

Edizion d

Kubernetes Patterns

Reusable Elements for Designing Cloud Native Applications


Kubernetes Patterns

The way developers design, build, and run software has changed significantly with the evolution of microservices and containers. These modern architectures offer new distributed primitives that require a different set of practices than many developers, tech leads, and architects are accustomed to. With this focused guide, Bilgin Ibryam and Roland Huß provide common reusable patterns and principles for designing and implementing cloud native applications on Kubernetes.

Each pattern includes a description of the problem and a Kubernetes-specific solution. All patterns are backed by and demonstrated with concrete code examples. This updated edition is ideal for developers and architects who are familiar with basic Kubernetes concepts but want to learn how to solve common cloud native challenges with proven design patterns.

You'll explore:

- Foundational patterns covering core principles and practices for building and running container-based cloud native applications
- Behavioral patterns for managing various types of container and platform interactions
- Structural patterns for organizing containers to address specific use cases
- Configuration patterns that provide insight into how application configurations can be handled in Kubernetes
- Security patterns for hardening applications running on Kubernetes and making them more secure
- Advanced patterns covering more complex topics such as operators, autoscaling, and in-cluster image builds

"Bilgin and Roland have written a wonderful, incredibly informative, and intensely useful book."

-Grady Booch

Chief Scientist for Software Engineering, IBM; Coauthor, Unified Modeling Language

"An updated set of patterns to enable developers to take full advantage of the capabilities and features found in Kubernetes."

> -Andrew Block Distinguished Architect, Red Hat

Bilgin Ibryam is a principal product manager at Diagrid, where he leads the company's product strategy.

Dr. Roland Huß is a senior principal software engineer at Red Hat and the architect of OpenShift Serverless.

KUBERNETES

ISBN: 978-1-098-13988-9

Twitter: @oreillymedia linkedin.com/company/oreilly-media youtube.com/oreillymedia


To make the most of the cloud, IT needs to approach applications in new ways. Cloud-native development means packaging with containers, adopting modern architectures, and using agile techniques.

Red Hat can help you arrange your people, processes, and technologies to build, deploy, and run cloud-ready applications anywhere they are needed. Discover how with cloud-native development solutions.

- -


Kubernetes Patterns

Reusable Elements for Designing Cloud Native Applications

Bilgin Ibryam and Roland Huß


Kubernetes Patterns

by Bilgin Ibryam and Roland Huß

Copyright © 2023 Bilgin Ibryam and Roland Huß. All rights reserved.

Printed in the United States of America.

Published by O'Reilly Media, Inc., 1005 Gravenstein Highway North, Sebastopol, CA 95472.

O'Reilly books may be purchased for educational, business, or sales promotional use. Online editions are also available for most titles (http://oreilly.com). For more information, contact our corporate/institutional sales department: 800-998-9938 or corporate@oreilly.com.

Indexer: Judy McConville

Illustrator: Kate Dullea

Interior Designer: David Futato

Cover Designer: Karen Montgomery

Acquisitions Editor: John Devins
Development Editor: Rita Fernando
Production Editor: Beth Kelly

Copyeditor: Piper Editorial Consulting, LLC

Proofreader: Sharon Wilkey

April 2019: First Edition
March 2023: Second Edition

Revision History for the Second Edition

2023-03-25: First Release 2023-05-26: Second Release

See http://oreilly.com/catalog/errata.csp?isbn=9781098131685 for release details.

The O'Reilly logo is a registered trademark of O'Reilly Media, Inc. *Kubernetes Patterns*, the cover image, and related trade dress are trademarks of O'Reilly Media, Inc.

The views expressed in this work are those of the authors and do not represent the publisher's views. While the publisher and the authors have used good faith efforts to ensure that the information and instructions contained in this work are accurate, the publisher and the authors disclaim all responsibility for errors or omissions, including without limitation responsibility for damages resulting from the use of or reliance on this work. Use of the information and instructions contained in this work is at your own risk. If any code samples or other technology this work contains or describes is subject to open source licenses or the intellectual property rights of others, it is your responsibility to ensure that your use thereof complies with such licenses and/or rights.

This work is part of a collaboration between O'Reilly and Red Hat. See our statement of editorial independence.

Table of Contents

Forewo	ord	xi
Preface	2	xiii
1. Intro	roduction	1
The	e Path to Cloud Native	1
Dist	stributed Primitives	3
С	Containers	5
Po	Pods	6
Se	Services	7
La	Labels	8
N	Namespaces	10
Preface 1. Introduction The Path to Cloud Native Distributed Primitives Containers Pods Services Labels Namespaces Discussion More Information Part I. Foundational Patterns 2. Predictable Demands Problem Solution Runtime Dependencies Resource Profiles Pod Priority Project Resources Capacity Planning Discussion More Information	11	
Moi	ore Information	12
Part I.	Foundational Patterns	
2. Pre	redictable Demands	15
Pre	roblem	15
So	plution	15
1	Runtime Dependencies	16
J	Resource Profiles	18
]	Pod Priority	21
J	Project Resources	23
(Capacity Planning	25
Di	iscussion	26
Mo	lore Information	26

3. Declarative Deployment Problem Solution Rolling Deployment Fixed Deployment Blue-Green Release Canary Release Discussion More Information 4. Health Probe. Problem Solution Process Health Checks Liveness Probes Readiness Probes Startup Probes Discussion More Information 5. Managed Lifecycle. Problem Solution SIGTERM Signal SIGKILL Signal PostStart Hook PreStop Hook Other Lifecycle Controls	29 29 31 34 34 35 36 3841 41 42 42 42 44 46 48 49
Rolling Deployment Fixed Deployment Blue-Green Release Canary Release Discussion More Information 4. Health Probe. Problem Solution Process Health Checks Liveness Probes Readiness Probes Startup Probes Discussion More Information 5. Managed Lifecycle. Problem Solution SIGTERM Signal SIGKILL Signal PostStart Hook PreStop Hook	31 34 34 35 36 38
Fixed Deployment Blue-Green Release Canary Release Discussion More Information 4. Health Probe. Problem Solution Process Health Checks Liveness Probes Readiness Probes Startup Probes Discussion More Information 5. Managed Lifecycle. Problem Solution SIGTERM Signal SIGKILL Signal PostStart Hook PreStop Hook	34 34 34 35 36 38
Blue-Green Release Canary Release Discussion More Information 4. Health Probe. Problem Solution Process Health Checks Liveness Probes Readiness Probes Startup Probes Discussion More Information 5. Managed Lifecycle. Problem Solution SIGTERM Signal SIGKILL Signal PostStart Hook PreStop Hook	34 35 36 38
Canary Release Discussion More Information 4. Health Probe. Problem Solution Process Health Checks Liveness Probes Readiness Probes Startup Probes Discussion More Information 5. Managed Lifecycle. Problem Solution SIGTERM Signal SIGKILL Signal PostStart Hook PreStop Hook	35 36 38
Discussion More Information 4. Health Probe. Problem Solution Process Health Checks Liveness Probes Readiness Probes Startup Probes Discussion More Information 5. Managed Lifecycle. Problem Solution SIGTERM Signal SIGKILL Signal PostStart Hook PreStop Hook	36 38
More Information 4. Health Probe. Problem Solution Process Health Checks Liveness Probes Readiness Probes Startup Probes Discussion More Information 5. Managed Lifecycle. Problem Solution SIGTERM Signal SIGKILL Signal PostStart Hook PreStop Hook	3841 41 42 42 44 46 48 4951 51 52 52 53
4. Health Probe. Problem Solution Process Health Checks Liveness Probes Readiness Probes Startup Probes Discussion More Information 5. Managed Lifecycle. Problem Solution SIGTERM Signal SIGKILL Signal PostStart Hook PreStop Hook	
Problem Solution Process Health Checks Liveness Probes Readiness Probes Startup Probes Discussion More Information 5. Managed Lifecycle Problem Solution SIGTERM Signal SIGKILL Signal PostStart Hook PreStop Hook	41 41 42 42 44 46 48 49
Solution Process Health Checks Liveness Probes Readiness Probes Startup Probes Discussion More Information 5. Managed Lifecycle. Problem Solution SIGTERM Signal SIGKILL Signal PostStart Hook PreStop Hook	41 42 42 44 46 48 49 51 51 52 52 53
Process Health Checks Liveness Probes Readiness Probes Startup Probes Discussion More Information 5. Managed Lifecycle. Problem Solution SIGTERM Signal SIGKILL Signal PostStart Hook PreStop Hook	42 42 44 46 48 49 51 51 52 52 53
Liveness Probes Readiness Probes Startup Probes Discussion More Information 5. Managed Lifecycle. Problem Solution SIGTERM Signal SIGKILL Signal PostStart Hook PreStop Hook	42 44 46 48 49 51 51 52 52 53
Readiness Probes Startup Probes Discussion More Information 5. Managed Lifecycle	44 46 48 49 51 51 51 52 52 52
Startup Probes Discussion More Information 5. Managed Lifecycle	46 48 49 51 51 51 52 52 53
Discussion More Information 5. Managed Lifecycle. Problem Solution SIGTERM Signal SIGKILL Signal PostStart Hook PreStop Hook	48 49 51 51 52 52 53
More Information 5. Managed Lifecycle	
5. Managed Lifecycle. Problem Solution SIGTERM Signal SIGKILL Signal PostStart Hook PreStop Hook	
Problem Solution SIGTERM Signal SIGKILL Signal PostStart Hook PreStop Hook	51 51 52 52 53
Problem Solution SIGTERM Signal SIGKILL Signal PostStart Hook PreStop Hook	51 51 52 52 53
SIGTERM Signal SIGKILL Signal PostStart Hook PreStop Hook	52 52 53
SIGKILL Signal PostStart Hook PreStop Hook	52 53
PostStart Hook PreStop Hook	53
PreStop Hook	
	54
Other Lifecycle Controls	
	55
Discussion	58
More Information	59
6. Automated Placement	61
Problem	
	61
Solution	
	61
Solution	61 61
Solution Available Node Resources	61 61 62
Solution Available Node Resources Container Resource Demands	61 61 62 63
Solution Available Node Resources Container Resource Demands Scheduler Configurations Scheduling Process Node Affinity	61 61 62 63 63
Solution Available Node Resources Container Resource Demands Scheduler Configurations Scheduling Process Node Affinity Pod Affinity and Anti-Affinity	61 61 62 63 63 64
Solution Available Node Resources Container Resource Demands Scheduler Configurations Scheduling Process Node Affinity	61 61 62 63 63 64 66

	Mor	re Information	75
Par	t II.	Behavioral Patterns	
7.	Batcl	:h Job	79
	Prob	blem	79
	Solu	ution	80
	Disc	cussion	85
	Mor	re Information	86
8.	Perio	odic Job	87
	Prob	blem	87
		ntion	88
		cussion	89
	Mor	re Information	90
9.	Daen	mon Service	91
		blem	91
		ntion	92
		cussion	95
	Mor	re Information	95
10.	Singl	lleton Service	97
	Prob	blem	97
	Solu	ntion	98
		ut-of-Application Locking	98
		n-Application Locking	100
		od Disruption Budget	103
		cussion	104
	Mor	re Information	105
11.		eless Service	107
		blem	107
		ation	108
		nstances	108
		etworking	110
		rorage	111
		cussion	113
	Mor	re Information	114

Discussion

72

12.	Stateful Service	115
	Problem	115
	Storage	116
	Networking	116
	Identity	117
	Ordinality	117
	Other Requirements	117
	Solution	118
	Storage	119
	Networking	120
	Identity	121
	Ordinality	122
	Other Features	122
	Discussion	124
	More Information	125
13.	Service Discovery	127
	Problem	127
	Solution	128
	Internal Service Discovery	129
	Manual Service Discovery	133
	Service Discovery from Outside the Cluster	135
	Application Layer Service Discovery	139
	Discussion	142
	More Information	143
14.	Self Awareness	145
	Problem	145
	Solution	146
	Discussion	149
	More Information	149
Par	t III. Structural Patterns	
15.	Init Container	153
	Problem	153
	Solution	154
	Discussion	158
	More Information	159

16.	Sidecar	161
	Problem	161
	Solution	162
	Discussion	164
	More Information	165
17.	Adapter	167
	Problem	167
	Solution	167
	Discussion	170
	More Information	170
18.	Ambassador	171
	Problem	171
	Solution	171
	Discussion	173
	More Information	174
Par	t IV. Configuration Patterns	
	t IV. Configuration Patterns EnvVar Configuration	177 177
	EnvVar Configuration	177 177
	EnvVar Configuration	177 177 182
	EnvVar Configuration	177 177
19.	EnvVar Configuration	177 177 182
19. 20.	EnvVar Configuration. Problem Solution Discussion More Information Configuration Resource. Problem Solution Discussion More Information Immutable Configuration.	177 177 182 183 185 185 185 191 191
19. 20.	EnvVar Configuration. Problem Solution Discussion More Information Configuration Resource. Problem Solution Discussion More Information Immutable Configuration. Problem	177 177 182 183 185 185 191 191 193
19. 20.	EnvVar Configuration. Problem Solution Discussion More Information Configuration Resource. Problem Solution Discussion More Information Immutable Configuration. Problem Solution	177 182 183 185 185 185 191 191 193 193
19. 20.	EnvVar Configuration. Problem Solution Discussion More Information Configuration Resource. Problem Solution Discussion More Information Immutable Configuration. Problem Solution Docker Volumes	177 182 183 185 185 185 191 191 193 194 194
19. 20.	EnvVar Configuration. Problem Solution Discussion More Information Configuration Resource. Problem Solution Discussion More Information Immutable Configuration. Problem Solution Docker Volumes Kubernetes Init Containers	177 182 183 185 185 185 191 191 193 193
19. 20.	EnvVar Configuration. Problem Solution Discussion More Information Configuration Resource. Problem Solution Discussion More Information Immutable Configuration. Problem Solution Docker Volumes Kubernetes Init Containers OpenShift Templates	177 182 183 185 185 185 191 191 193 194 194
19. 20.	EnvVar Configuration. Problem Solution Discussion More Information Configuration Resource. Problem Solution Discussion More Information Immutable Configuration. Problem Solution Docker Volumes Kubernetes Init Containers	177 182 183 185 185 185 191 191 193 194 194 196

22.	Configuration Template Problem Solution Discussion More Information	201 201 201 206 207
Par	t V. Security Patterns	
23.	Process Containment	211
	Problem	211
	Solution	212
	Running Containers with a Non-Root User	212213
	Restricting Container Capabilities Avoiding a Mutable Container Filesystem	215
	Enforcing Security Policies	216
	Discussion	218
	More Information	219
24.	Network Segmentation	221
	Problem	221
	Solution	222
	Network Policies	223
	Authorization Policies	231
	Discussion	234
	More Information	235
25.	Secure Configuration	237
	Problem	237
	Solution	238
	Out-of-Cluster Encryption	239
	Centralized Secret Management Discussion	247251
	More Information	251
	More information	232
26.	Access Control	253
	Problem	253
	Solution	254
	Authentication	255
	Authorization	256
	Admission Controllers	256
	Subject	257

	Role-Based Access Control	263
	Discussion	274
	More Information	275
Par	t VI. Advanced Patterns	
27.	Controller	279
	Problem	279
	Solution	280
	Discussion	290
	More Information	291
28.	Operator	293
	Problem	293
	Solution	294
	Custom Resource Definitions	294
	Controller and Operator Classification	297
	Operator Development and Deployment	300
	Example	302
	Discussion	306
	More Information	307
29.	Elastic Scale	309
	Problem	309
	Solution	310
	Manual Horizontal Scaling	310
	Horizontal Pod Autoscaling	311
	Vertical Pod Autoscaling	325
	Cluster Autoscaling	328
	Scaling Levels	331
	Discussion Many Left growthing	333
	More Information	333
30.	Image Builder	
	Problem	335
	Solution	336
	Container Image Builder	337
	Build Orchestrators	341
	Build Pod	342
	OpenShift Build Discussion	346
	Discussion	353

More Information	353
Afterword	355
Index	359

Foreword

When Craig, Joe, and I started Kubernetes nearly eight years ago, I think we all recognized its power to transform the way the world developed and delivered software. I don't think we knew, or even hoped to believe, how quickly this transformation would come. Kubernetes is now the foundation for the development of portable, reliable systems spanning the major public clouds, private clouds, and bare-metal environments. However, even as Kubernetes has become ubiquitous to the point where you can spin up a cluster in the cloud in less than five minutes, it is still far less obvious to determine where to go once you have created that cluster. It is fantastic that we have seen such significant strides forward in the operationalization of Kubernetes itself, but it is only a part of the solution. It is the foundation on which applications will be built, and it provides a large library of APIs and tools for building these applications, but it does little to provide the application architect or developer with any hints or guidance for how these various pieces can be combined into a complete, reliable system that satisfies their business needs and goals.

Although the necessary perspective and experience for what to do with your Kubernetes cluster can be achieved through past experience with similar systems, or via trial and error, this is expensive both in terms of time and the quality of systems delivered to our end users. When you are starting to deliver mission-critical services on top of a system like Kubernetes, learning your way via trial and error simply takes too much time and results in very real problems of downtime and disruption.

This then is why Bilgin and Roland's book is so valuable. *Kubernetes Patterns* enables you to learn from the previous experience that we have encoded into the APIs and tools that make up Kubernetes. Kubernetes is the by-product of the community's experience building and delivering many different, reliable distributed systems in a variety of different environments. Each object and capability added to Kubernetes represents a foundational tool that has been designed and purpose-built to solve a specific need for the software designer. This book explains how the concepts in Kubernetes solve real-world problems and how to adapt and use these concepts to build the system that you are working on today.

In developing Kubernetes, we always said that our North Star was making the development of distributed systems a CS 101 exercise. If we have managed to achieve that goal successfully, it is books like this one that are the textbooks for such a class. Bilgin and Roland have captured the essential tools of the Kubernetes developer and distilled them into segments that are easy to approach and consume. As you finish this book, you will become aware not just of the components available to you in Kubernetes but also the "why" and "how" of building systems with those components.

> — Brendan Burns Cofounder, Kubernetes

Preface

With the mainstream adoption of microservices and containers in recent years, the way we design, develop, and run software has changed radically. Today's applications are optimized for availability, scalability, and speed-to-market. Driven by these new requirements, today's modern applications require a different set of patterns and practices. This book aims to help developers discover and learn about the most common patterns for creating cloud native applications with Kubernetes. First, let's take a brief look at the two primary ingredients of this book: Kubernetes and design patterns.

Kubernetes

Kubernetes is a container orchestration platform. The origin of Kubernetes lies somewhere in the Google data centers where Google's internal container orchestration platform, Borg, was born. Google used Borg for many years to run its applications. In 2014, Google decided to transfer its experience with Borg into a new open source project called "Kubernetes" (Greek for "helmsman" or "pilot"). In 2015, it became the first project donated to the newly founded Cloud Native Computing Foundation (CNCF).

From the start, Kubernetes gained a whole community of users, and the number of contributors grew incredibly fast. Today, Kubernetes is considered one of the most popular projects on GitHub. It is fair to claim that Kubernetes is the most commonly used and feature-rich container orchestration platform. Kubernetes also forms the foundation of other platforms built on top of it. The most prominent of those Platform-as-a-Service systems is Red Hat OpenShift, which provides various additional capabilities to Kubernetes. These are only some reasons we chose Kubernetes as the reference platform for the cloud native patterns in this book.

This book assumes you have some basic knowledge of Kubernetes. In Chapter 1, we recapitulate the core Kubernetes concepts and lay the foundation for the following patterns.

Design Patterns

The concept of design patterns dates back to the 1970s and is from the field of architecture. Christopher Alexander, an architect and system theorist, and his team published the groundbreaking A Pattern Language (Oxford University Press) in 1977, which describes architectural patterns for creating towns, buildings, and other construction projects. Sometime later, this idea was adopted by the newly formed software industry. The most famous book in this area is Design Patterns—Elements of Reusable Object-Oriented Software by Erich Gamma, Richard Helm, Ralph Johnson, and John Vlissides—the Gang of Four (Addison-Wesley). When we talk about the famous Singleton, Factories, or Delegation patterns, it's because of this defining work. Many other great pattern books have been written since then for various fields with different levels of granularity, like Enterprise Integration Patterns by Gregor Hohpe and Bobby Woolf (Addison-Wesley) or Patterns of Enterprise Application Architecture by Martin Fowler (Addison-Wesley).

In short, a pattern describes a repeatable solution to a problem. This definition works for the patterns we describe in this book, except that we probably don't have as much variability in our solutions. A pattern is different from a recipe because instead of giving step-by-step instructions to solve a problem, it provides a blueprint for solving a whole class of similar problems. For example, the Alexandrian pattern Beer Hall describes how public drinking halls should be constructed where "strangers and friends are drinking companions" and not "anchors of the lonely." All halls built after this pattern look different but share common characteristics, such as open alcoves for groups of four to eight and a place where a hundred people can meet to enjoy beverages, music, and other activities.

However, a pattern does more than provide a solution. It is also about forming a language. The patterns in this book form a dense, noun-centric language in which each pattern carries a unique name. When this language is established, these names automatically evoke similar mental representations when people speak about these patterns. For example, when we talk about a table, anyone speaking English assumes we are talking about a piece of wood with four legs and a top on which you can put things. The same thing happens in software engineering when discussing a "factory." In an object-oriented programming language context, we immediately associate with a "factory" an object that produces other objects. Because we immediately know the solution behind the pattern, we can move on to tackle yet-unsolved problems.

¹ Alexander and his team defined the original meaning in the context of architecture as follows: "Each pattern describes a problem which occurs over and over again in our environment, and then describes the core of the solution to that problem, in such a way that you can use this solution a million times over, without ever doing it the same way twice." (A Pattern Language, Christopher Alexander et al., 1977.)

There are also other characteristics of a pattern language. For example, patterns are interconnected and can overlap so that they cover most of the problem space. Also, as already laid out in the original A Pattern Language, patterns have a different level of granularity and scope. More general patterns cover an extensive problem space and provide rough guidance on how to solve the problem. Granular patterns have a very concrete solution proposal but are less widely applicable. This book contains all sorts of patterns, and many patterns reference other patterns or may even include other patterns as part of the solution.

Another feature of patterns is that they follow a rigid format. However, each author defines a different form; unfortunately, there is no common standard for how patterns should be laid out. Martin Fowler gives an excellent overview of the formats used for pattern languages at "Writing Software Patterns".

How This Book Is Structured

We chose a simple pattern format for this book. We do not follow any particular pattern description language. For each pattern, we use the following structure:

Name

Each pattern carries a name, which is also the chapter's title. The name is the center of the pattern's language.

Problem

This section gives the broader context and describes the pattern space in detail.

Solution

This section shows how the pattern solves the problem in a Kubernetes-specific way. This section also contains cross-references to other patterns that are either related or part of the given pattern.

Discussion

This section includes a discussion about the advantages and disadvantages of the solution for the given context.

More Information

This final section contains additional information sources related to the pattern.

We organized the patterns in this book as follows:

• Part I, "Foundational Patterns", covers the core concepts of Kubernetes. These are the underlying principles and practices for building container-based cloud native applications.

- Part II, "Behavioral Patterns", describes patterns that build on top of foundational patterns and add the runtime aspect concepts of managing various types of containers.
- Part III, "Structural Patterns", contains patterns related to organizing containers within a *Pod*, which is the atom of the Kubernetes platform.
- Part IV, "Configuration Patterns", gives insight into the various ways application configuration can be handled in Kubernetes. These are granular patterns, including concrete recipes for connecting applications to their configuration.
- Part V, "Security Patterns", addresses various security concerns that arise when an application is containerized and deployed on Kubernetes.
- Part VI, "Advanced Patterns", is a collection of advanced concepts, such as how the platform itself can be extended or how to build container images directly within the cluster.

Depending on the context, the same pattern might fit into several categories. Every pattern chapter is self-contained; you can read chapters in isolation and in any order.

Who This Book Is For

This book is for *developers* who want to design and develop cloud native applications and use Kubernetes as the platform. It is most suitable for readers who have some basic familiarity with containers and Kubernetes concepts and want to take it to the next level. However, you don't need to know the low-level details of Kubernetes to understand the use cases and patterns. Architects, consultants, and other technical personnel will also benefit from the repeatable patterns described here.

The book is based on use cases and lessons learned from real-world projects. It is an accumulation of best practices and patterns after years of working in this space. We want to help you understand the Kubernetes-first mindset and create better cloud native applications—not reinvent the wheel. It is written in a relaxed style and is similar to a series of essays that can be read independently.

Let's briefly look at what this book is *not*:

- This book is not an introduction to Kubernetes, nor is it a reference manual. We touch on many Kubernetes features and explain them in some detail, but we are focusing on the concepts behind those features. Chapter 1, "Introduction", offers a brief refresher on Kubernetes basics. If you are looking for a comprehensive book on Kubernetes, we highly recommend Kubernetes in Action by Marko Lukša (Manning Publications).
- This book is not a step-by-step guide on how to set up a Kubernetes cluster itself. Every example assumes you have Kubernetes up and running. You have several

- options for trying out the examples. If you are interested in learning how to set up a Kubernetes cluster, we recommend *Kubernetes: Up and Running* by Brendan Burns, Joe Beda, Kelsey Hightower, and Lachlan Evenson (O'Reilly).
- This book is not about operating and governing a Kubernetes cluster for other teams. We deliberately skipped administrative and operational aspects of Kubernetes and took a developer-first view into Kubernetes. This book can help operations teams understand how a developer uses Kubernetes, but it is not sufficient for administering and automating a Kubernetes cluster. If you are interested in learning how to operate a Kubernetes cluster, we recommend Kubernetes Best Practices by Brendan Burns, Eddie Villalba, Dave Strebel, and Lachlan Evenson (O'Reilly).

What You Will Learn

There's a lot to discover in this book. Some patterns may read like excerpts from a Kubernetes manual at first glance, but upon closer look, you'll see the patterns are presented from a conceptual angle not found in other books on the topic. Other patterns are explained with detailed steps to solve a concrete problem, as in Part IV, "Configuration Patterns". In some chapters, we explain Kubernetes features that don't fit nicely into a pattern definition. Don't get hung up on whether it is a pattern or a feature. In all chapters, we look at the forces involved from the first principles and focus on the use cases, lessons learned, and best practices. That is the valuable part.

Regardless of the pattern granularity, you will learn everything Kubernetes offers for each particular pattern, with plenty of examples to illustrate the concepts. All these examples have been tested, and we tell you how to get the complete source code in "Using Code Examples" on page xix.

What's New in the Second Edition

The Kubernetes ecosystem has continued to grow since the first edition came out four years ago. As a result, there have been many Kubernetes releases, and more tools and patterns for using Kubernetes have become de facto standards.

Fortunately, most of the patterns described in our book have stood the test of time and remain valid. Therefore, we have updated these patterns, added new features up to Kubernetes 1.26, and removed obsolete and deprecated parts. For the most part, only minor changes were necessary, except for Chapter 29, "Elastic Scale", and Chapter 30, "Image Builder", which underwent significant changes due to new developments in these areas.

Additionally, we have included five new patterns and introduced a new category, Part V, "Security Patterns", which addresses a gap in the first edition and provides important security-related patterns for developers.

Our GitHub examples have been updated and extended. And, lastly, we added 50% more content for our readers to enjoy.

Conventions Used in This Book

The following typographical conventions are used in this book:

Italic

Indicates new terms, URLs, email addresses, filenames, and file extensions.

Constant width

Used for program listings, as well as within paragraphs to refer to program elements such as variable or function names, databases, data types, environment variables, statements, and keywords.

As mentioned, patterns form a simple, interconnected language. To emphasize this web of patterns, each pattern is capitalized and set in italics, (e.g., Sidecar). When a pattern name is also a Kubernetes core concept (such as *Init Container* or *Controller*), we use this specific formatting only when we directly reference the pattern itself. Where it makes sense, we also interlink pattern chapters for ease of navigation.

We also use the following conventions:

- Everything you can type in a shell or editor is rendered in constant width font.
- Kubernetes resource names are always rendered in uppercase (e.g., Pod). If the resource is a combined name like ConfigMap, we keep it like this in favor of the more natural "config map" for clarity and to make it clear that it refers to a Kubernetes concept.
- Sometimes, a Kubernetes resource name is identical to a common concept like "service" or "node." In these cases, we use the resource name format only when referring to the resource itself.


This element signifies a tip or suggestion.


This element signifies a general note.

This element indicates a warning or caution.


Using Code Examples

Every pattern is backed with fully executable examples, which you can find on the accompanying web page. You can find the link to each pattern's example in each chapter's "More Information" section.

The "More Information" section also contains links to further information related to the pattern. We keep these lists updated in the example repository.

The source code for all examples in this book is available on GitHub. The repository and the website also have pointers and instructions on how to get a Kubernetes cluster to try out the examples. Please look at the provided resource files when you go through the examples. They contain many valuable comments that will further your understanding of the example code.

Many examples use a REST service called random-generator that returns random numbers when called. It is uniquely crafted to play well with the examples in this book. Its source can be found on GitHub as well, and its container image k8spat terns/random-generator is hosted on Docker Hub.

We use a JSON path notation to describe resource fields (e.g., .spec.replicas points to the replicas field of the resource's spec section).

If you find an issue in the example code or documentation or have a question, don't hesitate to open a ticket at the GitHub issue tracker. We monitor these GitHub issues and are happy to answer any questions.

All example code is distributed under the Creative Commons Attribution 4.0 (CC BY 4.0) license. The code is free to use, and you can share and adapt it for commercial and noncommercial projects. However, you should give attribution back to this book if you copy or redistribute the example code.

This attribution can be a reference to the book, including title, author, publisher, and ISBN, as in "Kubernetes Patterns, 2nd Edition, by Bilgin Ibryam and Roland Huß (O'Reilly). Copyright 2023 Bilgin Ibryam and Roland Huß, 978-1-098-13168-5." Alternatively, add a link to the accompanying website along with a copyright notice and link to the license.

We love code contributions too! If you think we can improve our examples, we are happy to hear from you. Just open a GitHub issue or create a pull request, and let's start a conversation.

O'Reilly Online Learning


For more than 40 years, *O'Reilly Media* has provided technology and business training, knowledge, and insight to help companies succeed.

Our unique network of experts and innovators share their knowledge and expertise through books, articles, and our online learning platform. O'Reilly's online learning platform gives you on-demand access to live training courses, in-depth learning paths, interactive coding environments, and a vast collection of text and video from O'Reilly and 200+ other publishers. For more information, please visit http://oreilly.com.

How to Contact Us

Please address comments and questions concerning this book to the publisher:

O'Reilly Media, Inc.
1005 Gravenstein Highway North
Sebastopol, CA 95472
800-889-8969 (in the United States or Canada)
707-829-7019 (international or local)
707-829-0104 (fax)
support@oreilly.com
https://www.oreilly.com/about/contact.html

We have a web page for this book where we list errata, examples, and additional information. You can access this page at https://oreil.ly/kubernetes_patterns-2e.

For news and information about our books and courses, visit https://oreilly.com.

Find us on LinkedIn: https://linkedin.com/company/oreilly-media

Follow us on Twitter: https://twitter.com/oreillymedia

Watch us on YouTube: https://youtube.com/oreillymedia

Follow the authors on Twitter: https://twitter.com/bibryam, https://twitter.com/ro14nd Follow the authors on Mastodon: https://fosstodon.org/@bilgin, https://hachyderm.io/

@ro14nd

Find the authors on GitHub: https://github.com/bibryam, https://github.com/rhuss

Follow their blogs: https://www.ofbizian.com, https://ro14nd.de

Acknowledgments

Bilgin is forever grateful to his wonderful wife, Ayshe, for her endless support and patience as he worked on yet another book. He is also thankful for his adorable daughters, Selin and Esin, who always know how to bring a smile to his face. You mean the world to him. Finally, Bilgin would like to thank his fantastic coauthor, Roland, for making this project a reality.

Roland is deeply grateful for his wife Tanja's unwavering support and forbearance throughout the writing process, and he also thanks his son Jakob for his encouragement. Furthermore, Roland wishes to extend special recognition to Bilgin for his exceptional insights and writing, without which the book would not have come to fruition.

Creating two editions of this book was a long multiyear journey, and we want to thank our reviewers who kept us on the right track.

For the first edition, special kudos to Paolo Antinori and Andrea Tarocchi for helping us through the journey. Big thanks to Marko Lukša, Brandon Philips, Michael Hüttermann, Brian Gracely, Andrew Block, Jiri Kremser, Tobias Schneck, and Rick Wagner, who supported us with their expertise and advice. Last but not least, big thanks to our editors Virginia Wilson, John Devins, Katherine Tozer, Christina Edwards, and all the awesome folks at O'Reilly for helping us push this book over the finish line.

Completing the second edition was no easy feat, and we are grateful to all who supported us in finishing it. We extend our thanks to our technical reviewers, Ali Ok, Dávid Šimanský, Zbyněk Roubalík, Erkan Yanar, Christoph Stäbler, Andrew Block, and Adam Kaplan, as well as to our development editor, Rita Fernando, for her patience and encouragement throughout the whole process. Many kudos go out to the O'Reilly production team, especially Beth Kelly, Kim Sandoval, and Judith McConville, for their meticulous attention in finalizing the book.

We want to express a special thank you to Abhishek Koserwal for his tireless and dedicated efforts in Chapter 26, "Access Control". His contributions came at a time when we needed them the most and made an impact.

Introduction

In this introductory chapter, we set the scene for the rest of the book by explaining a few of the core Kubernetes concepts used for designing and implementing cloud native applications. Understanding these new abstractions, and the related principles and patterns from this book, is key to building distributed applications that can be automatable by Kubernetes.

This chapter is not a prerequisite for understanding the patterns described later. Readers familiar with Kubernetes concepts can skip it and jump straight into the pattern category of interest.

The Path to Cloud Native

Microservices is among the most popular architectural styles for creating cloud native applications. They tackle software complexity through modularization of business capabilities and trading development complexity for operational complexity. That is why a key prerequisite for becoming successful with microservices is to create applications that can be operated at scale through Kubernetes.

As part of the microservices movement, there is a tremendous amount of theory, techniques, and supplemental tools for creating microservices from scratch or for splitting monoliths into microservices. Most of these practices are based on *Domain-Driven Design* by Eric Evans (Addison-Wesley) and the concepts of bounded contexts and aggregates. *Bounded contexts* deal with large models by dividing them into different components, and *aggregates* help to further group bounded contexts into modules with defined transaction boundaries. However, in addition to these business domain considerations, for each distributed system—whether it is based on microservices or not—there are also technical concerns around its external structure, and runtime coupling. Containers and container orchestrators such as Kubernetes bring in new

1

primitives and abstractions to address the concerns of distributed applications, and here we discuss the various options to consider when putting a distributed system into Kubernetes.

Throughout this book, we look at container and platform interactions by treating the containers as black boxes. However, we created this section to emphasize the importance of what goes into containers. Containers and cloud native platforms bring tremendous benefits to your distributed applications, but if all you put into containers is rubbish, you will get distributed rubbish at scale. Figure 1-1 shows the mixture of the skills required for creating good cloud native applications and where Kubernetes patterns fit in.


Figure 1-1. The path to cloud native

At a high level, creating good cloud native applications requires familiarity with multiple design techniques:

- At the lowest *code level*, every variable you define, every method you create, and every class you decide to instantiate plays a role in the long-term maintenance of the application. No matter what container technology and orchestration platform you use, the development team and the artifacts they create will have the most impact. It is important to grow developers who strive to write clean code, have the right number of automated tests, constantly refactor to improve code quality, and are guided by Software Craftsmanship principles at heart.
- Domain-driven design is about approaching software design from a business perspective with the intention of keeping the architecture as close to the real

world as possible. This approach works best for object-oriented programming languages, but there are also other good ways to model and design software for real-world problems. A model with the right business and transaction boundaries, easy-to-consume interfaces, and rich APIs is the foundation for successful containerization and automation later.

- The hexagonal architecture and its variations, such as Onion and Clean architectures, improve the flexibility and maintainability of applications by decoupling the application components and providing standardized interfaces for interacting with them. By decoupling the core business logic of a system from the surrounding infrastructure, hexagonal architecture makes it easier to port the system to different environments or platforms. These architectures complement domaindriven design and help arrange application code with distinct boundaries and externalized infrastructure dependencies.
- The microservices architectural style and the twelve-factor app methodology very quickly evolved to become the norm for creating distributed applications and they provide valuable principles and practices for designing changing distributed applications. Applying these principles lets you create implementations that are optimized for scale, resiliency, and pace of change, which are common requirements for any modern software today.
- Containers were very quickly adopted as the standard way of packaging and running distributed applications, whether these are microservices or functions. Creating modular, reusable containers that are good cloud native citizens is another fundamental prerequisite. Cloud native is a term used to describe principles, patterns, and tools to automate containerized applications at scale. We use cloud native interchangeably with Kubernetes, which is the most popular open source cloud native platform available today.

In this book, we are not covering clean code, domain-driven design, hexagonal architecture, or microservices. We are focusing only on the patterns and practices addressing the concerns of the container orchestration. But for these patterns to be effective, your application needs to be designed well from the inside by using clean code practices, domain-driven design, hexagonal architecture-like isolation of external dependencies, microservices principles, and other relevant design techniques.

Distributed Primitives

To explain what we mean by new abstractions and primitives, here we compare them with the well-known object-oriented programming (OOP), and Java specifically. In the OOP universe, we have concepts such as class, object, package, inheritance, encapsulation, and polymorphism. Then the Java runtime provides specific features and guarantees on how it manages the lifecycle of our objects and the application as a whole.

The Java language and the Java Virtual Machine (JVM) provide local, in-process building blocks for creating applications. Kubernetes adds an entirely new dimension to this well-known mindset by offering a new set of distributed primitives and runtime for building distributed systems that spread across multiple nodes and processes. With Kubernetes at hand, we don't rely only on the local primitives to implement the whole application behavior.

We still need to use the object-oriented building blocks to create the components of the distributed application, but we can also use Kubernetes primitives for some of the application behaviors. Table 1-1 shows how various development concepts are realized differently with local and distributed primitives in the JVM and Kubernetes, respectively.

Table 1-1. Local and distributed primitives

Concept	Local primitive	Distributed primitive
Behavior encapsulation	Class	Container image
Behavior instance	Object	Container
Unit of reuse	.jar	Container image
Composition	Class A contains Class B	Sidecar pattern
Inheritance	Class A extends Class B	A container's FROM parent image
Deployment unit	.jar/.war/.ear	Pod
Buildtime/Runtime isolation	Module, package, class	Namespace, Pod, container
Initialization preconditions	Constructor	Init container
Postinitialization trigger	Init-method	postStart
Predestroy trigger	Destroy-method	preStop
Cleanup procedure	finalize(), shutdown hook	-
Asynchronous and parallel execution	ThreadPoolExecutor,ForkJoinPool	Job
Periodic task	Timer, ScheduledExecutorService	CronJob
Background task	Daemon thread	DaemonSet
Configuration management	System.getenv(), Properties	ConfigMap, Secret

The in-process primitives and the distributed primitives have commonalities, but they are not directly comparable and replaceable. They operate at different abstraction levels and have different preconditions and guarantees. Some primitives are supposed to be used together. For example, we still have to use classes to create objects and put them into container images. However, some other primitives such as CronJob in Kubernetes can completely replace the ExecutorService behavior in Java.

Next, let's see a few distributed abstractions and primitives from Kubernetes that are especially interesting for application developers.

Containers

Containers are the building blocks for Kubernetes-based cloud native applications. If we make a comparison with OOP and Java, container images are like classes, and containers are like objects. The same way we can extend classes to reuse and alter behavior, we can have container images that extend other container images to reuse and alter behavior. The same way we can do object composition and use functionality, we can do container compositions by putting containers into a Pod and using collaborating containers.

If we continue the comparison, Kubernetes would be like the JVM but spread over multiple hosts, and it would be responsible for running and managing the containers. Init containers would be something like object constructors; DaemonSets would be similar to daemon threads that run in the background (like the Java Garbage Collector, for example). A Pod would be something similar to an Inversion of Control (IoC) context (Spring Framework, for example), where multiple running objects share a managed lifecycle and can access one another directly.

The parallel doesn't go much further, but the point is that containers play a fundamental role in Kubernetes, and creating modularized, reusable, single-purpose container images is fundamental to the long-term success of any project and even the containers' ecosystem as a whole. Apart from the technical characteristics of a container image that provide packaging and isolation, what does a container represent, and what is its purpose in the context of a distributed application? Here are a few suggestions on how to look at containers:

- A container image is the unit of functionality that addresses a single concern.
- A container image is owned by one team and has its own release cycle.
- · A container image is self-contained and defines and carries its runtime dependencies.
- A container image is immutable, and once it is built, it does not change; it is configured.
- A container image defines its resource requirements and external dependencies.
- A container image has well-defined APIs to expose its functionality.
- A container typically runs as a single Unix process.
- A container is disposable and safe to scale up or down at any moment.

In addition to all these characteristics, a proper container image is modular. It is parameterized and created for reuse in the different environments in which it is going to run. Having small, modular, and reusable container images leads to the creation of more specialized and stable container images in the long term, similar to a great reusable library in the programming language world.