How Kubernetes helps Devops

Sreenivas Makam
Partner Engineer @Google Cloud
@Kubernetes SriLanka meetup, 20th September 2018

Agenda

- Definitions Devops, Cloud native, Microservices
- Why Containers and Kubernetes?
- Kubernetes for Devops
 - Abstractions
 - Design patterns
 - Integrations
 - Extensions
- Use cases

DevOps

From Wikipedia, the free encyclopedia

DevOps (a clipped compound of "development" and "operations") is a software engineering culture and practice that aims at unifying software development (Dev) and software operation


Replying to @kelseyhightower @beevek @copyconstruct

DevOps is operational model where by software development principals are applied to operations

11:31 PM - 25 Apr 2017


Follow

So after all, turns our SRE is just what one calls a "DevOps engineer"

How do I know? A Google SRE tells me so.


com/presentation/d ...

SRE

Ultimately responsible for the reliability of google.com

Less than 50% time spent on operations, More than 50% on engineering reliability and automation

SRE = DevOps Engineer

Cloud Native is structuring teams, culture and technology

to utilize automation and architectures to manage

complexity and unlock velocity.

Joe Beda, Heptio

The term "Microservice Architecture" has sprung up over the last few years to describe particular way of designing software applications as suites of independently deployable services. While there is no precise definition of this architectural style, there are certain common characteristics around organization around business capability, automated deployment, intelligence in the endpoints, and decentralized control of languages and data.

Martin Fowler


I'm convinced the majority of people managing infrastructure just want a PaaS. The only requirement: it has to be built by them.

4:08 PM - 11 Apr 2017

Goals of Devops

- Infrastructure as code
- Immutable infrastructure
- Faster release cycles
- Automated CI/CD pipeline
- Provide visibility into production application


Why Containers for Devops

- Self contained
- Portability
- Decoupling from machine
- Image immutability
- Faster development
- Faster deployment

Why Kubernetes for Devops


- Decoupling from infra
- Autoscaling
- Autohealing
- Automated rollout and rollbacks
- Abstractions that are cloud native and microservices friendly
- Extensible
- Open-source
- Integrates well with other Devops tools
- Supports imperative and declarative configuration

Kubernetes abstractions


Pod patterns - Sidecar

Sidecar containers extend and enhance the "main" container


Other examples: Istio envoy proxy Monitoring Database config


Pod patterns - Ambassador

Ambassador containers proxies a local connection to the world and hides the complexity to access the service.


Pod patterns - Adapter

Adapter containers standardize and normalize output.


Pod patterns - Init containers


Specialized containers that runs to completion before application containers in a pod can get started. This enforces sequence.


Kubernetes extension points


Kubernetes Integrations


Map Twelve factor applications to Docker/Kubernetes


Kubernetes for Devops Use cases

- Infrastructure for cloud native applications
 - Applications deployed as cluster of microservices
 - Automate CI/CD pipeline through development, staging and production
 - Rolling upgrades
 - Integrated logging, monitoring and tracing
- Migrating legacy applications to Container platform
 - Efficient resource utilization
 - Faster feature rollout
- Hybrid/Multi-cloud deployments
 - Not locked into single provider
 - Use on-premise and cloud combination

Kubernetes Distributions


References

- Kubernetes patterns video
- Kubernetes patterns slides
- Building Cloud native applications with Kubernetes and Istio Kelsey
- Designing cloud native applications
- Extending Kubernetes