

Docker / Kubernetes / Istio

Containers

Container Orchestration

Service Mesh

Agenda

Docker

12 Factor App Methodology

- **Docker Concepts**
- Images and Containers
- Anatomy of a Dockerfile
- Networking / Volume

Kubernetes

- **Kubernetes Concepts**
- Namespace / Pods / RelicaSet /
- Deployment / Service / Ingress
- Rollout and Undo / Autoscale

3

Kubernetes Networking

- Docker / Kubernetes Networking
- Pod to Pod Networking
- Pod to Service Networking
- Ingress and Egress Internet
- **Network Policies**

Kubernetes Advanced Concepts

- Quotas / Limits / QoS
- Pod / Node Affinity
- Pod Disruption Budget
- Persistent Volume / Claims
- Secrets / Jobs / Cron
- **Kubernetes Commands**

Istio

- Gateway / Virtual Service
- Destination Rule / Service Entry
- **AB Testing using Canary**
- Beta Testing using Canary
- Logging and Monitoring

Best Practices

- **Docker Best Practices**
- **Kubernetes Best Practices**

12 Factor App Methodology

	Factors	Description
1	Codebase	One Code base tracked in revision control
2	Dependencies	Explicitly declare dependencies
3	Configuration	Configuration driven Apps
4	Backing Services	Treat Backing services like DB, Cache as attached resources
5	Build, Release, Run	Separate Build and Run Stages
6	Process	Execute App as One or more Stateless Process
7	Port Binding	Export Services with Specific Port Binding
8	Concurrency	Scale out via the process Model
9	Disposability	Maximize robustness with fast startup and graceful exit
10	Dev / Prod Parity	Keep Development, Staging and Production as similar as possible
11	Logs	Treat logs as Event Streams
12	Admin Process	Run Admin Tasks as one of Process

High Level Objectives

#19 Slide No's

From Creating a Docker Container to Deploying the Container in Production Kubernetes Cluster. All other activities revolves around these 8 points mentioned below.

- Create Docker Images #19
- 2. Run Docker Containers for testing. #19
- 3. Push the Containers to registry #22
- 4. Docker image as part of your Code Pipeline Process.

- Create Pods (Containers)
 with Deployments #40-46
- 2. Create Services #47
- 3. Create Traffic Rules (Ingress / Gateway / Virtual Service / Destination Rules) #97-113
- 4. Create External Services

Docker Containers

Understanding Containers

Docker Images / Containers

Docker Networking

Looks like a Walks like a Runs like a Mac

Containers are a Sandbox inside Linux Kernel sharing the kernel with separate Network Stack, Process Stack, IPC Stack etc.

Servers / Virtual Machines / Containers

Docker containers are Linux Containers

- Kernel Feature
- Groups Processes
- Control Resource Allocation
 - CPU, CPU Sets
 - Memory
 - Disk
 - Block I/O

- The real magic behind containers
- It creates barriers between processes
- Different Namespaces
 - PID Namespace
 - Net Namespace
 - IPC Namespace
 - MNT Namespace
- Linux Kernel Namespace introduced between kernel 2.6.15 – 2.6.26

- Images
 - Not a File System
 - Not a VHD
 - Basically a tar file
 - Has a Hierarchy
 - Arbitrary Depth
 - Fits into Docker Registry

Ixc-start

docker run

Docker Container – Linux and Windows

Namespaces: Building blocks of the Containers

Docker Key Concepts

Docker images

- A Docker image is a read-only template.
- For example, an image could contain an Ubuntu operating system with Apache and your web application installed.
- Images are used to create Docker containers.
- Docker provides a simple way to build new images or update existing images, or you can download Docker images that other people have already created.
- Docker images are the build component of Docker.

Docker containers

- Docker containers are similar to a directory.
- A Docker container holds everything that is needed for an application to run.
- Each container is created from a Docker image.
- Docker containers can be run, started, stopped, moved, and deleted.
- Each container is an isolated and secure application platform.
- Docker containers are the run component of Docker.

Docker Registries

- Docker registries hold images.
- These are public or private stores from which you upload or download images.
- The public Docker registry is called Docker Hub.
- It provides a huge collection of existing images for your use.
- These can be images you create yourself or you can use images that others have previously created.
- Docker registries are the distribution component of Docker.

Images

Containers

How Docker works....

Run the Container from the image

Linux Kernel

All the containers will have the same Host OS Kernel If you require a specific Kernel version then Host Kernel needs to be updated

21-10-2018

Windows Kernel

All the containers will have the same Host OS Kernel If you require a specific Kernel version then Host Kernel needs to be updated

21-10-2018

Docker Image structure

- Images are read-only.
- Multiple layers of image gives the final Container.
- Layers can be sharable.
- Layers are portable.

- Debian Base image
- Emacs
- Apache
- Writable Container

Running a Docker Container

\$ docker pull ubuntu

Docker pulls the image from the Docker Registry

Creates a Docker Container of Ubuntu OS and runs the container and execute bash shell with a script.

\$ ID=\$(docker container run -d ubuntu -bin/bash -c "while true; do date; sleep 1; done")

```
podshellJava — root@9207f1605ef1: / — -bash — bash — 133×16
 -/k8s/images/podshelltomcat - Shell - - bash
 -/k8s/images/podshellJava - root@9207f1605ef1: / - -bash
(ODC-MacBook-Pro-2017:podshellJava arafkarsh$ ID=$(docker container run -d ubuntu /bin/bash -c "while true; do date;sleep 1; done")
ODC-MacBook-Pro-2017:podshellJava arafkarsh$ echo $ID
0672b67074f5692f9bcf6083dbe51b24929f9e770c63ca25ae12819779dae7c7
ODC-MacBook-Pro-2017:podshellJava arafkarsh$ docker container logs $ID
Mon Oct 8 03:05:18 UTC 2018
Mon Oct 8 03:05:19 UTC 2018
Mon Oct 8 03:05:20 UTC 2018
Mon Oct 8 03:05:21 UTC 2018
8 03:05:23 UTC 2018
Mon Oct 8 03:05:24 UTC 2018
Mon Oct 8 03:05:25 UTC 2018
Mon Oct 8 03:05:26 UTC 2018
Mon Oct 8 03:05:27 UTC 2018
Mon Oct 8 03:05:28 UTC 2018
ODC-MacBook-Pro-2017:podshellJava arafkarsh$
```

\$ docker container logs \$ID

Shows output from the (bash script) container

\$ docker container Is

List the running Containers

Anatomy of a Dockerfile

Command	Description	Example
FROM	The FROM instruction sets the Base Image for subsequent instructions. As such, a valid Dockerfile must have FROM as its first instruction. The image can be any valid image – it is especially easy to start by pulling an image from the Public repositories	FROM ubuntu FROM alpine
MAINTAINER	The MAINTAINER instruction allows you to set the Author field of the generated images.	MAINTAINER johndoe
LABEL	The LABEL instruction adds metadata to an image. A LABEL is a key-value pair. To include spaces within a LABEL value, use quotes and blackslashes as you would in command-line parsing.	LABEL version="1.0" LABEL vendor="M2"
RUN	The RUN instruction will execute any commands in a new layer on top of the current image and commit the results. The resulting committed image will be used for the next step in the Dockerfile.	RUN apt-get install -y curl
ADD	The ADD instruction copies new files, directories or remote file URLs from <src> and adds them to the filesystem of the container at the path <dest>.</dest></src>	ADD hom* /mydir/ ADD hom?.txt /mydir/
COPY	The COPY instruction copies new files or directories from <src> and adds them to the filesystem of the container at the path <dest>.</dest></src>	COPY hom* /mydir/ COPY hom?.txt /mydir/
ENV	The ENV instruction sets the environment variable <key> to the value <value>. This value will be in the environment of all "descendent" Dockerfile commands and can be replaced inline in many as well.</value></key>	ENV JAVA_HOME /JDK8 ENV JRE_HOME /JRE8

Anatomy of a Dockerfile

Command	Description	Example
VOLUME	The VOLUME instruction creates a mount point with the specified name and marks it as holding externally mounted volumes from native host or other containers. The value can be a JSON array, VOLUME ["/var/log/"], or a plain string with multiple arguments, such as VOLUME /var/log or VOLUME /var/log	VOLUME /data/webapps
USER	The USER instruction sets the user name or UID to use when running the image and for any RUN, CMD and ENTRYPOINT instructions that follow it in the Dockerfile.	USER johndoe
WORKDIR	The WORKDIR instruction sets the working directory for any RUN, CMD, ENTRYPOINT, COPY and ADD instructions that follow it in the Dockerfile.	WORKDIR /home/user
CMD	There can only be one CMD instruction in a Dockerfile. If you list more than one CMD then only the last CMD will take effect. The main purpose of a CMD is to provide defaults for an executing container. These defaults can include an executable, or they can omit the executable, in which case you must specify an ENTRYPOINT instruction as well.	CMD echo "This is a test." wc -
EXPOSE	The EXPOSE instructions informs Docker that the container will listen on the specified network ports at runtime. Docker uses this information to interconnect containers using links and to determine which ports to expose to the host when using the –P flag with docker client.	EXPOSE 8080
ENTRYPOINT	An ENTRYPOINT allows you to configure a container that will run as an executable. Command line arguments to docker run <image/> will be appended after all elements in an exec form ENTRYPOINT, and will override all elements specified using CMD. This allows arguments to be passed to the entry point, i.e., docker run <image/> -d will pass the -d argument to the entry point. You can override the ENTRYPOINT instruction using the docker runentrypoint flag.	ENTRYPOINT ["top", "-b"]

Build Docker Containers as easy as 1-2-3

Build a Docker Java image

1. Create your Dockerfile

- FROM
- RUN
- ADD
- WORKDIR
- **USER**
- ENTRYPOINT

2. Build the Docker image

\$ docker build -t org/java:8.

3. Run the Container

\$ docker container run –it org/java:8

```
DC-MacBook-Pro-2017:podshellJava arafkarsh$ docker container run -it metamagic/podshelljava:8
 Used Available Usek Mounted on
 64 98
 64-9M 0% /dev
 WW /sys/fs/cgroup
 13 8G
 23% /etc/resolv.com
dev/sdol
 62.70
 13.8G
 64.8M
 64 ON
 G4 90M
 64. RM
 64 OM
 0% /proc/sched_debug
ava(TM) SE Runtime Environment (build 1.8.0.181-b13)
ava HatSpat(TM) 64-Bit Server VM (build 25.181-bl3, mixed mode)
/home/pocadmin
```

```
.
 podshellJava — root@9207f1605ef1: / — vi Dockerfile — bash — 79×35
 -/k8s/images/podshelltomcat — Shell — -bash
 ...dshellJava — root@9207f1605ef1: / — vi Dockerfile
PodShell - Developer Tool box to test Pods in Kubernetes
 (C) MetaMagic Global Inc, NJ, USA, 2018
 Desire3D Micro Services Containers
 Version 0.1
# Base Version
FROM anapsix/alpine-java
MAINTAINER Araf Karsh Hamid <araf.karsh@metamagic.in>
# Install wget, curl and nano
RUN apk update && apk add wget && apk add curl && apk add nano && apk add vim
# Create Directories
RUN mkdir -p /Home/podadmin/Softwares
RUN chmod -R 750 /Home/podadmin/Softwares
# Add user
RUN adduser -D -u 2048 -s /bin/bash podadmin
ADD .bashrc /home/podadmin/
RUN chown podadmin:podadmin /home/podadmin/.bashrc
WORKDIR /home/podadmin
# Run the Container as podadmin
USER podadmin
ENTRYPOINT /bin/bash
```

Docker Container Management

\$ ID=\$(docker container run –it ubuntu /bin/bash \$ docker container stop \$ID

\$ docker container stop \$(docker container Is -aq)

\$ docker container rm \$ID

\$ docker container rm \$(docker container ls -aq)

\$ docker container start \$ID

\$ docker container prune

\$ docker container run -restart=Policy -d -it ubuntu /sh

\$ docker container run -restart=on-failure:3
-d -it ubuntu /sh

Start the Container and Store ID in ID field Stop the container using Container ID

Stops all the containers

Remove the Container

Remove ALL the Container (in Exit status)

Start the container

Remove ALL stopped Containers)

Policies = NO / ON-FAILURE / ALWAYS

Will re-start container ONLY 3 times if a failure happens

21-10-20

Docker Container Management

```
$ ID=$(docker container run –d -i ubuntu)
$ docker container exec -it $ID /bin/bash
```

\$ ID=\$(docker container run –d –i ubuntu) \$ docker container exec inspect \$ID

```
$ docker container run —it ubuntu /bin/bash
# apt-get update
# apt-get install—y apache2
# exit
$ docker container Is -a
$ docker container commit –author="name" –
message="Ubuntu / Apache2" containerId apache2
```

\$ docker container run -cap-drop=chown -it ubuntu /sh

Start the Container and Store ID in ID field **Inject a Process into Running Container**

Start the Container and Store ID in ID field **Read Containers MetaData**

Docker Commit

- Start the Ubuntu Container
- **Install Apache**
- **Exit Container**
- Get the Container ID (Ubuntu)
- Commit the Container with new name

To prevent Chown inside the Container

Docker Image Commands

\$ docker login

Log into the Docker Hub to Push images

\$ docker push image-name

Push the image to Docker Hub

\$ docker image history image-name

Get the History of the Docker Image

\$ docker image inspect image-name

Get the Docker Image details

\$ docker image save —output=file.tar image-name

Save the Docker image as a tar ball.

\$ docker container export –output=file.tar c79aa23dd2

Export Container to file.

Source: https://github.com/meta-magic/kubernetes workshop

Build Docker Apache image

1. Create your Dockerfile

- FROM alpine
- RUN
- **COPY**
- **EXPOSE**
- **ENTRYPOINT**

2. Build the Docker image

\$ docker build -t org/apache2.

3. Run the Container

\$ docker container run -d -p 80:80 org/apache2 \$ curl localhost

```
bu partshellapache - Shell - - bash - bash - 71×17
 –/k8s/images/podshellapache — Shell — -bash
 _shell lave — root@db907a6188d8: / — -bash
ODC-MacBook-Pro-2017:podshellapache arafkarsh$ docker container run -d
-p 80:80 metamagic/podshellapache2
e6fcb1ae5481c5645b042af2d3b5c23e96ea903b98365778c6ed0baa4c03567b
ODC-MacBook-Pro-2017:podshellapache arafkarsh$ curl localhost
<title>Apache 2 Home</title>
<body>
<h1> Apache 2 Web Server Running!</h1>
<br><br><br>>
<h2> Hello World! </h2>
</body>
ODC-MacBook-Pro-2017:podshellapache arafkarsh$
```

```
podshellapache — Shell — vi Dockerfile — bash — 81×26
  ~/k8s/images/podshellapache — Shell — vi Dockerfile
 ...ges/podshell.Java — root@db907a6188d8: / — -bash
  # PodShell - Developer Tool box to test Pods in Kubernetes
 (C) MetaMagic Global Inc, NJ, USA, 2018
# Desire3D Micro Services Containers - Apache 2
# Version 0.1
FROM alpine:3.6
MAINTAINER Araf Karsh Hamid <araf.karsh@metamagic.in>
RUN apk add --no-cache apache2 && \
 mkdir -p /run/apache2
 Copy Starting page for Apache 2
COPY index.html /var/www/localhost/htdocs/index.html
# Apache 2 on Port 80
EXPOSE 80
# Run Apache2
ENTRYPOINT ["/usr/sbin/httpd", "-D", "FOREGROUND"]
```

Build Docker Tomcat image

Create your Dockerfile

- FROM alpine
- RUN
- **COPY**
- **EXPOSE**
- **ENTRYPOINT**

2. Build the Docker image

\$ docker build -t org/tomcat .

3. Run the Container

\$ docker container run -d -p 8080:8080 org/tomcat \$ curl localhost:8080


```
podshelltomcat — Shell — vi Dockerfile — bash — 70×27
 .../images/podshelltomcat — Shell — vi Dockerfile
 ...hellJava — root@db907a6188d8: / — -bash
PodShell - Developer Tool box to test Pods in Kubernetes
 (C) MetaMagic Global Inc, NJ, USA, 2017
 Desire3D Micro Services Containers - Tomcat
# Version 0.1
# Base Version
FROM metamagic/podshelljava:8
MAINTAINER Araf Karsh Hamid <araf.karsh@metamagic.in>
RUN mkdir /Home/Softwares/tomcat/
 Copy Tomcat (Install)
COPY --chown=podadmin:podadmin tc9 /Home/Softwares/tomcat/
RUN chmod 750 /Home/Softwares/tomcat/bin/*
# Expose Tomcat port
EXPOSE 8080
# Start Tomcat
ENTRYPOINT ["/Home/Softwares/tomcat/bin/catalina.sh", "run"]
```

1

Docker Images in the Github Workshop

Docker Networking

- Docker Networking Bridge / Host / None
- Docker Container sharing IP Address
- Docker Communication Node to Node
- Docker Volumes

Docker Networking – Bridge / Host / None

\$ docker network Is

```
etc — root@4131f62e25b8: / — -bash — bash — 76×9
 ~/k8s/images/java/jre8 — Shell — -bash
 ...lpine/root/etc — root@4131f62e25b8: / — -bash
ODC-MacBook-Pro-2017:etc arafkarsh$ docker network ls
NETWORK ID
 NAME
 DRIVER
 SCOPE
24ed9ca38eb4
 bridge
 bridge
 local
05268ab8eb96
 host
 host
 local
f76918c2c93b
 net_basic
 bridge
 local
70390781f35a
 null
 local
 none
ODC-MacBook-Pro-2017:etc arafkarsh$
```

\$ docker container run --rm --network=host alpine brctl show

\$ docker network create tenSubnet -subnet 10.1.0.0/16

\$ docker container run --rm alpine ip address

\$ docker container run -rm -net=none alpine ip address

```
~/k6s/images/java/fre8 - Shell - - bash
 .b8: / -- docker container run -it --net=none metamagic/alpine
 ODC-MacBook-Pro-2017:etc arafkarsh$ docker container run -it --net=none metamagic/alpine
 / # ip address
 1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN glen 1
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
 inet 127 0 0.1/8 scope host lo
 valid_lft forever preferred_lft forever
 2: tunl@MONE: <NOARP> mtu 1480 qdisc noop state DOWN qlen 1
 link/ipip 0.0.0.0 brd 0.0.0.0
 3: ip6tnl0@NONE: <NOARP> mtu 1452 qdisc noop state DOWN qlen 1
 90:00:00:00:00:00:00:00
 7 #
 No Network Stack
21-10-2018
```


\$ docker container run --rm -net=host alpine ip address

```
etc — root@4131f62e25b8; / — docker container run -it --net=host metamagic/alpine — bash — 92×41

 /k8s/images/java/jrefi — Shell — vi Dockerfile Dockerfile

 b8: / — docker container run -it --net=host metamagic/alpine
ODC-MacBook-Pro-Z017:etc arafkarsh$ docker container run -it --net=host metamagic/alpine
/ # ip address
1: lo: <LOOPBACK.UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN qlen 1
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
 inet 127.0.0.1/8 brd 127.255.255.255 scope host lo
 valid_lft forever preferred_lft forever
 inet6 ::1/128 scope host
 valid_lft forever preferred_lft forever
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 gdisc pfifo_fast state UP glen 1000
 link/ether 02:50:00:00:00:01 brd ff:ff:ff:ff:ff:ff
 inet 192.168.65.3/24 brd 192.168.65.255 scope global eth0
 valid_lft forever preferred_lft forever
 inet6 fe80::50:ff:fe00:1/64 scope link
 valid_lft forever preferred_lft forever
3: tunl@@NONE: <NOARP> mtu 1480 qdisc noop state DOWN glen 1
 link/ipip 0.0.0.0 brd 0.0.0.0
4: ip6tnl0@NONE: <NOARP> mtu 1452 qdisc noop state DOWN glen 1
 :00:00:00:00:00:00:00:00
5: docker0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UP
 link/ether 02:42:ef:18:2e:d0 brd ff:ff:ff:ff:ff:ff
 inet 172.17.0.1/16 brd 172.17.255.255 scope global docker0
 valid_lft forever preferred_lft forever
 inet6 fe80::42:efff:fe18:Zed0/64 scope link
 valid_lft forever preferred_lft forever
6: br-f76918c2c93b: <NO-CARRIER, BROADCAST, MULTICAST, UP> mtu 1500 qdisc noqueue state DOWN
 link/ether 02:42:ff:21:3e:2a brd ff:ff:ff:ff:ff:ff
 inet 172.18.0.1/16 brd 172.18.255.255 scope global br-f76918c2c93b
 valid_lft forever preferred_lft forever
190: veth458a5ea@if189: <BROADCAST,MULTICAST,UP,LOWER_UP,M-DOWN> mtu 1500 qdisc noqueue mast
er docker@ state UP
 link/ether ce:Za:86:0f:37:c4 brd ff:ff:ff:ff:ff:ff
 inet6 fe80::cc2a:86ff:fe0f:37c4/64 scope link
 valid_lft forever preferred_lft forever
240: vetha7165bc@if239: <BROADCAST,MULTICAST,UP,LOWER_UP,M-DOWN> mtu 1500 gdisc noqueue mast
er docker@ state UP
 link/ether 46:09:8c:9f:le:53 brd ff:ff:ff:ff:ff:ff
 inet6 fe80::4409:8cff:fe9f:1e53/64 scope link
 valid_lft forever preferred_lft forever
```

Docker Containers Sharing IP Address

\$ docker container run –itd –name ipctr alpine ip address

```
. .
 etc — root@4131f62e25b8: / — -bash — bash — 92×18
 -/k8s/images/java/jre8 - Shell - -bash
 -/kBs/images/Alpine/root/etc -- root@4131f62e26b8: / -- -bash
ODC-MacBook-Pro-2017:etc arafkarsh$ docker container run -itd --name ipctr metamagic/alpine
142cdc73df5427e013feafa996e705804134d837d39aa0688393f438c9deedb0
ODC-MacBook-Pro-2017:etc arafkarsh$ docker container exec ipctr ip address
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 gdisc noqueue state UNKNOWN glen 1
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
 inet 127.0.0.1/8 scope host lo
 valid_lft forever preferred_lft forever
2: tunl@@NONE: <NOARP> mtu 1480 qdisc noop state DOWN qlen 1
 link/ipip 0.0.0.0 brd 0.0.0.0
3: ip6tnl@@NONE: <NOARP> mtu 1452 qdisc noop state DOWN glen 1
 :00:00:00:00:00:00:00:00
249: eth0@if250: <BROADCAST,MULTICAST.UP,LOWER_UP,M-DOWN> mtu 1500 qdisc noqueue state UP
 link/ether 02:42:ac:11:00:04 brd ff:ff:ff:ff:ff:ff
 inet 172.17.0.4/16 brd 172.17.255.255 scope global eth0
 valid_lft forever preferred_lft forever
ODC-MacBook-Pro-2017:etc arafkarsh$
```

\$ docker container run -rm -net container:ipctr alpine ip address


```
etc -- root@4131f62e25b8; / -- -bash -- bash -- 92×18
 -/k8s/images/java/jre8 - Shell - -- - bash
 --/k8s/images/Alpine/root/etc -- root@4131f62e25b8: / -- -bash
ODC-MacBook-Pro-2017:etc arafkarsh$ docker container run --rm --net container:ipctr metamagi
c/alpine ip address
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN glen 1
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
 inet 127.0.0.1/8 scope host lo
 valid_lft forever preferred_lft forever
2: tunl@MONE: <NOARP> mtu 1480 qdisc noop state DOWN glen 1
 link/ipip 0.0.0.0 brd 0.0.0.0
3: ip6tnl@@NONE: <NOARP> mtu 1452 qdisc noop state DOWN qlen 1
 249: eth0@if250: <BROADCAST,MULTICAST,UP,LOWER_UP,M-DOWN> mtu 1500 qdisc noqueue state UP
 link/ether 02:42:ac:11:00:04 brd ff:ff:ff:ff:ff:ff
 inet 172.17.0.4/16 brd 172.17.255.255 scope global eth0
 valid_lft forever preferred_lft forever
ODC-MacBook-Pro-2017:etc arafkarsh$
```

Docker Networking: Node to Node

Node 1 Web Server 8080 Microservice 9002 Container 1 Container 2 172.17.3.3 172.17.3.2 eth0 eth0 Microservice 9003 Microservice 9004 Container 4 Container 3 172.17.3.4 172.17.3.5 eth0 eth0 Docker0 172.17.3.1/16 IP tables rules eth0 10.130.1.101/24

Same IP Addresses for the Containers across different Nodes.

This requires NAT.

30

31

Docker Volumes

Data Volumes are special directory in the Docker Host.

\$ docker volume create hostvolume

\$ docker volume Is

\$ docker container run —it —rm —v hostvolume:/data alpine # echo "This is a test from the Container" > /data/data.txt

```
helloworld — root@7420a2e8aa55: / — docker container run -it --rm -v hostvolume:/data ubuntu — bash — 105×14
 ...8s/gamma/istio — Shell — -bash
  ...-rm -v hostvolume:/data ubuntu
 ...s/gamma/istio — Shell — -bash
 ... I routing-2.yaml routing-3.yaml
ls
ODC-MacBook-Pro-2017:helloworld arafkarsh$ docker container run -it --rm -v hostvolume:/data alpine
 echo "This is a test from the Container" > /data/data.txt
  # cd /data
 data # ls -la
total 12
drwxr-xr-x
 2 root
 4096 Oct
 8 13:47
 root
 1 root
 root
 4096 Oct
drwxr-xr-x
 1 root
 34 Oct 8 13:47 data.txt
 root
-rw-r--r--
/data # exit
ODC-MacBook-Pro-2017:helloworld arafkarsh$ docker container run -it --rm -v hostvolume:/data ubuntu
root@7420a2e8aa55:/# cat /data/data.txt
This is a test from the Container
root@7420a2e8aa55:/#
```

32

Docker Volumes

\$ docker container run -- rm -v \$HOME/data:/data alpine

| Mount Specific File Path

```
i helloworld — root@7420a2e8aa55: / — -bash — bash — 77×15
  ...a2e8aa55: / — -bash
 ...istio — Shell — -bash
 ...tio — Shell — -bash
 ....yaml routing-3.yaml
ODC-MacBook-Pro-2017:helloworld arafkarsh$ docker volume inspect hostvolume
 "CreatedAt": "2018-10-08T13:47:55Z",
 "Driver": "local",
 "Labels": {},
 "Mountpoint": "/var/lib/docker/volumes/hostvolume/_data",
 "Name": "hostvolume",
 "Options": {},
 "Scope": "local"
ODC-MacBook-Pro-2017:helloworld arafkarsh$
```


Kubernetes

Kubernetes Setup – Minikube

Minikube provides a developer environment with master and a single node installation within the Minikube with all necessary add-ons installed like DNS, Ingress controller etc.

35

- In a real world production environment you will have master installed (with a failover) and 'n' number of nodes in the cluster.
- If you go with a Cloud Provider like Amazon EKS then the node will be created automatically based on the load.
- Minikube is available for Linux / Mac OS and Windows.

https://kubernetes.io/docs/tasks/tools/install-kubectl/ **Ubuntu Installation** \$ sudo snap install kubectl --classic Install Kubectl using Snap Package Manager \$ kubectl version Shows the Current version of Kubectl \$ curl -Lo minikube https://storage.googleapis.com/minikube/releases/v0.30.0/minikube-linux-amd64 \$ chmod +x minikube && sudo mv minikube /usr/local/bin/

Kubernetes Setup – Minikube

Mac OS Installation

https://kubernetes.io/docs/tasks/tools/install-kubectl/

36

\$ brew install kubernetes-cli

Install Kubectl using brew Package Manager

\$ kubectl version

Shows the Current version of Kubectl

\$ curl -Lo minikube https://storage.googleapis.com/minikube/releases/v0.30.0/minikube-darwin-amd64

\$ chmod +x minikube && sudo mv minikube /usr/local/bin/

Windows Installation

C:\> choco install kubernetes-cli

Install Kubectl using Choco Package Manager

C:\> kubectl version

Shows the Current version of Kubectl

C:\> cd c:\users\youraccount

Create .kube directory

C:\> mkdir .kube

Install Minikube using Minikube Installer

C:\> minikube-installer.exe

21-10-2018 Source: https://github.com/meta-magic/kubernetes workshop

Kubernetes Setup – Master / Nodes

\$ kubeadm initnode1\$ kubeadm join --token enter-token-from-kubeadm-cmd Node-IP:PortAdds a Node\$ kubectl get nodes\$ kubectl cluster-info\$ kubectl get namespace\$ kubectl config current-contextList all NodesShows the cluster detailsShows all the namespacesShows Current Context

Create a set of Pods for Hello World App with an External IP Address

(Imperative Model)

\$ kubectl run hello-world --replicas=7 --labels="run=load-balancer-example" --image=metamagic/hello:1.0 --port=8080

Creates a Deployment Object and a ReplicaSet object with 7 replicas of Hello-World Pod running on port 8080

\$ kubectl expose deployment hello-world --type=LoadBalancer --name=hello-world-service

Creates a Service Object that exposes the deployment (Hello-World) with an external IP Address.

\$ kubectl get deployments hello-world

\$ kubectl describe deployments hello-world

\$ kubectl get replicasets

\$ kubectl get replicasets

\$ kubectl describe replicasets

\$ kubectl describe replicasets

\$ kubectl get services hello-world-service

\$ kubectl get services hello-world-service

\$ kubectl get services hello-world-service

\$ kubectl describe services hello-world-service

\$ kubectl get pods –o wide

List all the Pods with internal IP Address

\$ kubectl delete services hello-world-service

Delete the Service Hello-World-Service

\$ kubectl delete deployment hello-world

Delete the Hello-Word Deployment

21-10-2018 Source: https://github.com/meta-magic/kubernetes workshop

38

Kubernetes Object Management

The **kubect1** command-line tool supports several different ways to create and manage

Kubernetes objects. This document provides an overview of the different approaches.

- Management techniques
- **Imperative commands**
- Imperative object configuration
- Declarative object configuration
- What's next

Focus on the Declarative Model

Management techniques

Warning: A Kubernetes object should be managed using only one technique. Mixing and matching techniques for the same object results in undefined behavior.

3 Fundamental Concepts

- 1. Desired State
- 2. Current State
- 3. Declarative Model

(Declarative Model)

- Namespaces are used to group your teams and software's in logical business group.
- A definition of Service will add a entry in DNS with respect to Namespace.
- Not all objects are there in Namespace. Ex. Nodes, Persistent Volumes etc.

\$ kubectl get namespace
\$ kubectl describe ns ns-name
\$ kubectl get pods —namespace= ns-name
\$ kubectl create —f app-ns.yml
\$ kubectl apply —f app-ns.yml

List all the Namespaces

Describe the Namespace List the Pods from your namespace

Create the Namespace

Apply the changes to the Namespace

sigma-ns.yaml

apiVersion: v1
kind: Namespace
metadata:
name: sigma
labels:
name: sigma
name: sigma

\$ kubectl config set-context \$(kubectl config current-context) --namespace=your-ns

The above command will let you switch the namespace to your namespace (your-ns).

Kubernetes Pods

Virtual Server Pod Container Big Small

- Pod is a shared environment for one of more Containers.
- Pod in a Kubernetes cluster has a unique IP address, even Pods on the <u>same Node</u>.
- Pod is a pause Container

```
$ kubectl create —f app1-pod.yml
$ kubectl get pods

ODC-MacBook-Pro-2017:omega arafkarsh$ kubectl create -f app1-pod.yaml
pod "app1pod" created

ODC-MacBook-Pro-2017:omega arafkarsh$ kubectl get pods

NAME READY STATUS RESTARTS AGE
app1pod 1/1 Running 0 10s

ODC-MacBook-Pro-2017:omega arafkarsh$
```

```
app1-pod.yaml
 apiVersion: v1
 kind: Pod
 metadata:
 name: applpod
 namespace: sigma
 labels:
 desire3d.io/name: app1pod
 desire3d.io/version: "1.0.0"
 desire3d.io/release: stable
 desire3d.io/tier: fe
 desire3d.io/zone: prod
 desire3d.io/managed-by: m2
13
 spec:
14
 containers:
15
 name: app1pod-ctr
16
 image: metamagicglobal/omega
17
 imagePullPolicy: Always
18
 ports:
19
 - containerPort: 8080
20
 resources:
21
 requests:
 memory: "64Mi"
23
 cpu: "200m"
24
 limits:
 memory: "96Mi"
 cpu: "250m"
```

Source: https://github.com/meta-magic/kubernetes workshop

Kubernetes Commands — Pods (Declarative Model)

\$ kubectl get pods

\$ kubectl describe pods pod-name

\$ kubectl get pods -o json pod-name

\$ kubectl get pods -o wide

\$ kubectl describe pods — l app=name

List all the pods

Describe the Pod details

List the Pod details in JSON format

List all the Pods with Pod IP Addresses

Describe the Pod based on the label value

\$ kubectl create —f app-pod.yml

Create the Pod

\$ kubectl apply —f app-pod.yml

Apply the changes to the Pod

\$ kubectl replace —f app-pod.yml

Replace the existing config of the Pod

\$ kubectl exec —it pod-name sh

Log into the Container Shell

\$ kubectl exec pod-name ps aux

Execute commands in the first Container in the Pod

\$ kubectl exec —it —container container-name pod-name sh

By default kubectl executes the commands in the first container in the pod. If you are running multiple containers (sidecar pattern) then you need to pass —container flag and give the name of the container in the Pod to execute your command. You can see the ordering of the containers and its name using describe command.

\$ kubectl logs pod-name container-name

- Pods wrap around containers with benefits like shared location, secrets, networking etc.
- ReplicaSet wraps around Pods and brings in Replication requirements of the Pod
- ReplicaSet Defines 2 Things
 - Pod Template
 - Desired No. of Replicas

What we want is the Desired State.

Game On!

app1-rs.yaml apiVersion: apps/v1beta2 kind: ReplicaSet metadata: name: app1pod-rs namespace: sigma labels: desire3d.io/name: applrs spec: replicas: 5 10 selector: 11 matchLabels: 12 desire3d.io/name: app1pod 13 desire3d.io/zone: prod desire3d.io/managed-by: m2 14 15 desire3d.io/release: stable 16 template: 17 metadata: 18 labels: 19 desire3d.io/name: applpod desire3d.io/version: "1.0.0" 20 21 desire3d.io/release: stable 22 desire3d.io/tier: fe desire3d.io/zone: prod 24 desire3d.io/managed-by: m2 25 spec: 26 containers: 27 - name: app1pod-ctr 28 image: metamagicglobal/omega 29 imagePullPolicy: IfNotPresent 30 ports: 31 - containerPort: 8080 32 resources: 33 requests: 34 memory: "64Mi" 35 cpu: "200m" 36 limits: 37 memory: "96Mi" 38 cpu: "250m"

Kubernetes Commands – ReplicaSet

(Declarative Model)

\$ kubectl get rs

List all the ReplicaSets

\$ kubectl describe rs rs-name

Describe the ReplicaSet details

\$ kubectl get rs/rs-name

Get the ReplicaSet status

\$ kubectl create -f app-rs.yml

Create the ReplicaSet which will automatically create all the Pods

\$ kubectl apply -f app-rs.yml

Applies new changes to the ReplicaSet. For example Scaling the replicas from x to x + new value.

\$ kubectl delete rs/app-rs cascade=false

Deletes the ReplicaSet. If the cascade=true then deletes all the Pods, Cascade=false will keep all the pods running and ONLY the ReplicaSet will be deleted.

```
apiVersion: apps/v1beta2
 kind: ReplicaSet
 metadata:
 name: applpod-rs
 namespace: sigma
 desire3d.io/name: applrs
 9
 replicas: 5
10
 selector:
11
 matchLabels:
12
 desire3d.io/name: applpod
13
 desire3d.io/zone: prod
14
 desire3d.io/managed-by: m2
15
 desire3d.io/release: stable
 template:
16
17
 metadata:
18
 labels:
19
 desire3d.io/name: applpod
20
 desire3d.io/version: "1.0.0"
21
 desire3d.io/release: stable
22
 desire3d.io/tier: fe
23
 desire3d.io/zone: prod
24
 desire3d.io/managed-by: m2
25
 spec:
26
 containers:
27
 - name: applpod-ctr
28
 image: metamagicglobal/omega
29
 imagePullPolicy: IfNotPresent
30
 ports:
31
 - containerPort: 8080
32
 resources:
33
 requests:
34
 memory: "64Mi"
35
 cpu: "200m"
36
 limits:
37
 memory: "96Mi"
 cpu: "250m"
```

Kubernetes Commands – Deployment

(Declarative Model)

- Deployments manages ReplicaSets and
- ReplicaSets manages **Pods**
- Deployment is all about Rolling updates and
- Rollbacks
- **Canary Deployments**

```
apiVersion: apps/v1beta2
 kind: Deployment
 metadata:
 name: applpod-deploy
 spec:
 replicas: 5
 selector:
 matchLabels:
 desire3d.io/name: applpod
 desire3d.io/zone: prod
 minReadySeconds: 10
 12
 strategy:
 13
 type: RollingUpdate
 14
 rollingUpdate:
 15
 maxUnavailable: 1
 16
 maxSurge: 1
 template:
 18
 metadata:
 19
 labels:
 20
 desire3d.io/name: applpod
 desire3d.io/version:
 22
 desire3d.io/release: stable
 23
 desire3d.io/tier: fe
 24
 desire3d.io/zone: prod
 25
 desire3d.io/managed-by: m2
 26
 spec:
 27
 containers:
 28
 - name: applpod-ctr
 29
 image: metamagicglobal/omega
 30
 imagePullPolicy: IfNotPresent
 31
 ports:
 32

 containerPort: 80

 33
 resources:
 34
 requests:
 35
 memory: "64Mi"
 36
 "200m"
 cpu:
 memory: "96Mi"
 cpu: "250m"
21-10-2018 Source: https://github.com/meta-magic/kubernetes workshop
```

```
appt-dep-v2.yaml
 apiVersion: apps/v1beta2
 kind: Deployment
 metadata:
 name: applpod-deploy
 spec:
 replicas: 5
 selector:
 matchLabels:
 desire3d.io/name: applpod
 desire3d.io/zone: prod
 minReadySeconds: 10
 strategy:
13
 type: RollingUpdate
14
 rollingUpdate:
 maxUnavailable: 1
 maxSurge: 1
 template:
18
 metadata:
19
 labels:
20
 desire3d.io/name: applpod
22
 desire3d.io/release: stable
 desire3d.io/tier: fe
24
 desire3d.io/zone: prod
25
 desire3d.io/managed-by: m2
26
 spec:
 containers:
28
 - name: applpod-ctr
29
 image: metamagicglobal/omega:v2
30
 imagePullPolicy: IfNotPresent
31
 ports:
32

 containerPort: 80

33
 resources:
34
 requests:
 memory: "64Mi"
35
36
 cpu: "200m"
37
 limits:
 memory: "96Mi"
 cpu: "250m"
```

\$ kubectl get deploy app-deploy

\$ kubectl describe deploy app-deploy

\$ kubectl rollout status deployment app-deploy

\$ kubectl rollout history deployment app-deploy

\$ kubectl create —f app-deploy.yml

\$ kubectl apply -f app-deploy.yml --record

\$ kubectl rollout undo deployment app-deploy - -to-revision=1

\$ kubectl rollout undo deployment app-deploy - -to-revision=2

List all the Deployments

Describe the Deployment details

Show the Rollout status of the Deployment

Show Rollout History of the Deployment

Creates Deployment

Deployments contains Pods and its Replica information. Based on the Pod info Deployment will start downloading the containers (Docker) and will install the containers based on replication factor.

Updates the existing deployment.

Rolls back or Forward to a specific version number of your app.

\$ kubectl scale deployment app-deploy - -replicas=6

Scale up the pods to 6 from the initial 2 Pods.

21-10-2018 Source: https://github.com/meta-magic/kubernetes workshop

Why do we need Services?

- Accessing Pods from Inside the Cluster
- Accessing Pods from Outside
- Autoscale brings Pods with new IP Addresses or removes existing Pods.
- Pod IP Addresses are dynamic.

Service will have a stable IP Address.

Service uses Labels to associate with a set of Pods

```
app1-svc.yaml
 apiVersion: v1
 name: app1pod-svc
 namespace: sigma
 labels:
 desire3d.io/name: applsvc
 spec:
 type: NodePort
10
 selector:
 desire3d.io/name: app1pod
11
 desire3d.io/zone: prod
12
13
 desire3d.io/release: stable
14
 ports:
15
 - port: 80
16
 targetPort: 80
17
 protocol: TCP
 name: http
```

Service Types

- Cluster IP (Default)
- Node Port
- **Load Balancer**
- **External Name**

Kubernetes Commands – Service / Endpoints

\$ kubectl get svc

\$ kubectl describe svc app-service

\$ kubectl get ep app-service

\$ kubectl describe ep app-service

\$ kubectl create —f app-service.yml

List all the Services

Describe the Service details

List the status of the Endpoints

Describe the Endpoint Details

Create a Service for the Pods. Service will focus on creating a routable IP Address and DNS for the Pods Selected based on the labels defined in the service. Endpoints will be automatically created based on the labels in the Selector.

Deletes the Service.

- **Cluster IP** (default) Exposes the Service on an internal IP in the cluster. This type makes the Service only reachable from within the cluster.
- * **Node Port** Exposes the Service on the same port of each selected Node in the cluster using NAT. Makes a Service accessible from outside the cluster using <NodelP>:<NodePort>. Superset of ClusterIP.
- **Load Balancer** Creates an external load balancer in the current cloud (if supported) and assigns a fixed, external IP to the Service. Superset of NodePort.
- **External Name** Exposes the Service using an arbitrary name (specified by external Name in the spec) by returning a CNAME record with the name. No proxy is used. This type requires v1.7 or higher of kube-dns.

kubectl delete svc app-service

21-10-2018 Source: https://github.com/meta-magic/kubernetes workshop

An Ingress is a collection of rules that allow inbound connections to reach the cluster services.

Ingress is still a beta feature in Kubernetes

Ingress Controllers are Pluggable.

Ingress Controller in AWS is linked to AWS Load Balancer.

```
shopping-ingress.vaml x
 apiVersion: extensions/v1beta1
 kind: Ingress
 metadata:
 name: shoppingportal-ingress
 namespace: shoppingportal
 annotations:
 nginx.ingress.kubernetes.io/ssl-redirect: \"false\"
 spec:
 rules:
 - http:
 paths:
 - path: /ui
13
 backend:
 serviceName: k8uiworkshopservice
 servicePort: 80
 - path: /productms
 backend:
 serviceName: productservice
 servicePort: 80
20
 - path: /productreviewms
 backend:
 serviceName: productreviewservice
 servicePort: 80
```

Source: https://kubernetes.io/docs/concepts/services-networking/ingress/#ingress-controllers

An Ingress is a collection of rules that allow inbound connections to reach the cluster services.

Ingress is still a beta feature in Kubernetes

Ingress Controllers are Pluggable.

Ingress Controller in AWS is linked to AWS Load Balancer.

```
shopping-ingress-aws.yaml x
 apiVersion: extensions/v1beta1
 kind: Ingress
 metadata:
 name: workshop-ingress
 namespace: shoppingportal
 annotations:
 kubernetes.io/ingress.class: alb
 alb.ingress.kubernetes.io/target-type: ip
 alb.ingress.kubernetes.io/scheme: internet-facing
10
 alb.ingress.kubernetes.io/tags: Environment=dev, Team
11
 alb.ingress.kubernetes.io/subnets: subnet-05ea8630b6
 spec:
 rules:
 - http:
 paths:
 - path: /ui/*
 backend:
 serviceName: k8uiworkshopservice
 servicePort: 80
 - path: /productms/*
21
 backend:
22
 serviceName: productservice
23
 servicePort: 80
24
 - path: /productreviewms/*
 backend:
 serviceName: productreviewservice
26
27
 servicePort: 80
```

Kubernetes Auto Scaling Pods

(Declarative Model)

- You can declare the Auto scaling requirements for every Deployment (Microservices).
- Kubernetes will add Pods based on the CPU Utilization automatically.
- **Kubernetes Cloud** infrastructure will automatically add Nodes if it ran out of available Nodes.

```
product-horizontal-scaler.yaml x
 apiVersion: autoscaling/v1
 kind: HorizontalPodAutoscaler
 metadata:
 name: product-hpa
 namespace: shoppingportal
 spec:
 scaleTargetRef:
 apiVersion: apps/v1beta2
 kind: Deployment
 name: productreview-deploy
 minReplicas: 1
 maxReplicas: 10
13
 targetCPUUtilizationPercentage: 10
14
```

CPU utilization kept at 10% to demonstrate the auto scaling feature. Ideally it should be around 80% - 90%

Kubernetes Horizontal Pod Auto Scaler

Deploy your app with auto scaling parameters

\$ kubectl autoscale deployment appname --cpu-percent=50 --min=1 --max=10

\$ kubectl get hpa

```
omega — Shell — -bash — bash — 121×39
 ~/k8s/sigma/omega — Shell — -bash
 ~/k8s — Shell — -bash
ODC-MacBook-Pro-2017:omega arafkarsh$ kubectl get hpa
NAME
 REFERENCE
 TARGETS
 MINPODS
 MAXPODS
 REPLICAS
 AGE
app1pod-deploy
 Deployment/app1pod-deploy
 <unknown>/30%
 10
 33s
ODC-MacBook-Pro-2017: omega arafkarsh$
```

Generate load to see auto scaling in action

```
$ kubectl run -it podshell --image=metamagicglobal/podshell
Hit enter for command prompt
$ while true; do wget -q -O- http://yourapp.default.svc.cluster.local; done
```

To attach to the running container

\$ kubectl attach podshell-name -c podshell -it

Kubernetes Networking

- Comparison between Docker and Kubernetes Networking
- **Kubernetes DNS**
- Pod to Pod Networking within the same Node
- Pod to Pod Networking across the Node
- Pod to Service Networking
- Ingress Internet to Service Networking
- Egress Pod to Internet Networking

Kubernetes Networking

Mandatory requirements for Network implementation

- All Pods can communicate with All other Pods without using Network Address Translation (NAT).
- 2. All Nodes can communicate with all the Pods without NAT.
- The IP that is assigned to a Pod is the same IP the Pod sees itself as well as all other Pods in the cluster

Networks

- Physical Network
- Pod Network
- Service Network

CIDR Range (RFC 1918)

- 10.0.0.0/8
- 172.0.0.0/11
- 192.168.0.0/16 3.

Keep the Address ranges separate.

1. Physical Network

2. Pod Network

56

Docker Networking

Vs. Kubernetes Networking

Kubernetes Networking

Docker Networking

21-10-2018

Kubernetes DNS to avoid IP Addresses in the configuration or Application Codebase.

It Configures Kubelet running on each Node so the containers uses DNS Service IP to resolve the IP Address.

A DNS Pod consists of three separate containers

- **Kube DNS**: Watches the Kubernetes Master for changes in Service and Endpoints
- **DNS Masq:** Adds DNS caching to Improve the performance
- **Sidecar**: Provides a single health check endpoint to perform health checks for Kube DNS and DNS Masq.
- DNS Pod itself is a Kubernetes Service with a Cluster IP.
- DNS State is stored in etcd.
- Kube DNS uses a library the converts etcd name value pairs into DNS Records.
- **Core DNS** is similar to Kube DNS but with a plugin Architecture in v1.11 Core DNS is the default DNS Server. Source: https://github.com/meta-magic/kubernetes workshop

Kubernetes: Pod to Pod Networking inside a Node

By Default Linux has a Single Namespace and all the process in the namespace share the Network Stack. If you create a new namespace then all the process running in that namespace will have its own Network Stack, Routes, Firewall Rules etc.

\$ ip netns add namespace1

Create Namespace

A mount point for namespace1 is created under /var/run/netns

ip netns

List Namespace

- 1. Pod 1 sends packet to eth0 eth0 is connected to veth0
- 2. Bridge resolves the Destination with ARP protocol and
- 3. Bridge sends the packet to veth1
- 4. veth1 forwards the packet directly to Pod 2 thru eth0

This entire communication happens in localhost. So Data transfer speed will NOT be affected by Ethernet card speed.

Kubernetes: Pod to Pod Networking Across Node

Src: Pod1 – Dst: Pod3

- 1. Pod 1 sends packet to eth0 eth0 is connected to veth0
- 2. Bridge will try to resolve the Destination with ARP protocol and ARP will fail because there is no device connected to that IP.
- 3. On Failure Bridge will send the packet to eth0 of the Node 1.
- 4. At this point packet leaves eth0 and enters the Network and network routes the packet to Node 2.
- Packet enters the Root namespace and routed to the L2 Bridge.
- 6. veth0 forwards the packet to eth0 of Pod 3

- Pod 1 sends packet to eth0 eth0 is connected to veth0
- 2. Bridge will try to resolve the Destination with ARP protocol and ARP will fail because there is no device connected to that IP.
- 3. On Failure Bridge will give the packet to Kube Proxy
- 4. it goes thru ip tables rules installed by Kube Proxy and rewrites the Dst-IP with Pod3-IP. IP tables has done the Cluster. load Balancing directly on the node and packet is given to eth0.
- Now packet leaves Node 1 eth0 and enters the Network and network routes the packet to Node 2.
- Packet enters the Root namespace and routed to the L2 Bridge.
- veth0 forwards the packet to eth0 of Pod 3

Kubernetes Pod to Service to Pod – Return Journey

- Pod 3 receives data from Pod 1 and sends the reply back with Source as Pod3 and Destination as Pod1
- Bridge will try to resolve the Destination with ARP protocol and ARP will fail because there is no device connected to that IP.
- 3. On Failure Bridge will give the packet Node 2 eth0
- 4. Now packet leaves Node 2 eth0 and enters the Network and network routes the packet to Node 1. (Dst = Pod1)
- 5. it goes thru ip tables rules installed by Kube Proxy and rewrites the Src-IP with Service-IP. Kube Proxy gives the packet to L2 Bridge.
- 6. L2 bridge makes the ARP call and hand over the packet to veth0
- 7. veth0 forwards the packet to eth0 of Pod1

8

Kubernetes: Pod to Internet

- 1. Pod 1 sends packet to eth0 eth0 is connected to veth0
- 2. Bridge will try to resolve the Destination with ARP protocol and ARP will fail because there is no device connected to that IP.
- 3. On Failure Bridge will give the packet to IP Tables
- 4. The Gateway will reject the Pod IP as it will recognize only the VM IP. So source IP is replaced with VM-IP
- 5. Packet enters the network and routed to Internet Gateway.
- 6. Packet reaches the GW and it replaces the VM-IP (internal) with an External IP.
- 7. Packet Reaches External Site (Google)

On the way back the packet follows the same path and any Src IP mangling is un done and each layer understands VM-IP and Pod IP within Pod Namespace.

Kubernetes: Internet to Pod

Src: Client IP -

- 1. Client Connects to App published Domain.
- 2. Once the Load Balancer receives the packet it picks a VM.
- 3. Once inside the VM IP Tables knows how to redirect the packet to the Pod using internal load Balancing rules installed into the cluster using Kube Proxy.
- 4. Traffic enters Kubernetes cluster and reaches the Node X
- 5. Node X gives the packet to the L2 Bridge
- 6. L2 bridge makes the ARP call and hand over the packet to veth0
- 7. veth0 forwards the packet to eth0 of Pod 8

Layer 2 Networking

Layer 2 is the Data Link Layer (OSI Mode) providing Node to Node Data Transfer.

Layer 4 Networking

Transport layer controls the reliability of a given link through flow control.

Layer 7 Networking

Application layer networking (HTTP, FTP etc) This is the closet layer to the end user.

Source Network Address Translation

SNAT refers to a NAT procedure that modifies the source address of an IP Packet.

Destination Network Address Translation

DNAT refers to a NAT procedure that modifies the Destination address of an IP Packet.

ConnTrack

Conntrack is built on top of netfilter to handle connection tracking..

Netfilter – Packet Filtering in Linux

Software that does packet filtering, NAT and other Packet mangling

IP Tables

It allows Admin to configure the netfilter for managing IP traffic.

IPVS - IP Virtual Server

Implements a transport layer load balancing as part of the Linux Kernel. It's similar to IP Tables and based on netfilter hook function and uses hash table for the lookup.

Kubernetes Network Policies

```
a4-ingress-Allow-All.yaml ×
 apiVersion: networking.k8s.io/v1
 kind: NetworkPolicy
 metadata:
 name: allow-all
 namespace: sigma
 spec:
 podSelector: {}
 8
 ingress:
 9
10
```

```
a4-Ingress-Deny-All.yaml x
apiVersion: networking.k8s.io/v1
kind: NetworkPolicy
metadata:
  name: default-deny
  namespace: sigma
spec:
  podSelector: {}
  policyTypes:
  - Ingress
```


```
a4-Egress-Allow-All.yaml ×
 apiVersion: networking.k8s.io/v1
 kind: NetworkPolicy
 metadata:
 name: allow-all
 namespace: sigma
 spec:
 podSelector: {}
 egress:
 9
 - {}
10
 policyTypes:
11
 - Egress
12
```

```
a4-Egress-Deny-All.yaml x
 apiVersion: networking.k8s.io/v1
 kind: NetworkPolicy
 metadata:
 name: default-deny
 namespace: sigma
 spec:
 podSelector: {}
 policyTypes:
9
 - Egress
```

```
a4-networkpolicy.yaml ×
 apiVersion: networking.k8s.io/v1
 kind: NetworkPolicy
 metadata:
 name: test-network-policy
 namespace: sigma
 spec:
 podSelector:
 matchLabels:
 role: db
 policyTypes:
11
 - Ingress
12
 - Egress
13
 ingress:
14
 - from:
15
 - ipBlock:
16
 cidr: 172.17.0.0/16
17
 except:
 - 172.17.1.0/24
19
 - namespaceSelector:
20
 matchLabels:
 project: myproject
 - podSelector:
23
 matchLabels:
24
 role: frontend
25
 ports:
26
 - protocol: TCP
27
 port: 6379
28
 egress:
29
 - to:
30
 - ipBlock:
31
 cidr: 10.0.0.0/24
32
 ports:
33
 - protocol: TCP
34
 port: 5978
35
```

66

OSI Layers

Kubernetes Pods Advanced

- Quality of Service: Resource Quota and Limits
- Environment Variables and Config Maps
- Pod in Depth / Secrets / Presets
- Pod Disruption Range
- Pod / Node Affinity
- Persistent Volume / Persistent Volume Claims

Kubernetes Pod Quality of Service

QoS:

QoS:

Guaranteed

Memory limit =

!= Guaranteed

Burstable

Memory Request

and Has either

CPU Limit = **CPU** Request Memory OR **CPU** Request QoS:

Best Effort

No

Memory OR CPU Request / limits

Source: https://kubernetes.io/docs/tasks/configure-pod-container/quality-service-pod/

Kubernetes Resource Quotas

 A resource quota, defined by a Resource Quota object, provides constraints that limit aggregate resource consumption per namespace.

 It can limit the quantity of objects that can be created in a namespace by type, as well as the total amount of compute resources that may be consumed by resources in that project.

Source: https://kubernetes.io/docs/concepts/policy/resource-quotas/

```
sigma-rq.yaml
 apiVersion: v1
 kind: ResourceQuota
 metadata:
 name: sigma-dev
 spec:
6
 hard:
 requests.cpu: 500m
 requests.memory: 1000Mib
 limits.cpu: 700m
 limits.memory: 500Mib
```

Kubernetes Limit Range

- Limits specifies the Max resource a Pod can have.
- If there is NO limit is defined, Pod will be able to consume more resources than requests. However, the eviction chances of Pod is very high if other Pods with Requests and Resource Limits are defined.

```
sigma-lr.yaml
 ×
 apiVersion: v1
 kind: LimitRange
 metadata:
 name: sigma-lr
 spec:
 limits:
 - default:
 memory: 256Mi
 cpu: 600m
 defaultRequest:
10
11
 memory: 128Mi
12
 cpu: 100m
13
 max:
14
 cpu: 1000m
15
 memory: 200Mib
16
 min:
17
 cpu: 10m
18
 memory: 10Mib
 type: Container
```


Kubernetes Pod Environment Variables

```
app1-pod-log-env-vars.yaml ×
 apiVersion: v1
 kind: Pod
 metadata:
 name: dapi-envars-fieldref
 namespace: sigma
 spec:
 containers:
 - name: test-container
 image: k8s.gcr.io/busybox
 command: [ "sh", "-c"]
10
11
 args:
12
 - while true; do
13
 echo -en '\n';
 printenv MY_NODE_NAME MY_POD_NAME MY_POD_NAMESPACE;
14
15
 printenv MY_POD_IP MY_POD_SERVICE_ACCOUNT;
16
 sleep 10:
17
 done;
18
 - name: MY_NODE_NAME
19
 valueFrom:
20
21
 fieldRef:
 fieldPath: spec.nodeName
22
23
 - name: MY_POD_NAME
24
 valueFrom:
25
 fieldRef:
26
 fieldPath: metadata.name
27
 - name: MY_POD_NAMESPACE
28
 valueFrom:
29
 fieldRef:
 fieldPath: metadata.namespace
30
31
 - name: MY_POD_IP
32
 valueFrom:
33
 fieldRef:
34
 fieldPath: status.podIP
35
 - name: MY POD SERVICE ACCOUNT
36
 valueFrom:
37
 fieldRef:
38
 fieldPath: spec.serviceAccountName
39
 restartPolicy: Never
10
```

```
app1-pod-log-env-vars-2.yaml ×
 apiVersion: vl
 kind: Pod
 metadata:
 name: dapi-envars-resourcefieldref
 namespace: sigma
 spec:
 containers:
 - name: test-container
 image: k8s.gcr.io/busybox:1.24
 command: [ "sh", "-c"]
10
11
 args:
12
 - while true; do
13
 echo -en '\n';
 printenv MY_CPU_REQUEST MY_CPU_LIMIT;
 printenv MY MEM REQUEST MY MEM LIMIT;
15
16
 sleep 10;
17
 done;
18
 resources:
19
 requests:
 memory: "32Mi"
20
 cpu: "125m"
21
22
 limits:
 memory: "64Mi"
23
 cpu: "250m"
24
25
 env:
26
 - name: MY_CPU_REQUEST
27
 valueFrom:
28
 resourceFieldRef:
29
 containerName: test-container
30
 resource: requests.cpu
31
 - name: MY_CPU_LIMIT
32
 valueFrom:
33
 resourceFieldRef:
34
 containerName: test-container
35
 resource: limits.cpu
36
 - name: MY_MEM_REQUEST
37
 valueFrom:
38
 resourceFieldRef:
39
 containerName: test-container
40
 resource: requests.memory
41
 - name: MY MEM LIMIT
42
 valueFrom:
43
 resourceFieldRef:
44
 containerName: test-container
45
 resource: limits.memory
46
 restartPolicy: Never
```

Config Maps allow you to decouple configuration artifacts from image content to keep containerized applications portable.

```
app1-configmap-2a.yaml ×
 apiVersion: v1
 kind: ConfigMap
3
 metadata:
 name: special-config
5
 namespace: sigma
6
 data:
 SPECIAL LEVEL: very
8
 SPECIAL TYPE: charm
```

```
app1-configmap-2.yaml ×
 apiVersion: v1
 kind: Pod
 metadata:
 name: pod-configmap
 namespace: sigma
 spec:
 containers:

 name: test-container

 image: k8s.gcr.io/busybox
 command: [ "/bin/sh", "-c",
 "echo $(SPECIAL LEVEL KEY) $(SPECIAL TYPE KEY)"
 env:
13

 name: SPECIAL LEVEL_KEY

14
 valueFrom:
 configMapKeyRef:
16
 name: special-config
 key: SPECIAL LEVEL
 - name: SPECIAL_TYPE_KEY
 valueFrom:
20
 configMapKeyRef:
 name: special-config
 kev: SPECIAL TYPE
 restartPolicy: Never
```

Source: https://kubernetes.io/docs/tasks/configure-pod-container/configure-pod-configmap/

Kubernetes Pod in Depth

A probe is an indicator to a container's health. It judges the health through periodically performing a diagnostic action against a container via kubelet:

- **Liveness probe**: Indicates whether a container is alive or not. If a container fails on this probe, kubelet kills it and may restart it based on the restartPolicy of a pod.
- **Readiness probe**: Indicates whether a container is ready for incoming traffic. If a pod behind a service is not ready, its endpoint won't be created until the pod is ready.

3 kinds of action handlers can be configured to perform against a container:

exec: Executes a defined command inside the container. Considered to be successful if the exit code is 0.

tcpSocket: Tests a given port via TCP, successful if the port is opened.

httpGet: Performs an HTTP GET to the IP address of target container. Headers in the request to be sent is customizable. This check is considered to be healthy if the status code satisfies: 400 > CODE >= 200.

Additionally, there are five parameters to define a probe's behavior:

initialDelaySeconds: How long kubelet should be waiting for before the first probing.

successThreshold: A container is considered to be healthy when getting consecutive times of probing successes passed this threshold.

failureThreshold: Same as preceding but defines the negative side.

timeoutSeconds: The time limitation of a single probe action.

periodSeconds: Intervals between probe actions.

 Liveness probe: Indicates whether a container is alive or not. If a container fails on this probe, kubelet kills it and may restart it based on the restartPolicy of a pod.

Source: https://kubernetes.io/docs/tasks/configure-pod- container/configure-liveness-readiness-probes/

```
productreview-deployment.yaml ×
 apiVersion: apps/vlbeta2
 kind: Deployment
 metadata:
 name: productreview-deploy
 namespace: shoppingportal
 spec:
 replicas: 1
 selector:
 matchLabels:
 name: productreview
11
 zone: prod
12
 minReadySeconds: 10
 strategy:
 type: RollingUpdate
15
 rollingUpdate:
16
 maxUnavailable: 1
 maxSurge: 1
17
 template:
 metadata:
20
 labels:
21
 name: productreview
 version: "1.0.0"
 release: stable
 tier: fe
25
 zone: prod
26
 managed-by: m2
 spec:
 containers:
 - name: productreview-ctr
29
 image: metamagicglobal/productreviewms
31
 imagePullPolicy: Always
32
 ports:
33
 - containerPort: 8082
34
 livenessProbe:
35
 httpGet:
36
 path: /productreviewms/check/live
37
 port: 8082
38
 initialDelaySeconds: 15
 periodSeconds: 15
39
```


Kubernetes Pod Secrets

Objects of type secret are intended to hold sensitive information,

> such as passwords, OAuth tokens, and ssh keys.

Putting this information in a secret is safer and more flexible than putting it verbatim in a pod definition or in a docker

```
productreview-secret.yaml
 apiVersion: v1
 kind: Secret
 metadata:
 name: productreviewmssecret
 namespace: shoppingportal
6
 type: Opaque
 data:
8
 secretkey: cm9vdA==
9
```

Source: https://kubernetes.io/docs/concepts/configuration/secret/

```
productreview-deployment.yaml ×
 apiVersion: apps/v1beta2
 kind: Deployment
 metadata:
 name: productreview-deploy
 namespace: shoppingportal
 spec:
 replicas: 1
 selector:
 matchLabels:
 name: productreview
11
 zone: prod
 minReadySeconds: 10
13
 strategy:
14
 type: RollingUpdate
15
 rollingUpdate:
16
 maxUnavailable: 1
 maxSurge: 1
17
18
 template:
19
 metadata:
20
 labels:
21
 name: productreview
 version: "1.0.0"
 release: stable
24
 tier: fe
25
 zone: prod
26
 managed-by: m2
27
 spec:
 containers:
 - name: productreview-ctr
30
 image: metamagicglobal/productreviewms
 imagePullPolicy: Always
32
 ports:
33
 - containerPort: 8082
34
 env:
35
 - name: PRODUCTREVIEW_VERSION
36
 valueFrom:
37
 secretKeyRef:
38
 name: productreviewmssecret
39
 key: secretkey
40
```

76

Kubernetes Pod Presets

A Pod Preset is an API resource for injecting additional runtime requirements into a Pod at creation time. You use <u>label selectors</u> to specify the Pods to which a given Pod Preset applies.

Using a Pod Preset allows pod template authors to not have to explicitly provide all information for every pod. This way, authors of pod templates consuming a specific service do not need to know all the details about that service.

Source: https://kubernetes.io/docs/concepts/workloads/pods/podpreset/

```
app1-pod-presets-def.yaml ×
 apiVersion: settings.k8s.io/v1alpha1
 kind: PodPreset
 metadata:
 name: allow-database
 namespace: sigma
 spec:
 selector:
 matchLabels:
 role: backend
10
 env:
11
 name: DB PORT
12
 value: "6379"
 app1-pod-presets.yaml ×
 apiVersion: v1
 metadata:
 name: customersvc
 namespace: sigma
 labels:
 app: customersvc
 role: backend
 9
 spec:
10
 containers:
11
 name: customersvc-ctr
12
 image: nginx
13
14
 - containerPort: 8080
15
```

🛞 Kubernetes Pod Disruption Range

- A PDB limits the number pods of a replicated application that are down simultaneously from voluntary disruptions.
- Cluster managers and hosting providers should use tools which respect Pod Disruption Budgets by calling the Eviction API instead of directly deleting pods.

```
app1-pdb.yaml
 apiVersion: policy/v1beta1
 kind: PodDisruptionBudget
 metadata:
 name: app1pod-pdb
 spec:
 minAvailable: 2
 selector:
 matchLabels:
 desire3d.io/name: app1pod
10
 desire3d.io/zone: prod
11
```

kubectl drain NODE [options]

Source: https://kubernetes.io/docs/tasks/run-application/configure-pdb/

Kubernetes Pod/Node Affinity / Anti-Affinity

- You can constrain a <u>pod</u> to only be able to run on particular nodes or to prefer to run on particular nodes. There are several ways to do this, and they all use<u>label</u> selectors to make the selection.
- Assign the label to Node
- Assign Node Selector to a Pod

```
app1-pod-affinity1.yaml ×
 apiVersion: v1
 kind: Pod
 metadata:
 name: nginx
 namespace: sigma
 labels:
 env: test
 spec:
 containers:
 - name: nginx
11
 image: nginx
12
 imagePullPolicy: IfNotPresent
13
 nodeSelector:
14
 disktype: ssd
```

kubectl label nodes k8s.node1 disktype=ssd

Source: https://kubernetes.io/docs/concepts/configuration/assign-pod-node/

21-10-2018 Source: https://github.com/meta-magic/kubernetes workshop

Kubernetes Pod Configuration

Pod configuration

You use <u>labels</u> and <u>annotations</u> to attach metadata to your resources. To inject data into your resources, you'd likely create <u>ConfigMaps</u> (for non-confidential data) or <u>Secrets</u> (for confidential data).

Taints and Tolerations - These provide a way for nodes to "attract" or "repel" your Pods. They are often used when an application needs to be deployed onto specific hardware, such as GPUs for scientific computing. Read more.

Pod Presets - Normally, to mount runtime requirements (such as environmental variables, ConfigMaps, and Secrets) into a resource, you specify them in the resource's configuration file. <u>PodPresets</u> allow you to dynamically inject these requirements instead, when the resource is created. For instance, this allows team A to mount any number of new Secrets into the resources created by teams B and C, without requiring action from B and C.

Source: https://kubernetes.io/docs/user-journeys/users/application-developer/advanced/

Kubernetes Volumes for Stateful Pods

Persistent Volume / Storage Class

Provision Network Storage

Static / Dynamic

Persistent Volume Claim

Request Storage

Claims are mounted as Volumes inside the Pod 81

Use Storage

Kubernetes Volume

Persistent Volume

- A Persistent Volume is the physical storage available.
- Storage Class is used to configure custom Storage option (nfs, cloud storage) in the cluster. They are the foundation of Dynamic Provisioning.
- **Persistent Volume Claim** is used to mount the required storage into the Pod.

Access Mode

- ReadOnlyMany: Can be mounted as read-only by many nodes
- ReadWriteOnce: Can be mounted as read-write by a single node
- ReadWriteMany: Can be mounted as read-write by many nodes

Persistent Volume

Storage Class

Persistent Volume Claim

Volume Mode

- There are two modes
- File System and or
- raw Storage **Block**.
- Default is File System.

Reclaim Policy

Retain: The volume will need to be reclaimed manually

Delete: The associated storage asset, such as AWS EBS, GCE PD, Azure disk, or OpenStack Cinder volume, is deleted

Recycle: Delete content only (rm -rf /volume/*)

Source: https://kubernetes.io/docs/concepts/storage/persistent-volumes/#claims-as-volumes

Kubernetes Volume Types

Host Based

- EmptyDir
- HostPath
- Local

Distributed File System

- o NFS
- o Ceph
- Gluster
- FlexVolume
- PortworxVolume
- Amazon EFS
- Azure File System

Block Storage

- Amazon EBS
- OpenStack Cinder
- GCE Persistent Disk
- Azure Disk
- vSphere Volume

Others

- o iScsi
- Flocker
- Git Repo
- Quobyte

Life cycle of a Persistent Volume

- Provisioning
- Binding
- Using
- Releasing
- Reclaiming

Kubernetes Persistent Volume - hostPath

- **HostPath** option is to make the Volume available from the Host Machine.
- A Volume is created and its linked with a storage provider. In the following example the storage provider is Minikube for the host path.
- Any PVC (Persistent Volume Claim) will be bound to the Persistent Volume which matches the storage class.
- If it doesn't match a dynamic persistent volume will be created.

Storage class is mainly meant for dynamic provisioning of the persistent volumes.

Persistent Volume is not bound to any specific namespace.

```
v-local-storage.yaml ...
kind: StorageClass
apiVersion: storage.k8s.io/v1
metadata:
  name: omega-sc-local
provisioner: k8s.io/minikube-hostpath
volumeBindingMode: Immediate
```

```
v-local-volume.yaml X
 apiVersion: v1
 kind: PersistentVolume
 metadata:
 name: omega-volume-local
 labels:
 name: storage-local
 spec:
 storageClassName: omega-sc-local
 capacity:
10
 storage: 10Gi
 volumeMode: Filesystem
11
 accessModes:
13

 ReadWriteMany

 persistentVolumeReclaimPolicy: Retain
14
15
 hostPath:
16
 path: "/Users/arafkarsh/data"
17
 Change the above path in your system
```

84

Persistent Volume - hostPath

- Persistent Volume Claim and Pods with Deployment properties are bound to a specific namespace.
- Developer is focused on the availability of storage space using PVC and is not bothered about storage solutions or provisioning.
- Ops Team will focus on Provisioning of Persistent Volume and Storage class.

Pod Access storage by issuing a Persistent Volume Claim. In the following example Pod claims for 2Gi Disk space from the network on the host machine.

10

11

13

14

45

```
16
 17
 v-local-pvc.vaml
 18
 19
 kind: PersistentVolumeClaim
 20
 21
 apiVersion: v1
 22
 23
 metadata:
 25
 name: omega-pvc-local
 26
 namespace: omega-local
 27
 28
 spec:
 30
 storageClassName: omega-sc-local
 31
 32
 accessModes:
 33
 34

 ReadWriteMany

 35
10
 resources:
 requests:
 storage: 2Gi
12
 43
```

```
v-local-dep.yami
 85
 apiVersion: apps/v1beta2
 3
 kind: Deployment
 metadata:
 name: omega-local-deploy
 namespace: omega-local
 spec:
 replicas: 3
 selector:
 matchLabels:
 desire3d.io/name: omega-pod
 minReadySeconds: 10
12
 strategy:
 type: RollingUpdate
 rollingUpdate:
15
 maxUnavailable: 1
 maxSurge: 1
 template:
 metadata:
 labels:
 desire3d.io/name: omega-pod
 desire3d.io/version: "1.0.0"
 desire3d.io/release: stable
 desire3d.io/tier: fe
 desire3d.io/zone: prod
 desire3d.io/managed-by: m2
 spec:
 volumes:
 - name: omega-volume-local
 persistentVolumeClaim:
 # Local Storage Claim
 claimName: omega-pvc-local
 containers:
 - name: omega-ctr
 image: metamagic/oshell
 env:
 - name: POD IP
 valueFrom:
 fieldRef:
 fieldPath: status.podIP
 volumeMounts:
 # Mount omega-volume-local from
 # persistentVolumeClaim
 - mountPath: "/home/data"
 name: omega-volume-local
```

Persistent Volume - hostPath

- 1. Create Static Persistent Volumes and Dynamic Volumes (using Storage Class)
- 2. Persistent Volume Claim is created and bound static and dynamic volumes.
- 3. Pods refer PVC to mount volumes inside the Pod.

Running the Yaml's from the Github

Kubernetes Persistent Volume – AWS EBS

- Use a Network File System or Block Storage for Pods to access and data from multiple sources. AWS EBS is such a storage system.
- A Volume is created and its linked with a storage provider. In the following example the storage provider is AWS for the EBS.
- Any PVC (Persistent Volume Claim) will be bound to the Persistent Volume which matches the storage class.

Storage class is mainly meant for dynamic provisioning of the persistent volumes.

Persistent Volume is not bound to any specific namespace.

```
v-aws-storage.yaml ×
apiVersion: storage.k8s.io/v1
kind: StorageClass
metadata:
  name: omega-sc-aws-slow
provisioner: kubernetes.io/aws-ebs
parameters:
  type: io1
  zone: us-east-1b
  iopsPerGB: "10"
```

```
v-aws-volume.yaml x
 apiVersion: v1
 kind: PersistentVolume
 metadata:
 name: omega-volume-aws
 labels:
 name: storage-aws
 spec:
 storageClassName: omega-sc-aws-slow
 capacity:
 storage: 30Gi
11
 accessModes:

 ReadWriteMany

 awsElasticBlockStore:
 # Volume ID is auto generated by AWS
14
 # $ aws ec2 create-volume --size 100
15
 # Returns the volume ID
16
 # with volume size of 100 Gi
17
 volumeID: vol-06e25d93b3b4e3302
18
19
 fsType: ext4
```

Persistent Volume – AWS EBS

- Manual Provisioning of the AWS EBS supports ReadWriteMany, However all the pods are getting scheduled into a Single Node.
- For Dynamic Provisioning use ReadWriteOnce.
- Google Compute Engine also doesn't support ReadWriteMany for dynamic provisioning.

Pod Access storage by issuing a Persistent Volume Claim. In the following example Pod claims for 2Gi Disk space from the network on AWS EBS.

```
v-aws-pvc.yam
 kind: PersistentVolumeClaim
 apiVersion: v1
 metadata:
 name: omega-pvc-aws
 namespace: omega-aws
 spec:
 storageClassName: omega-sc-aws-slow
 accessModes:
 - ReadWriteMany
 resources:
 requests:
12
 storage: 2Gi
```

```
v-omega-dep.vaml
 apiVersion: apps/v1beta2
 kind: Deployment
 metadata:
 name: omega-aws-deploy
 namespace: omega-aws
 replicas: 3
 selector:
 matchLabels:
 desire3d.io/name: omega-pod-aws
 minReadySeconds: 10
11
12
 strategy:
13
 type: RollingUpdate
14
 rollingUpdate:
15
 maxUnavailable: 1
 maxSurge: 1
16
17
 template:
18
 metadata:
19
 labels:
 desire3d.io/name: omega-pod-aws
20
21
 desire3d.io/version: "1.0.0"
22
 desire3d.io/release: stable
23
 desire3d.io/tier: fe
24
 desire3d.io/zone: prod
25
 desire3d.io/managed-by: m2
26
 spec:
 volumes:
 - name: omega-volume-aws
 persistentVolumeClaim:
30
 # Local Storage Claim
31
 claimName: omega-pvc-aws
32
 containers:
33
 - name: omega-ctr
34
 image: metamagic/oshell
36
 - name: POD IP
 valueFrom:
 fieldRef:
 fieldPath: status.podIP
40
 volumeMounts:
41
 # Mount omega-fs from persistentVolumeClaim
42
 - mountPath: "/home/data"
 name: omega-volume-aws
```


Kubernetes Advanced features

- Jobs
- Daemon Set
- Container Level features
- Kubernetes Commands Quick Help
- Kubernetes Commands Field Selectors

Kubernetes Jobs

A *job* creates one or more pods and ensures that a specified number of them successfully terminate. As pods successfully complete, the *job* tracks the successful completions. When a specified number of successful completions is reached, the job itself is complete. Deleting a Job will cleanup the pods it created.

A simple case is to create one Job object in order to reliably run one Pod to completion. The Job object will start a new Pod if the first pod fails or is deleted (for example due to a node hardware failure or a node reboot).

A Job can also be used to run multiple pods in parallel.

```
app1-jobs.yaml
 apiVersion: batch/v1
 kind: Job
 metadata:
 name: pi
 namespace: sigma
 spec:
 template:
 spec:
 containers:
 - name: pi
 image: perl
12
 command: ["perl",
13
 "-Mbignum=bpi", "-wle",
 "print bpi(2000)"]
14
 restartPolicy: Never
15
16
 backoffLimit: 4
```

Command is wrapped for display purpose.

Kubernetes DaemonSet

A *DaemonSet* ensures that all (or some) Nodes run a copy of a Pod. As nodes are added to the cluster, Pods are added to them. As nodes are removed from the cluster, those Pods are garbage collected. Deleting a DaemonSet will clean up the Pods it created.

Some typical uses of a DaemonSet are:

- running a cluster storage daemon, such as glusterd, ceph, on each node.
- running a logs collection daemon on every node, such as fluentd or logstash.
- running a node monitoring daemon on every node, such as Prometheus Node Exporter, collectd, Dynatrace OneAgent, Datadog agent, New Relic agent, Ganglia gmond or Instana agent.

```
pp1-daemon.yami
 spiversion: apps/vl
 kind: DaemonSet
 name: fluentd-elasticsearch
 namespace: kube-system
 k8s-app: fluentd-logging
 selector:
10
 matchLabels:
 name: fluentd-elasticsearch
11
12
 template:
13
 metadata:
14
 labels:
15
 name: fluentd-elasticsearch
16
 spec:
17
 tolerations:
18
 - key: node-role.kubernetes.io/master
19
 effect: NoSchedule
20
21
 - name: fluentd-elasticsearch
22
 image: k8s.gcr.io/fluentd-elasticsearch:1.20
23
 resources:
24
 limits:
25
 memory: 200Mi
26
 requests:
27
 cpu: 100m
28
 memory: 200Mi
29
30
 - name: varlog
31
 mountPath: /var/log
32
 name: varlibdockercontainers
33
 mountPath: /var/lib/docker/containers
34
 readOnly: true
35
 terminationGracePeriodSeconds: 30
36
37
 name: varlog
38
 hostPath:
 path: /var/log

 name: varlibdockercontainers

 path: /var/lib/docker/containers
```


Kubernetes Container Level Features

Container-level features

Sidecar container: Although your Pod should still have a single main container, you can add a secondary container that acts as a helper (see a <u>logging example</u>). Two containers within a single Pod can communicate <u>via a shared volume</u>.

Init containers: Init containers run before any of a Pod's app containers (such as main and sidecar containers)

Kubernetes Commands – Quick Help

Kubernetes Commands – Quick Help

(Declarative Model)

Service

\$ kubectl create —f app-service.yml

\$ kubectl apply —f app-service.yml

\$ kubectl replace —f app-service.yml

\$ kubectl get svc

\$ kubectl describe svc app-service

\$ kubectl get ep app-service

\$ kubectl describe ep app-service

\$ kubectl delete svc app-service

94

Deployment

\$ kubectl create —f app-deploy.yml

\$ kubectl apply —f app-deploy.yml

\$ kubectl replace —f app-deploy.yml

\$ kubectl get deploy app-deploy

\$ kubectl describe deploy app-deploy

\$ kubectl rollout status deployment app-deploy

\$ kubectl rollout history deployment app-deploy

\$ kubectl rollout undo deployment
app-deploy - -to-revision=1

Kubernetes Commands – Field Selectors

Field selectors let you select Kubernetes resources based on the value of one or more resource fields. Here are some example field selector queries:

- metadata.name=my-service
- metadata.namespace!=default
- status.phase=Pending

\$ kubectl get pods --field-selector status.phase=Running

Get the list of pods where status.phase = Running

Supported Operators

You can use the =, ==, and != operators with field selectors (= and == mean the same thing). This kubectl command, for example, selects all Kubernetes Services that aren't in the default namespace:

\$ kubectl get services --field-selector metadata.namespace!=default

Kubernetes Commands – Field Selectors

96

Chained Selectors

As with <u>label</u> and other selectors, field selectors can be chained together as a comma-separated list. This kubectl command selects all Pods for which the status.phase does not equal Running and the spec.restartPolicy field equals Always:

\$ kubectl get pods --field-selector=status.phase!=Running,spec.restartPolicy=Always

Multiple Resource Type

You use field selectors across multiple resource types. This kubectl command selects all Statefulsets and Services that are not in the default namespace:

\$ kubectl get statefulsets, services --field-selector metadata.namespace!=default

Service Mesh: Istio

Gateway

Virtual Service

Destination Rule

Istio Components

98

Data Plane

Control Plane

Envoy 🐠

Envoy is deployed as a Sidecar in the same K8S Pod.

- Dynamic Service Discovery
- **Load Balancing**
- **TLS Termination**
- HTTP/2 and gRPC **Proxies**
- Circuit Breakers
- **Health Checks**
- Staged Rollouts with % based traffic split
- Fault Injection
- **Rich Metrics**

Mixer

- **Enforces** access control and usage policies across service mesh and
- Collects telemetry data from Envoy and other services.
- Also includes a flexible plugin model.

Pilot

Provides

- Service Discovery
- Traffic Management
- Routing
- Resiliency (Timeouts, Circuit Breakers, etc.)

Galley

Provides

- Configuration Injection
- Processing and
- Distribution Component of Istio

Citadel

Provides

- Strong Service to Service and end user Authentication with built-in Identity and credential management.
- Can enforce policies based on Service identity rather than network controls.

Service Mesh – Sidecar Design Pattern

Service Mesh – Traffic Control

Traffic Control rules can be applied for

- different Microservices versions
- Re Routing the request to debugging system to analyze the problem in real time.
- Smooth migration path

100

Why Service Mesh?

- Multi Language / Technology stack Microservices requires a standard telemetry service.
- Adding SSL certificates across all the services.
- Abstracting Horizontal concerns

- Stakeholders: Identify whose affected.
- Incentives: What Service
 Mesh brings onto the table.
- Concerns: Their worries
- Mitigate Concerns

Istio Sidecar Automatic Injection

```
shopping-ns.yaml
 ×
apiVersion: v1
kind: Namespace
metadata:
 name: shoppingportal
 labels:
 name: shoppingportal
 istio-injection: enabled
```

102

Istio – Traffic Management

Configures a load balancer for HTTP/TCP traffic, most commonly operating at the edge of the mesh to enable ingress traffic for an application.

Defines the rules that control how requests for a service are routed within an Istio service mesh.

Gateway

Virtual Service

Routing Rules

- Match
 - URI Patterns
 - URI ReWrites
 - Headers
 - Routes
 - Fault
- Fault
- Route
- Weightages

Configures the set of policies to be applied to a request after Virtual Service routing has occurred.

103

Destination Rule

Policies

- Traffic Policies
 - Load Balancer

Istio Gateway

Configures a load balancer for HTTP/TCP traffic, most commonly operating at the edge of the mesh to enable ingress traffic for an application.

```
shoppingportal-gw.yaml X
apiVersion: networking.istio.io/v1alpha3
kind: Gateway
metadata:
  name: shoppingportal-gateway
  namespace: shoppingportal
spec:
  selector:
 istio: ingressgateway # use istio defa
  servers:
  - port:
 number: 80
 name: http
 protocol: HTTP
 hosts:
 - "*"
```

104

Defines the rules that control how requests for a service are routed within an Istio service mesh.


```
shoppingportal-virtualservice.yaml ×
 apiversion: networking.istio.io/vlalpha3
 kind: VirtualService
 metadata:
 name: shoppingportal-vs
 namespace: shoppingportal
 gateways:
 - shoppingportal-gateway
 hosts:
10
 - " +"
11
 http:
12
13
 - uri:
14
 prefix: /ul
15
 headers:
16
 user-agent:
17
 regex: ".*Firefox.*"
 host: k8uiworkshopservice.shoppingportal.svc.cluster.local
21
 subset: canary # match v2 only
22
23
 number: 88
24
 - match:
25
 - uri:
26
 prefix: /ul
27
 route:
29
 host: k8uiworkshopservice.shoppingportal.svc.cluster.local
38
 subset: stable # match v2 only
31
32
 number: 80
33
 - match:
 prefix: /productms
 headers:
37
 end-user:
 exact: metamagic
39
 - destination:
41
 host: productservice.shoppingportal.svc.cluster.local
42
 subset: canary # match v2 only
43
 port:
 number: 88
45
 - match:
46
 - uri:
47
 prefix: /productms
 router
49
 - destination:
 host: productservice.shoppingportal.svc.cluster.local
51
 subset: stable # match v2 only
52
 port:
53
 number: 80
 - match:
 prefix: /productreviewms
57
58
59
 host: productreviewservice.shoppingportal.svc.cluster.local
68
 port:
 number: 80
61
62
```

Istio Destination Rule

Configures the set of policies to be applied to a request after Virtual Service routing has occurred.

```
= produc
  product-destination.yaml X
apiVersion: networking.istio.io/v1alpha3
kind: DestinationRule
metadata:
  name: product-destination-rules
  namespace: shoppingportal
spec:
  host: productservice.shoppingportal.svc.cluster.local
  subsets:
  - name: stable
 labels:
 version: v1
  - name: canary
 labels:
 version: v2
```

106

107

Istio Control Plane

Pilot

Mixer

111

Kubernetes Objects

Istio Sidecar - Envoy

Deployment / Replica / Pod

Nodes

113

Amazon AWS

- Virtual Private Network / Subnets
- Internet Gateway
- Routes

amazon Create VPC & Subnet

```
$ aws ec2 create-vpc --cidr-block 10.0.0.0/16
  "Vpc": {
 "VpcId": "vpc-7532a92g",
 "InstanceTenancy": "default",
 "Tags": [],
 "State": "pending",
 "DhcpOptionsId": "dopt-3d901958",
 "CidrBlock": "10.0.0.0/16"
```

When you create a VPC, just define

- one network CIDR block and
- AWS region.
- For example, CIDR 10.0.0.0/16 on us-east-1.

You can define any network address range (between /16 to /28 netmask range).

115

Create one or more subnets within VPC.

```
$ aws ec2 create-subnet --vpc-id 7532a92g", --cidr-block 10.0.1.0/24 -- availability-zone us-east-1a
 "Subnet": { "VpcId": "vpc- 7532a92g", ", "CidrBlock": "10.0.1.0/24", "State": "pending",
"AvailabilityZone": "us-east-1a", "SubnetId": "subnet-f92x9g72", "AvailableIpAddressCount": 251 } }
$ aws ec2 create-subnet --vpc-id vpc- 7532a92g --cidr-block 10.0.2.0/24 -- availability-zone us-east-1b
 "Subnet": { "VpcId": "vpc- 7532a92g ", "CidrBlock": "10.0.2.0/24", "State": "pending", "AvailabilityZone":
"us-east-1b", "SubnetId": "subnet-16938e09", "AvailableIpAddressCount": 251 } }
```


amazon Create Gateway and Attach it

```
$ aws ec2 create-internet-gateway
 "InternetGateway": {
  "Tags": [],
  "InternetGatewayId": "igw-b837249v1",
  "Attachments": []
```

You need to have a Internet Gateway for your VPC to connect to the internet.

Create an Internet Gateway and attach that to the VPC.

116

Set the routing rules for the subnet to point to the gateway.

Attach VPC to the Gateway

\$ aws ec2 attach-internet-gateway --vpc-id vpc-7532a92g --internet-gateway- id igw-b837249v1

Create Route table for the VPC

\$ aws ec2 create-route-table --vpc-id vpc-7532a92g

amazon Create Routes

```
$ aws ec2 create-route-table --vpc-id vpc-7532a92g
 "RouteTable":
  { "Associations": [],
 "RouteTableId": "rtb-ag89x582",
 "VpcId": "vpc-7532a92g",
 "PropagatingVgws": [],
 "Tags": [], "Routes": [
 { "GatewayId": "local",
 "DestinationCidrBlock": "10.0.0.0/16",
 "State": "active",
 "Origin": "CreateRouteTable"
```

Create Route table for the VPC

117

\$ aws ec2 create-route --route-table-id rtb-ag89x582 --gateway-id igw-b837249v1 --destination-cidr-block 0.0.0.0/0

Best Practices

Docker Best Practices
Kubernetes Best Practices

Build Small Container Images

- Simple Java Web Apps with Ubuntu & Tomcat can have a size of 700 MB
- Use Alpine Image as your base Linux OS
- Alpine images are 10x smaller than base Ubuntu images
- Smaller Image size reduce the Container vulnerabilities.
- Ensure that only Runtime Environments are there in your container. For Example your Alpine + Java + Tomcat image should contain only the JRE and NOT JDK.
- Log the App output to Container Std out and Std error.

Docker: To Root or Not to Root!

120

- Create Multiple layers of Images
- Create a User account
- Add Runtime software's based on the User Account.
- Run the App under the user account
- This gives added security to the container.
- Add Security module SELinux or AppArmour to increase the security,

Docker: Container Security

- 1. Secure your HOST OS! Containers runs on Host Kernel.
- No Runtime software downloads inside the container.
 Declare the software requirements at the build time itself.
- 3. Download Docker base images from Authentic site.
- 4. Limit the resource utilization using Container orchestrators like Kubernetes.
- 5. Don't run anything on Super privileged mode.

- Never use a Naked Pod, that is Pod without any ReplicaSet or Deployments. Naked pods will never get re-scheduled if the Pod goes down.
- Never access a Pod directly from another Pod.
 Always use a Service to access a Pod.
- User labels to select the pods { app: myapp, tier: frontend, phase: test, deployment: v3 }.
- Never use :latest tag in the image in the production scenario.

Kubernetes: Namespace

Service-Name.Namespace.svc.cluster.local

- Group your Services / Pods / Traffic Rules based on Specific Namespace.
- This helps you apply specific Network Policies for that Namespace with increase in Security and Performance.
- Handle specific Resource Allocations for a Namespace.
- If you have more than a dozen Microservices then it's time to bring in Namespaces.

123

Kubernetes Cluster

default

Kube system

Kube public

\$ kubectl config set-context \$(kubectl config current-context) --namespace=your-ns

The above command will let you switch the namespace to your namespace (your-ns).

Kubernetes: Pod Health Check

- Pod Health check is critical to increase the overall resiliency of the network.
- Readiness
- Liveness
- Ensure that all your Pods have Readiness and Liveness Probes.
- Choose the Protocol wisely (HTTP, Command &

Kubernetes: Resource Utilization

- For the Best Quality define the requests and limits for your Pods.
- You can set specific resource requests for a Dev Namespace to ensure that developers don't create pods with a very large resource or a very small resource.
- Limit Range can be set to ensure that containers were create with too low resource or too large resource.

Kubernetes: Pod Termination Lifecycle

- Make sure that the Application to Handle SIGTERM message.
- You can use preStop Hook
- Set the terminationGracePeriodSeconds: 60
- Ensure that you clean up the connections or any other artefacts and ready for clean shutdown of the App (Microservice).
- If the Container is still running after the grace period, Kubernetes sends a SIGKILL event to shutdown the Pod.

Kubernetes: External Services

- There are systems that can be outside the Kubernetes cluster like
 - Databases or
 - external services in the cloud.
- You can create an Endpoint with Specific IP Address and Port with the same name as Service.
- You can create a Service with an External Name (URL) which does a CNAME redirection at the Kernel level.

Kubernetes: Upgrade Cluster

- Make sure that the Master behind a Load Balancer.
- **Upgrade Master**
 - Scale up the Node with an extra Node
 - Drain the Node and
 - Upgrade Node
- Cluster will be running even if the master is not working. Only Kubectl and any master specific functions will be down until the master is up.

Araf Karsh Hamid: Co-Founder / CTO

araf.karsh@metamagic.in

USA: +1 (973) 969-2921

India: +91.999.545.8627

Skype / LinkedIn / Twitter / Slideshare : arafkarsh

http://www.slideshare.net/arafkarsh

https://www.linkedin.com/in/arafkarsh/

http://www.arafkarsh.com/

Micro Services Architecture

Part 1: Infrastructure Comparison &

Design Styles (DDD, Event Sourcing / CQRS, Functional Reactive Programming) Araf Karsh Hamid Co-Founder / CTO, MetaMagic Global Inc., NJ, USA

A Micro Service will have its own Code Pipeline for build and deployment functionalities and it's scope will be defined by the Bounded Context focusing on the Business Capabilities and the interoperability between Micro Sensces will be achieved using message based communication.

Event Storming & SAGA DESIGN PATTERN

Part 2/4: Event Sourcing and Distributed Transactions for Micro Services

Araf Karsh Hamid, Co-Founder / CTO, MetaMagic Global Inc., NJ, USA.

Part 1: Microsopping Architecture