

O QUE É CLOUD COMPUTING?

O que é Cloud afinal?

Eu não sei onde meu recurso está

Eu não sei o que roda por baixo para o meu

recurso estar lá

- Eu quero pagar por uso
- Alguém orquestrou aquele recurso

O que é Cloud afinal?

• Eu não sei onde meu recurso está

Eu não sei o que roda por baixo para o meu

recurso estar lá

- Eu quero pagar por uso
- Alguém orquestrou aquele recurso

Cloud é uma fábrica de salsicha

E O QUE É O KUBERNETES?

Kubernetes is an open-source system for automating deployment, scaling, and management of containerized applications

Em resposta a @JK_Dynamic_D e @kelseyhightower

Anyone who calls k8s a PaaS is not paying attention.

First off: Kubernetes *is* a complex system. It does a lot and brings new abstractions. Those abstractions aren't always justified for all problems. I'm sure that there are plenty of people using Kubernetes that could get by with something simpler. /3

Componentes e objetos do Kubernetes

Objetos do Kubernetes

ENTÃO KUBERNETES É SÓ PARA CONTAINERS?

DEMO KUBE PLAYER

VOLTANDO AO TEMA ORIGINAL:P

Anatomia de um Container

Anatomia de um POD

Anatomia de um POD

Anatomia de um Service

Anatomia de um Deployment

Componentes do Kubernetes

COMO ENTENDER PARA QUE SERVE CADA UM? TIRANDO ELES DO AR!!!

APIServer + ETCD

- ETCD: Store K/V Persistência de objetos do Kubernetes
- APIServer Apenas um repositório de objetos!
 - Autenticação
 - RBAC
 - Watch
 - REST
 - Extensível

apiVersion: estaleiro.io/v1 kind: Music metadata: namespace: default name: mario spec: music: cm-mario

```
$ curl http://API:8080/apis/estaleiro.io/v1/namespaces/default/musics/mario
 "apiVersion": estaleiro.io/v1",
 "kind":"Music",
 "metadata":{
 "creationTimestamp":"2019-04-25T21:21:39Z",
 "generation":2,
 "name":"mario",
 "namespace":"default",
 "resourceVersion":"469",
 "selfLink":"/apis/estaleiro.io/v1/namespaces/default/musics/mario",
 "uid":"1d852d55-67a0-11e9-b82a-3c970ea1b665"},
 "spec": {
 "music":"cm-mario",
 "status":"Tocando"
```

Kubelet

- Kubelet: "Existe algum workload para eu rodar?"
- Pega POD, obtém parâmetros de rede com o CNI, chama o Container Runtime e executa a carga

Scheduler

- Onde rodar esse Workload?
- Regras de afinidade / anti-afinidade
- Nó com disco local SSD
- Nó com GPU
- Labels, requisitos

Controllers

• Controllers controlam as coisas

Ora Ora, temos um Xeroqui Homes aqui

Controllers

- Controllers controlam as coisas
- 1 Deploy, N PODs
- 1 Service com Type
 LoadBalancer, 1 novo ELB na
 Amazon
- 1 PVC, 1 novo volume no Cloud Provider

There is no cloud It's just someone else's computer

Sem Controller

- Auto provisionamento do kubeadm não funciona
- Deployments não tem PODs
- Cronjobs não rodam
- E outros problemas a mais :D

Kube Proxy

- KubeProxy Services e NodePort
 - Regras de iptables para NAT e NodePort
 - Entradas no IPVS para Service IP

COMUNICAÇÃO POD2POD

Comunicação POD2POD

\$ kubectl get pods -o wide						
NAME	READY	STATUS	RESTARTS	AGE	IP	NODE
echoserver-75685667dd-g9q8h	1/1	Running	0	9d	192.168. 166 .142	node1
echoserver-75685667dd-nbzwb	1/1	Running	0	9d	192.168. <mark>104</mark> .3	node2
echoserver-75685667dd-w2922	1/1	Running	0	9d	192.168. <mark>104</mark> .4	node2
echoserver-75685667dd-w4hzc	1/1	Running	0	9d	192.168. <mark>166</mark> .141	node1

\$ **kubectl** exec **echoserver-75685667dd-g9q8h** curl 192.168.**104**.3:8080

CLIENT VALUES:

client_address=192.168.166.142

request_uri=http://192.168.104.3:8080/

\$ kubectl exec echoserver-75685667dd-g9q8h curl 192.168.166.141:8080

CLIENT VALUES:

client_address=192.168.166.142

request_uri=http://192.168.166.141:8080/

O QUE ACONTECEU?

POD2POD

Comunicação POD2POD

node1 (172.16.224.51) \$ ip route

default	via 172.16.224.2	dev ens192	proto static
192.168. <mark>104</mark> .0/26	via 172.16.224. <mark>52</mark>	dev tunl0	proto bird onlink
blackhole	192.168.166.128/26		proto bird
192.168. <mark>166</mark> .141		dev cali91e73b6782f	scope link
192.168. <mark>166</mark> .142		dev cali55f17d7b353	scope link

node2 (172.16.224.52) \$ ip route

default 192.168. 166 .128/26 blackhole 192.168. 104 .3	via 172.16.224.2 via 172.16.224. 51 192.168.104.0/26	dev ens192 dev tunl0 dev calif16747aea13 dev calia8f2ba1d023	proto static proto bird onlink proto bird scope link
192.168. <mark>104</mark> .4		dev calia8f2ba1d023	scope link

COMUNICAÇÃO SVC2POD

Comunicação SVC2POD

\$ kubectI get pods -o wide								
NAME		READY	STATU:	S	RESTARTS	AGE	IP	NODE
echoserver-75685667dd-g9q8h	1/1	Runr	ing ()		9d	192.168. <mark>166</mark> .142	node1
echoserver-75685667dd-nbzwb	1/1	Runr	ing ()		9d	192.168. 104 .3	node2
echoserver-75685667dd-w2922	1/1	Runr	ing ()		9d	192.168. 104 .4	node2
echoserver-75685667dd-w4hzc	1/1	Runr	ing ()		9d	192.168. <mark>166</mark> .141	node1

\$ **kubectl** get svc

NAMETYPECLUSTER-IPEXTERNAL-IPPORT(S)AGEechoserverClusterIP10.99.153.85<none>8080/TCP6s

\$ kubectl exec -it echoserver-75685667dd-g9q8h curl -v echoserver:8080

[...]

CLIENT VALUES:

client_address=192.168.166.142

request_uri=http://echoserver:8080/

^{*} Connected to **echoserver** (10.99.153.85) port 8080 (#0)

Comunicação SVC2POD

node2 (172.16.224.52) \$ ipvsadm -L -n

Prot	->	LocalAddress:Port RemoteAddress:Port	Scheduler Flags	Forward	Weight	ActiveConn	InActConn
TCP		10.99.153.85 :8080	rr				
	->	192.168. <mark>104</mark> .5:8080		Masq	1	0	0
	->	192.168. <mark>104</mark> .6:8080		Masq	1	0	0
	->	192.168. <mark>166</mark> .141:8080		Masq	1	0	0
	->	192.168. <mark>166</mark> .142:8080		Masq	1	0	0

EU VIM AQUI SÓ PELO INGRESS!!!

Controllers

- Ingress CONTROLLER
- Entra objeto de Ingress, sai configuração de servidor
 Web
 - HAProxy
 - O NGINX
 - Contour
 - Istio
 - Gloo
 - Etc etc etc
- Assim como meu
 Controller de musica :)

Ingress

```
$ kubectl describe ingress echoserver
Name:
 echoserver
Address:
Default backend: default-http-backend:80 (<none>)
Rules:
 Host
 Path
 Backends
 echoserver.test
 echoserver:8080 (192.168.104.5:8080,192.168.104.6:8080,192.168.166.141:8080 + 1 more...)
$ curl -H "Host: echoserver.test" http://172.16.224.51 = 0 ingress aqui está exposto com um NodePort na porta 80 do "node1"
CLIENT VALUES:
client_address=192.168.166.128
request_uri=http://echoserver.test:8080/
```

O QUE ACONTECEU?

Enquanto isso, dentro do Container do HAProxy

\$ kubectl exec -n ingress-controller -it haproxy-ingress-7cphn cat /etc/haproxy/haproxy.cfg


```
backend default-echoserver-8080
mode http
balance roundrobin
server 192.168.104.5:8080 192.168.104.5:8080 weight 1 check inter 2s
server 192.168.166.141:8080 192.168.166.141:8080 weight 1 check inter 2s
```

```
[...]
frontend httpfront-shared-frontend
bind *:80
mode http
acl host-echoserver.test var(txn.hdr_host) -i echoserver.test echoserver.test:80 echoserver.test:443
use_backend default-echoserver-8080 if host-echoserver.test
```

\$ kubectl exec -n ingress-controller -it haproxy-ingress-7cphn ps

7 **/haproxy-ingress-controller** --default-backend-service=ingr 32 **haproxy -f /etc/haproxy/haproxy.cfg** -p /var/run/haproxy.pi

Ingress Controller

CoreDNS

- Resolve nome para os PODs dentro do Cluster
- "svc.cluster.local" -> Qual o IP do Service para esse nome?
- Menos IPs, mais nomes (desacoplar aplicações)
- O sufixo "cluster.local" pode ser alterado
- CoreDNS n\u00e3o serve apenas para Kubernetes :)
- CoreDNS não precisa rodar dentro do cluster (mas é bom os PODs conseguirem chegar nele!)

CoreDNS

```
$ kubectl get svc -n default |grep echoserver
 ClusterIP
 10.99.153.85
echoserver
 8080/TCP 5h23m
 <none>
$ dig +noall +answer @127.0.0.1 echoserver.default.svc.cluster.local
echoserver.default.svc.cluster.local. 5 IN A 10.99.153.85
$ cat Corefile
.:53 {
 kubernetes cluster.local {
 upstream
 forward . 8.8.8.8 # Para quem é feito o Forward em caso de esse DNS não ser autoridade
 cache 30
```

Referências

- https://github.com/jamiehannaford/what-happens-when-k8s
- https://kubernetes.io/docs/concepts/services-networking/ingress-controllers/#additional-controllers
- https://jvns.ca/blog/2016/10/10/what-even-is-a-container/
- https://github.com/jcmoraisjr/haproxy-ingress

Obrigado!

Ricardo Pchevuzinske Katz SERPRO

Emails:

ricardo.katz@serpro.gov.br ricardo.katz@gmail.com

Twitter: @rpkatz

Telegram: t.me/kubernetesbr

