

Azure MeetupKubernetes Hands-On!

Do this now!

• Signup for Azure

https://azure.microsoft.com/en-us/free/

• Signup for Nirmata

https://try.nirmata.io

Agenda

• 6:30 – 6:45: Kubernetes Cluster Concepts

• 6:45 – 7:45: Setup your Azure K8s cluster

• 7:45 – 8:00: Kubernetes Application Concepts

• 8:00 – 9:00: Manage K8s applications with Nirmata

Why Kubernetes?

- Containers and Microservices enable DevOps
 - Agility, Cost-savings, Portability
- Kubernetes has become the de-facto standard for container orchestration
 - Community-driven
 - Robust, scalable, and extensible

Kubernetes Cluster Concepts

Kubernetes Cluster

- Nodes
- Components
- Add-ons
- Cloud Provider
 - Networking
 - Storage

Master Nodes

- Master nodes run Kubernetes components
 - kube-apiserver: front-end for the Kubernetes control-plane
 - etcd: datastore for the cluster
 - **kube-controller-manager:** controllers for routine cluster tasks
 - cloud-controller-manager: controllers specific to cloud providers
 - kube-scheduler: assigns Pods to nodes

Each worker node runs

• Required:

- kubelet: manages pods, executes liveness probes, reports pod and node status.
- kube-proxy: network proxy; performs connection forwarding
- docker / rkt / containerd: the container engine

Optional

- add-ons
- supervisord
- fluentd
- Your application pods

Common Add-ons

- DNS: serves DNS for Kubernetes components and containers. Consider as required.
- Heapster: provides container resource monitoring. Is used for Horizontal Pod Autoscaling.
- Web UI: dashboard to monitor and manage the cluster.

Networking

- K8s networking follows these principles:
 - All containers can communicate with all other containers without NAT
 - All nodes can communicate with all containers (and vice-versa) without NAT
 - The IP that a container sees itself as is the same IP that others see it as
- Each pod gets its own IP address
- CNI is the plugin model used by the Kubelet to invoke the networking implementation
- CNI plugins: Calico, Contiv, Flannel, GCE, ...

Storage

- Pods can contain one or more Volumes
 - Volume types: emptyDir, hostPath, persistentVolumeClaim, secret, awsElasticBlockStore, AzureDiskVolume, ...
- A PersistentVolumeClaim requests a PersistentVolume that may be dynamically provisioned.
 - Admins can configure **StorageClasses** for persistent volume claims like "bronze", "silver", or "gold". A storage class has a **Provisioner**, like AzureDisk.

Kubernetes Cluster

- Nodes
- Components
- Add-ons
- Cloud Provider
 - Networking
 - Storage

Setup your Azure Kubernetes Cluster

Kubernetes Application Concepts

Dude, where's my app?

Pods

- Basic unit of application deployment
- Contains
 - One or more Containers
 - One or more PVCs
- Other constructs
 - nodeSelector
 - affinity
 - serviceAccountName
 - secrets
 - initContainers

Managing Pods

- Pods can be managed individually, but <u>don't</u> do this!
- Pods lifecycles are best managed using one of:
 - Deployments
 - StatefulSets
 - DaemonSets
- Less often used:
 - ReplicaSets (Deployments manage ReplicaSets)
 - Jobs (short-lived run-to-completion tasks)

Deployment

- Deployments automatically create (and delete) ReplicaSets
- Rollout: a new ReplicaSet is created and scaled up. The existing ReplicaSet is scaled down.
- Rollback: only impacts the Pod template. Can rollback to a specific revision ID.
- Rolling upgrade strategy tunables:
 - maxUnavailable
 - maxSurge

StatefulSet

- Pods with stable identities
 - names, network, storage
- Ordered creation, updates, scaling, and deletion
 - Pods are created, and named, in order from {0...N-1}
- Use for clustered apps that use client-side identities
 - ZooKeeperAddresses: "zoo-1:2181, zoo-2:2181, zoo-3:2181"

DaemonSet

- Ensures that all Nodes run an instance of a Pod
- Useful for monitoring & security agents, log daemons, etc.
- A node selector can be used to target a subset of nodes

Networking your app

- Service: provides load-balancing. Addressed via IP (cluster IP) or a DNS name.
- Network Policy: manages routing rules across pods (east-west traffic.)
- Ingress: manages external routes to services (north-south traffic.) An Ingress Controller does the load-balancing. Ingress Resources specify the rules.

Configuring storage for your app

Source: Steve Watt, Red Hat

Summary

- Most apps will contain one or more services / tiers
- And each service will have:
 - Deployment → ReplicaSet → Pod → Container(s)
 - Service
 - Ingress External facing services only
 - Network Policy
 - Persistent Volume Claim(s)

Manage your Kubernetes Applications

Signup for Nirmata

https://try.nirmata.io

Signup steps:

- 1. Enter your email
- 2. Nirmata will email you a secure access link
- 3. Click to setup your password and enter Nirmata!

Discover your Azure Cluster

- 1. Go to "Clusters → Add Cluster"
- 2. Select Kubernetes
- 3. Select Option 1, "Yes..." as we
- 4. Provide a name and select Other as provider
- 5. Download and apply the Nirmata Controller YAML

Deploy an application

- 1. Import the blueprint from Catalog: shopme-k8s
- 2. Deploy an Environment
 - Select Container Manager: Kubernetes
 - Select Type: <Cluster name>
 - Select Application: shopmek8s
 - Click on Finish

Thank-you!

https://try.nirmata.com