

Kubernetes: Sweets and Bitters

Hello!

I am Tom Tsai

I am here because I want to give life to the servers

- Startup (DevOps)
- Trend Micro (QA, DevOps)
- DevOps Lecturer

Have You Organization Adopted Any Container Orchestration?

Outline

- Kubernetes Introduction
- Access Kubernetes API
- Kubernetes CI/CD Pipeline
- Container High Availability
- Kubernetes Misc
- ⊳ Q&A

1.

Kubernetes Introduction

Without Kubernetes

With Kubernetes

Kubernetes Master

Replication Controllers

K8S Infra

Kubernetes Terminology

Pod

A group of one or more containers

Replica Set

Ensures that a specified number of pod "replicas" are running

Deployment

Provides declarative updates for Pods and Replica Sets

Service

a logical set of Pods and a policy by which to access them

Service

Replica Set

Pod

Container 1

Container 2

Replica Set

Pod

Container 1

Container 2

2.

Access Kubernetes API

Access Kubernetes API

User Account V.S. Service Account

User Account

Authorization Mode

- AlwaysDeny, AlwaysAllow, ABAC
- ABAC Mode
 - user, readonly, resource, namespace
 - ("user":"bob", "resource": "pods",
 "readonly": true, "ns": "projectCaribou")

Real Practice

	Alpha (readonly)	Staging (readonly)	Prod (readonly)
Jenkins	False	False	False
Human	False	True	True

Kubectl V.S. Restful API

~\$ kubectl delete deployment nginx

DELETE

/apis/extensions/v1beta1/namespaces/default/deployments/nginx

Kubectl V.S. Restful API

3. Kubernetes CI/CD Pipeline

Jenkins Integrate With Kubernetes

- 1. Create Deployment
- 2. Update Image ver.
- 3. Create Service
- 4. Of course, Testing

K8S Restful API

Actually Happened... (1/3)

Using Template Language to create Deployment, Service YAML File

- Chef: ERB
- Ansible: Jinja2

. .

containers:

- name: nginx

image: "10.1.1.1:500/web/nginx:{{ image_tag }}"

. . . .

Actually Happened...(2/3)

HTTP POST (Reference)

/api/v1/namespaces/{namespace}/services/{name}

/apis/extensions/v1beta1/namespaces/{namespace}/deploy ments/{name}

Actually Happened...(3/3)

HTTP PATCH (Reference)

/api/v1/namespaces/{namespace}/services/{name}

/apis/extensions/v1beta1/namespaces/{namespace}/deploy ments/{name}

4

Container High Availability

Container Alive V.S. Service Alive

- Container Alive != Service Alive
- When Container Dead, Restarting Pod Automatically
- When Service Dead?

Liveness Probes

- Check Whether Service Alive Or Not
- Restart Pod If Service Unavailable
- Exec Liveness
- Http Liveness

Readiness Probes

- Check Whether Service Alive Or Not
- Bind Pod If Service Ready
- Unbind Pod If Service Unavailable
- Exec Liveness
- Http Liveness

Termination Notice

- Grace Terminate Container
- Send SIGTERM to applications
- pre-stop lifecycle hook

5. Kubernetes Misc

Daemon Set

- Daemon Set ensures that all (or some) nodes run a copy of a pod
- Rolling Update Issue

Deploy Daemon Set Workaround

- Replace Instead Of Rolling Update
- Deployment + hostPort Instead Of Daemon Set

ports:

- containerPort: 9999

name: for-deployment

hostPort: {{ 2000 | random(start=1000, step=10) }}

Troubleshooting

- Official Support Document
 - ~\$ kubectl get {resource_type} | grep {name}
 - ~ \$ kubectl logs {pod_name}
 - ~\$kubectl describe {resource_type} {name}
 - ~\$kubectl edit {resource_type} {name}
 - ~\$ kubectl exec -it {pod_name} bash

Update V.S. Replace

- Rolling Update K8S Resource First, Reduce Service Downtime
- Increase terminationGracePeriodSeconds if needed
- But It's Necessary To Replace Resource Sometimes...

Capability

Unfortunately, I annot disclose these details.

你 Pod 數有多高?

Which Loading Is Higher?

Pod Number	Container Per Pod	
100	10	
10	100	

Access K8S From External

Where Pod?

Access K8S From External

Thanks!

Any questions?

You can find me at:

smalltown20110306

smalltown0110

smalltown0110