Kubernetes Walkthrough

2021. 4. 28 / Sangwon Lee

목차

1. 준비

- Kubernetes 소개

2. 설정파일 작성

- 직접 작성
- 템플릿 도구 사용 helm
- 템플릿 도구 사용 kustomize

3. 활용 패턴

- 클러스터/네임스페이스 분리
- 배치/스케쥴링 (Resource / Node Selector / Taint)
- 라이프사이클 (Hook / Readiness Probe / Grace Period)
- 볼륨 (ReadWriteOnce / ReadWriteMany / Configmap / Secret)
- 크론잡
- 싱글톤 Pod (Headless Service)
- 사이드카

4. 웹서비스 관련

- HTTPS(TLS) 설정
- Ingress Practices
- 라이브 중인 기존 서비스 이전
- 서비스(프론트) 점검 걸기

5. 배포 파이프라인

- ArgoCD 활용 (자체 운영 필요)

1. 준비

Kubernetes 소개 (1/4) - History

Kubernetes 소개 (2/4) - Why?

- Provisioning and deployment
- Configuration and scheduling
- Resource allocation
- Container availability
- Scaling or removing containers based on balancing workloads across your infrastructure
- Load balancing and traffic routing
- Monitoring container health
- Configuring applications based on the container in which they will run
- Keeping interactions between containers secure

→ Container Orchestration

Kubernetes 소개 (3/4) - Core Mechanism

Desired-State and Control-loops

1. Observe

What is the desired state of our objects?

2. Check Differences

What is the current state of our objects and the differences between our desired state?

3. Take Action

Make the current state look like the desired state.

4. Repeat

Repeat this over and over again.

Kubernetes 소개 (4/4) - Architecture

클러스터 할당 및 접근 설정 (1/3) - kube config

```
→ cat ~/.kube/config
apiVersion: v1
kind: Config
clusters:
- name: my-dev-cluster
 cluster:
 insecure-skip-tls-verify: true
 server: https://my-dev-cluster-master-1.example.com:6443
users:
- name: my-dev-creds
 user:
 token: eyJhbGciOiJSUzI1NiIsImtpZCI6...
contexts:
- context:
 cluster: my-dev-cluster
 user: my-dev-creds
 namespace: ingress-nginx
 name: my-dev-ctx
current-context: my-dev-ctx
preferences: {}
```

클러스터 할당 및 접근 설정 (2/3) - kubectl 설치

https://kubernetes.io/docs/tasks/tools/


```
# MacOS

→ curl -LO "https://dl.k8s.io/release/$(curl -L -s https://dl.k8s.io/release/stable.txt)/bin/darwin/amd64/kubectl"

→ kubectl version
Client Version: version.Info{Major:"1", Minor:"19", GitVersion:"v1.19.4",
GitCommit:"d360454c9bcd1634cf4cc52d1867af5491dc9c5f", GitTreeState:"clean", BuildDate:"2020-11-14T14:49:35Z",
GoVersion:"go1.15.5", Compiler:"gc", Platform:"darwin/amd64"}
Server Version: version.Info{Major:"1", Minor:"15", GitVersion:"v1.15.11",
GitCommit:"d94a81c724ea8e1ccc9002d89b7fe81d58f89ede", GitTreeState:"clean", BuildDate:"2020-03-12T21:00:06Z",
GoVersion:"go1.12.17", Compiler:"gc", Platform:"linux/amd64"}
```

클러스터 할당 및 접근 설정 (3/3) - kubectx 설치 (추천)

https://github.com/ahmetb/kubectx

클러스터 할당 및 접근 설정 (3/3) - kubectx 설치 (추천)

```
→ kubectx
Switched to context "my-dev-ctx".
→ kubens
  hello-app-beta
> hello-app-production
  2/16
Context "my-dev-ctx" modified.
Active namespace is "hello-app-production".
→ kubectl get pod
 RESTARTS
NAME
 READY STATUS
 AGE
hello-app-6dd9cd8bcc-gk9m6
 3/3
 Running 0
 20h
hello-app-6dd9cd8bcc-nkdbb
 3/3
 Running 0
 20h
```

2. 설정파일 작성

직접 작성 (1/3) - 오브젝트(Object)의 구성

https://kubernetes.io/docs/concepts/overview/working-with-objects/kubernetes-objects/

직접 작성 (2/3) - 한 파일에 여러 오브젝트 기술

```
apiVersion: apps/v1
kind: Deployment
metadata:
 name: nginx-deployment
 namespace: my-namespace
spec:
  selector:
 matchLabels:
 app: nginx
  replicas: 2
  template:
 metadata:
 labels:
 app: nginx
 spec:
 containers:
 - name: nginx
 image: nginx:1.14.2
 ports:
 - containerPort: 8000
apiVersion: v1
kind: Service
metadata:
 name: my-service
spec:
  selector:
 app: nginx
  ports:
 - protocol: TCP
 port: 80
 targetPort: 8000
```

직접 작성 (3/3) - Phase 별로 구성

- → \$ cd my-app1
- → my-app1\$ kubectl apply -f ./app-sandbox.yaml

my-app2

. . .

- - □ deployment.yaml
 - □ service.yaml
- production
 - □ deployment.yaml
 - □ service.yaml

- → \$ cd my-app2/sandbox
- → my-app2/sandbox\$ kubectl apply -f .

or

→ my-app2\$ kubectl apply -f ./sandbox

Helm (1/3) - How it works

Helm (1/3) - 그러나 우리는 그냥 템플릿 도구로써

```
data := TodoPageData{
 PageTitle: "My TODO list",
 Todos: []Todo{
 {Title: "Task 1", Done: false},
 {Title: "Task 2", Done: true},
 {Title: "Task 3", Done: true},
},
}
```

Helm (2/4) - Template 생성

```
→ k8s-test$ helm create my-app
Creating my-app
→ k8s-test$ ls -al
total 0
drwxr-xr-x 3 sangwonl staff 96 Apr 1 17:35.
drwxr-xr-x 103 sangwonl staff 3296 Apr 1 17:35 ...
drwxr-xr-x 7 sangwonl staff 224 Apr 1 17:35 my-app
→ k8s-test$ tree my-app
my-app
 — Chart.yaml
  - charts
  - templates
 - NOTES.txt
 _ _helpers.tpl
 — deployment.yaml
 — ingress.yaml
 — service.yaml
 serviceaccount.yaml
 - tests
 └─ test-connection.yaml
  values.yaml
3 directories, 9 files
```

Helm (2/4) - Template 생성

```
→ k8s-test$ helm create my-app
Creating my-app
→ k8s-test$ ls -al
total 0
drwxr-xr-x
 3 sangwonl staff
drwxr-xr-x 103 sangwonl staff
drwxr-xr-x 7 sangwonl staff
→ k8s-test$ tree my-app
my-app
 — Chart.yaml
  - charts
  - templates
 — NOTES.txt
 _ _helpers.tpl
 — deployment.yaml
 — ingress.yaml
 — service.yaml

 serviceaccount.yaml

 tests
 └─ test-connection.yaml
  values.yaml
3 directories, 9 files
```

```
→ k8s-test$ cat my-app/templates/deployment.yaml
apiVersion: apps/v1
kind: Deployment
metadata:
  name: {{ include "my-app.fullname" . }}
 labels:
{{ include "my-app.labels" . | indent 4 }}
spec:
  replicas: {{ .Values.replicaCount }}
  selector:
 matchLabels:
 app.kubernetes.io/name: {{ include "my-app.name" . }}
 app.kubernetes.io/instance: {{ .Release.Name }}
  template:
 metadata:
 labels:
 app.kubernetes.io/name: {{ include "my-app.name" . }}
 app.kubernetes.io/instance: {{ .Release.Name }}
 spec:
 containers:
 - name: {{ .Chart.Name }}
 securityContext:
 {{- toYaml .Values.securityContext | nindent 12 }}
 image: "{{ .Values.image.repository }}:{{ .Values.image.tag }}"
 imagePullPolicy: {{ .Values.image.pullPolicy }}
```

Helm (2/4) - Template 생성

```
→ k8s-test$ helm create my-app
 replicaCount: 1
Creating my-app
 image:
→ k8s-test$ ls -al
 repository: nginx
total 0
 tag: stable
drwxr-xr-x
 3 sangworl staff 96 Apr 1 17:35.
 pullPolicy: IfNotPresent
drwxr-xr-x 103 sangwonl staff 3296 Apr 1 17:35.
drwxr-xr-x 7 sangwonl staff 224 Apr 1 17:35 my imagePullSecrets: []
 nameOverride: ""
 fullnameOverride: ""
→ k8s-test$ tree my-app
my-app
  Chart.yaml
 service:
  - charts
 type: ClusterIP
  - templates
 port: 80
 — NOTES.txt
 _ helpers.tpl
 ingress:
 deployment.yaml
 enabled: false
 ingress.yaml
 annotations: {}
 service.yaml
 # kubernetes.io/ingress.class: nginx
 # kubernetes.io/tls-acme: "true"

 serviceaccount.yaml

 tests
 hosts:
 └─ test-connection.vaml
 - host: chart-example.local
 values.yaml
 . . .
3 directories, 9 files
```

Helm (3/4) - Template 렌더

```
→ my-app$ helm template . -f values.yaml
# Source: my-app/templates/serviceaccount.yaml
apiVersion: v1
kind: ServiceAccount
metadata:
 name: release-name-my-app
 labels:
 app.kubernetes.io/name: my-app
 helm.sh/chart: my-app-0.1.0
 app.kubernetes.io/instance: release-name
 app.kubernetes.io/version: "1.0"
 app.kubernetes.io/managed-by: Tiller
# Source: my-app/templates/service.yaml
apiVersion: v1
kind: Service
metadata:
 name: release-name-my-app
 labels:
 app.kubernetes.io/name: my-app
 helm.sh/chart: my-app-0.1.0
 app.kubernetes.io/instance: release-name
 app.kubernetes.io/version: "1.0"
```

Helm (3/4) - Template 렌더 (검증)

```
→ my-app$ helm template . -f values.yaml
# Source: my-app/templates/serviceaccount.yaml
apiVersion: v1
kind: ServiceAccount
metadata:
 → my-app$ helm template . -f values.yaml | kubectl apply -f - \
 name: release-name-my-app
 --dry-run=client \
 labels:
 --validate=true
 app.kubernetes.io/name: my-app
 helm.sh/chart: my-app-0.1.0
 serviceaccount/release-name-my-app created (dry run)
 app.kubernetes.io/instance: rele
 service/release-name-my-app created (dry run)
 pod/release-name-my-app-test-connection created (dry run)
 app.kubernetes.io/version: "1.0"
 deployment.apps/release-name-my-app created (dry run)
 app.kubernetes.io/managed-by: Ti
# Source: my-app/templates/service.yaml
apiVersion: v1
kind: Service
metadata:
 name: release-name-my-app
 labels:
 app.kubernetes.io/name: my-app
 helm.sh/chart: my-app-0.1.0
 app.kubernetes.io/instance: release-name
 app.kubernetes.io/version: "1.0"
```

Helm (3/4) - Template 렌더 (적용)

```
→ my-app$ helm template . -f values.vaml
# Source: my-app/templates/serviceaccount.yaml
apiVersion: v1
kind: ServiceAccount
metadata:
 → my-app$ helm template . -f values.yaml | kubectl apply -f -
 name: release-name-my-app
 serviceaccount/release-name-my-app created
 labels:
 service/release-name-my-app created
 pod/release-name-my-app-test-connection created
 app.kubernetes.io/name: my-app
 helm.sh/chart: my-app-0.1.0
 deployment.apps/release-name-my-app created
 app.kubernetes.io/instance: rele
 app.kubernetes.io/version: "1.0"
 → my-app$ kubectl get pod
 app.kubernetes.io/managed-by: Ti
 NAME
 RFADY
 STATUS
 RESTARTS
 AGF
 my-app-5dfb54954b-b7rvt
 1/1
 Running
 10s
 0
# Source: my-app/templates/service.y my-app-5dfb54954b-n6752
 1/1
 Running
 0
 13s
apiVersion: v1
kind: Service
metadata:
 name: release-name-my-app
 labels:
 app.kubernetes.io/name: my-app
 helm.sh/chart: my-app-0.1.0
 app.kubernetes.io/instance: release-name
 app.kubernetes.io/version: "1.0"
```

Helm (4/4) - Phase 별로 구성

```
→ k8s-test$ tree my-app
my-app
 Chart.yaml
  - charts
  - templates
 — NOTES.txt
 → my-app$ helm template . -f values.yaml -f overrides/sandbox.yaml
 _ _helpers.tpl
 — deployment.yaml
 # Source: my-app/templates/deployment.yaml
 ingress.yaml
 apiVersion: apps/v1beta1
 service.yaml
 kind: Deployment
 └─ secrets.yaml
 metadata:
  - overrides
 name: my-app
 — dev.yaml
 namespace: my-app-sandbox
 sandbox.yaml
 spec:
 cbt.yaml
 selector:
 matchLabels:
 — production.yaml
  - values.yaml
 app: my-app
 replicas: 2
3 directories, 12 files
 template:
```

Kustomize (1/4) - 생성

```
→ my-app$ ls
deployment.yaml ingress.yaml
 secret.yaml
 service.yaml
→ my-app$ kustomize create --autodetect
→ my-app$ ls
deployment.yaml
 ingress.yaml
 kustomization.yaml
 secret.yaml
 service.yaml
→ my-app$ cat kustomization.yaml
apiVersion: kustomize.config.k8s.io/v1beta1
kind: Kustomization
resources:
- deployment.yaml
- ingress.yaml
- secret.yaml
- service.yaml
```

Kustomize (2/4) - 패치

```
→ my-app$ ls
deployment.yaml
 ingress.yaml
 kustomizati
 → my-app$ cat patch-resources.yaml
patch-resources.yaml secret.yaml
 service.yar
 apiVersion: apps/v1
 kind: Deployment
→ my-app$ cat kustomization.yaml
 metadata:
apiVersion: kustomize.config.k8s.io/v1beta1
 name: my-app
kind: Kustomization
 spec:
resources:
 replicas: 2
- deployment.yaml
 template:
- ingress.yaml
 spec:
- secret.yaml
 containers:
- service.yaml
 - name: my-app
 resources:
images:
 requests:
- name: sangwonl/my-app
 cpu: 2000m
 newTag: 1.58.1
 memory: 2.5Gi
 limits:
patchesStrategicMerge:
 cpu: 2000m
- patch-resources.yaml
 memory: 2.5Gi
```

Kustomize (2/4) - 패치 (<u>JSON6902</u>)

```
apiVersion: extensions/v1beta1
→ my-app$ cat kustomization.yaml
 kind: Ingress
apiVersion: kustomize.config.k8s.io/v1beta1
 metadata:
kind: Kustomization
 annotations:
 kubernetes.io/ingress.class: nginx
resources:
 name: my-app-ingress
- deployment.yaml
 spec:
- ingress.yaml
 rules:
- secret.yaml
 - host: plz-patch-me.example.com
- service.yaml
 http:
 paths:
images:
 - backend:
- name: sangwonl/my-app
 serviceName: mv-app-service
  newTag: 1.58.1
 servicePort: http-port
 path: /
 tls:
patchesStrategicMerge:
 - hosts:
- patch-resources.yaml
 - plz-patch-me.example.com
 secretName: tls-secret-example-com
patchesJson6902:
- path: patch-ingress.yaml
  target:
 group: extensions
 → my-app$ cat patch-ingress.yaml
 kind: Ingress
 - op: replace
 name: my-app-ingress
 path: /spec/rules/0/host
 version: v1beta1
 value: my-app-sandbox.example.com
 - op: replace
 path: /spec/tls/0/hosts/0
 value: my-app-sandbox.example.com
```

Kustomize (3/4) - Template 렌더

```
→ my-app$ kustomize build
apiVersion: v1
kind: Service
metadata:
 labels:
 app: my-app
 name: my-app-service
spec:
 ports:
 - name: http-port
 port: 80
 protocol: TCP
 targetPort: 80
 selector:
 app: my-app
apiVersion: apps/v1
kind: Deployment
metadata:
 labels:
 app: my-app
spec:
 replicas: 2
. . .
```

Kustomize (3/4) - Template 렌더 (검증)

```
→ my-app$ kustomize build
apiVersion: v1
kind: Service
metadata:
 labels:
 → my-app$ kustomize build | kubectl apply -f - \
 app: my-app
 --dry-run=client \
 name: my-app-service
spec:
 --validate=true
 ports:
  - name: http-port
 serviceaccount/release-name-my-app created (dry run)
 service/release-name-my-app created (dry run)
 port: 80
 pod/release-name-my-app-test-connection created (dry run)
 protocol: TCP
 targetPort: 80
 deployment.apps/release-name-my-app created (dry run)
  selector:
 app: my-app
apiVersion: apps/v1
kind: Deployment
metadata:
 labels:
 app: my-app
spec:
  replicas: 2
```

Kustomize (3/4) - Template 렌더 (적용)

```
→ my-app$ kustomize build
apiVersion: v1
kind: Service
metadata:
 labels:
 → my-app$ kustomize build | kubectl apply -f -
 app: my-app
 serviceaccount/release-name-my-app created
 name: my-app-service
spec:
 service/release-name-my-app created
 pod/release-name-my-app-test-connection created
 ports:
  - name: http-port
 deployment.apps/release-name-my-app created
 port: 80
 protocol: TCP
 → my-app$ kubectl get pod
 targetPort: 80
 NAME
 READY
 STATUS
 RESTARTS
  selector:
 my-app-5dfb54954b-b7rvt 1/1
 Running
 my-app-5dfb54954b-n6752
 app: my-app
 Running
apiVersion: apps/v1
kind: Deployment
metadata:
 labels:
 app: my-app
spec:
  replicas: 2
```

AGF

10s

13s

Kustomize (4/4) - Phase 별로 구성

```
apiVersion: kustomize.config.k8s.io/v1beta1
 kind: Kustomization
→ k8s-test$ tree my-app
my-app
 commonlabels:
  base
 app: my-app
 deployment.yaml
 ingress.yaml
 resources:
 kustomization.yaml
 - secrets.yaml
 service.yaml
 - deployment.yaml
 - service.vaml
 — secrets.yaml
 - ingress.yaml
  - overlays
 images:
 — sandhox
 - name: sangwonl/mv-app
 — kustomization.yaml
 newTag: latest
 patch-resources.yaml
 - patch-ingress.yaml
 - cbt
 apiVersion: kustomize.config.k8s.io/v1beta1
 — kustomization.yaml
 kind: Kustomization
 - patch-resources.yaml
 └─ patch-ingress.yaml
 resources:
 - ../../base
 production
 – kustomization.yaml
 patchesStrategicMerge:

 patch-environments.yaml

 patch-resources.yaml
 - patch-resources.yaml
 - patch-ingress.yaml
 — patch-ingress.yaml
 images:
6 directories, 14 files
 - name: sangwonl/my-app
 newTag: 1.51.3
```

Kustomize (4/4) - Phase 별로 구성

```
→ k8s-test$ tree my-app
my-app
  base
 — deployment.yaml
 ingress.yaml
 kustomization.yaml
 service.yaml
 └─ secrets.yaml
  - overlays
 → my-app$ cd overlays/sandbox
 — sandbox
 → my-app$ kustomize build
 — kustomization.yaml
 patch-resources.yaml
 or
 — patch-ingress.yaml
 - cbt
 → my-app$ kustomize build overlays/sandbox
 — kustomization.yaml
 — patch-resources.yaml
 └─ patch-ingress.yaml
 production
 — kustomization.yaml
 — patch-environments.yaml
 — patch-resources.yaml
 └─ patch-ingress.yaml
6 directories, 14 files
```

3. 활용 패턴

클러스터 분리 및 이름 규칙

- 서비스 성격에 따라 여러 클러스터로 분리

```
my-data-02 → 데이터 파이프라인 및 데이터 집계/분석 관련 앱들
my-dev-04 → 개발용 클러스터
my-prod-02 → 운영용 클러스터
my-prod-03 → 운영용 신규 클러스터
my-devops-01 → Jenkins, ArgoCD 등 DevOps 관련 앱들
my-pm-01 → PM worker들로 이루어진 클러스터, PM에 띄워야할 앱을 위해
```

- 클러스터 이름 규칙

<org>-<purpose>-<index> (index는 클러스터 이전마다 증가)

네임스페이스 용도 및 이름 규칙

- 네임스페이스를 쓰면?

- * k8s 오브젝트들의 경계를 칠 수 있음
- * 네임스페이스가 다르면 오브젝트 이름이 동일해도 됨
- * 보통 앱 설정은 Phase 별로 거의 동일
 - → 네임스페이스로 Phase를 구분 가능

- 네임스페이스 이름 규칙

<app-name>-<phase>

- * **phase** → dev, sandbox, cbt, production
- * **dev** cluster → dev / sandbox **prod** cluster → cbt / production

<cluster>-<common>

* 클러스터 공통인 앱들, default를 써도 됨

ex) my-app-sandbox, my-app-production, jenkins-common

배치 / 스케쥴링 (1/3) - Pod Resource


```
apiVersion: apps/v1
kind: Deployment
metadata:
 . . .
spec:
 template:
 spec:
 containers:
 image: sangwonl/my-app:1.58.1
 name: my-app
 resources:
 requests:
 cpu: 2500m
 memory: 2Gi
 limits:
 cpu: 4
 memory: 4Gi
```

```
apiVersion: apps/v1
kind: Deployment
metadata:
 . . .
spec:
 template:
 spec:
 containers:
 2Gi 메모리와 CPU 2.5 코어 만큼의
 image: sangwonl/my-app:1.58.1
 여유가 되는 노드가 있다면 해당 노드로
 name: my-app
 스케쥴링 가능
 resources:
 requests: -
 cpu: 2500m
 memory: 2Gi
 limits:
 cpu: 4
 memory: 4Gi
1 CPU = 1000m (Millicores)
```


```
apiVersion: apps/v1
kind: Deployment
metadata:
 . . .
spec:
  . . .
 template:
 spec:
 containers:
 2Gi 메모리와 CPU 2.5 코어 만큼의
 image: sangwonl/my-app:1.58.1
 여유가 되는 노드가 있다면 해당 노드로
 name: my-app
 스케쥴링 가능
 resources:
 requests: -
 cpu: 2500m
 memory: 2Gi
 Pod의 CPU 사용량이 4 코어를 넘어가면
 limits: -
 사용량이 제한(Throttling)되기 시작.
 cpu: 4
 한편, 메모리 사용량이 4Gi를 넘어가게
 memory: 4Gi
 되면 Killed 될 수 있음.
1 CPU = 1000m (Millicores)
```


배치 / 스케쥴링 (2/3) - Node Selector

배치 / 스케쥴링 (2/3) - Node Selector

배치 / 스케쥴링 (3/3) - Taint / Toleration

배치 / 스케쥴링 (3/3) - Taint / Toleration

라이프사이클 (1/4) - Pod 상태

라이프사이클 (2/4) - Hook (postStart)

라이프사이클 (2/4) - Hook (postStart)

라이프사이클 (2/4) - Hook (postStart)

라이프사이클 (2/4) - Hook (preStop)

라이프사이클 (2/4) - Hook (preStop)

라이프사이클 (3/4) - Readiness Probe (HTTP)

```
apiVersion: apps/v1
kind: Deployment
metadata:
 name: my-app
spec:
  template:
 metadata:
 labels:
 app: my-app
 spec:
 containers:
 - name: my-app
 image: sangwonl/my-app://atest
 ports:
 - containerPort: 9090
 readinessProbe: /
 httpGet:
 port: 9090
 path: /healthcheck
 initialDelaySeconds: 60
 periodSeconds: 10
 timeoutSeconds: 1
 successThreshold: 1
 failureThreshold: 3
```

GET http://localhost:9090/healthcheck

initialDelaySeconds: 60

컨테이너가 시작된 후 60초 동안은 probe ping 없이 기다림

periodSeconds: 10

얼마나 주기적으로 probe 할 것인지, 기본값 10초

timeoutSeconds: 1

probe 응답의 타임아웃, probe가 1초 넘어가면 실패로 간주, 기본값 1초

successThreshold: 1

probe가 최소 몇 번 성공해야 readiness를 성공이라고 판단할지, 기본값 1

failureThreshold: 3

probe가 최소 몇 번 실패해야 readiness를 실패라고 판단할지, 기본값 3

라이프사이클 (3/4) - Readiness Probe (gRPC)

```
apiVersion: apps/v1
kind: Deploy
 → my-app$ cat Dockerfile
metadata:
 $ grpc_health_probe -addr=:9090
 name: my-a
spec:
 # Install grpc_health_probe
 RUN wget -g0/bin/grpc_health_probe
 template:
 https://github.com/grpc-ecosystem/grpc-health-probe/releases/download/v0.3
 metadata:
 .2/grpc_health_probe-linux-amd64 && \
 labels:
 chmod +x /bin/grpc_health_probe
 app: my-app
 spec:
 containers:
 - name: my-app
 image: sangwonl/my-app:latest
 ports:
 - containerPort:/9090
 readinessProbe:
 exec:
 # 커맨드 실행 방식
 command:
 - grpc_health_probe # 도커이미지에 미리 설치해둔 실행 파일
 # 실행 파일의 인자
 - -addr=:9090
 initialDelaySeconds: 60
```


라이프사이클 (4/4) - Termination Grace Period

라이프사이클 (4/4) - Termination Grace Period

볼륨 (1/4) - 기본

볼륨 (1/4) - 기본


```
Worker
 (Host)
 Dad
apiVersion: apps/v1
kind: Deployment
metadata:
spec:
 apiVersion: v1
 template:
 kind: PersistentVolumeClaim
 metadata:
 spec:
 name: my-app-pvc
 containers:
 namespace: my-app-sandbox
 image: sangwonl/my-app:1.58.1
 spec:
 name: my-app
 accessModes:
 - ReadWriteOnce
 volumeMounts:
 resources:
 - name: my-app-volume
 requests:
 mountPath: "/var/lib/my-persistent-data"
 storage: 10Gi
 volumes:
 - name: my-app-volume
 persistentVolumeClaim:
 claimName: my-app-pvc
 Persistent Volume
 (Openstack Cinder)
 mounted
```


```
Container A
 Volume A
 mounted
 Volume
 (Shared in Pod)
 mounted
Worker A
 Host Volume
(Host A)
 (Per Pod
 mounted
```


```
apiVersion: apps/v1
kind: Deployment
metadata:
spec:
  template:
 spec:
 containers:
 image: sangwonl/my-app:1.58.1
 name: my-app
 volumeMounts:
 - name: my-app-volume
 mountPath: "/var/lib/my-shared-data"
 volumes:
 - name: my-app-volume
 persistentVolumeClaim:
 claimName: my-app-pvc
```


볼륨 (4/4) - Configmap / Secret as Volume

볼륨 (4/4) - Configmap / Secret as Volume

볼륨 (4/4) - Configmap / Secret as Volume

볼륨 (4/4) - Configmap / Secret as Volume

크론잡 (스케쥴잡)

```
apiVersion: batch/v1beta1
kind: CronJob
metadata:
 name: my-app-cron
spec:
 concurrencyPolicy: Forbid
  startingDeadlineSeconds: 600
 schedule: "30 2 * * *"
  jobTemplate:
 spec:
 backoffLimit: 0
 template:
 spec:
 restartPolicy: Never
 containers:
 - name: my-app-backup
 image: mongo:3.6
 command:
 - /deploy/backup.sh
 volumeMounts:
 - name: my-app-scripts-volume
 mountPath: /deploy/backup.sh
 subPath: backup.sh
 volumes:
 - name: my-app-scripts-volume
 configMap:
 name: my-app-scripts
 defaultMode: 0777
```


```
apiVersion: v1
kind: ConfigMap
metadata:
  name: my-app-scripts
  namespace: my-app-sandbox
data:
  backup.sh:
 #! /usr/bin/env bash
 mongodump \
 --host my-app-rs/my-app-mongo.example.com \
 -d my-app -o backups/
  restore.sh: |
 #! /usr/bin/env bash
 mongorestore \
```

싱글톤 Pod

• • •

싱글톤 Pod

Pod X

app: my-store

name: my-store-pod

...

싱글톤 Pod

...

싱글톤 Pod - Headless Service

• • •

싱글톤 Pod - Headless Service

사이드카 (Sidecar)

사이드카 (Sidecar)

사이드카 (Sidecar)

```
apiVersion: apps/v1beta1
 kind: Deployment
 metadata:
 name: my-app
 spec:
 template:
 spec:
 containers:
 - name: my-app
 image: "nginx:latest"
 ports:
/var/log/nginx/ac
 - containerPort: 80
 volumeMounts:
 - name: my-app-logs
  mounted (read
 mountPath: /var/log/nginx
 - name: filebeat
 image: docker.elastic.co/beats/filebeat:6.2.4
 volumeMounts:
 - name: my-app-logs
 mountPath: /var/log/nginx
 readOnly: true
 command:
 - filebeat
 - -C
 - "/etc/filebeat.yml"
 volumes:
 - name: my-app-logs
 emptyDir: {}
```

Kafka

4. 웹서비스 관련

HTTPS(TLS) 설정 (1/3) - HTTP

```
apiVersion: extensions/v1beta1
 apiVersion: v1
 apiVersion: apps/v1
kind: Ingress
 kind: Service
 kind: Deployment
metadata:
 metadata:
 metadata:
  labels:
 labels:
 labels:
 app: my-app-ingress
 app: my-app-svc
 app: my-app
  name: my-app-ingress
 name: my-app-svc
 name: my-app
spec:
 spec:
 spec:
  rules:
 ports:
 template:
  - host: my-app.example.com
 - port: 8000
 spec:
 protocol: TCP
 containers:
 http:
 targetPort: 8000
 - image: my-app:latest
 paths:
 - path: /
 selector:
 name: my-app
 backend:
 app: my-app
 ports:
 serviceName: my-app-svc
 - containerPort: 8000
 servicePort: 8000
```

```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  labels:
 app: my-app-ingress
name: my-app-ingress
spec:
  rules:
 - host: my-app.example.com
 http:
 paths:
 - path: /
 backend:
 serviceName: my-app-svc
 servicePort: 8000
```

```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
 labels:
 app: my-app-ingress
 name: my-app-ingress
spec:
  rules:
  - host: my-app.example.com
 http:
 paths:
 - path: /
 backend:
 serviceName: my-app-svc
 servicePort: 8000
  tls:
  - secretName: tls-secret
 hosts:
 - my-app.example.com
```

```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
 labels:
 app: my-app-ingress
  name: my-app-ingress
spec:
  rules:
  - host: my-app.example.com
 http:
 paths:
 - path: /
 backend:
 serviceName: my-app-svc
 servicePort: 8000
  tls:
  - secretName: tls-secret
 hosts:
 - my-app.example.com
```

```
apiVersion: v1
kind: Secret
metadata:
name: tls-secret
type: kubernetes.io/tls
data:
tls.crt: LS0tLS1CRUdJTiBDRVJ...
tls.key: LS0tLS1CRUdJTiBSU0E...
```

```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  labels:
 app: my-app-ingress
  name: my-app-ingress
spec:
  rules:
  - host: my-app.example.com
 http:
 paths:
 - path: /
 backend:
 serviceName: my-app-svc
 servicePort: 8000
  tls:
  - secretName: tls-secret
 hosts:
 - my-app.example.com
```


⇒ \$ cat STAR.example.com_crt.pem | base64
LS0tLS1CRUdJTiBDRVJ...

⇒ \$ cat STAR.example.com_key.pem | base64
LS0tLS1CRUdJTiBSU0E...

⇒ \$ cat STAR.example.com_key.pem | base64
LS0tLS1CRUdJTiBSU0E...

tls.crt: LS0tLS1CRUdJTiBDRVJ...

tls.key: LS0tLS1CRUdJTiBSU0E...

HTTPS(TLS) 설정 (2/3) - HTTP / HTTPS 동시 지원

TLS 설정을 추가하면 기본적으로는 HTTPS 만 지원함 (HTTP 로 요청하면 308 Redirect 시킴) https://kubernetes.github.io/ingress-nginx/user-quide/nginx-configuration/annotations/#server-side-https-enforcement-through-redirect

HTTP / HTTPS 를 모두 지원하고 싶다면 Ingress 에 Annotation을 추가

```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  labels:
 app: my-app-ingress
 name: my-app-ingress
 annotations:
 nginx.ingress.kubernetes.io/ssl-redirect: "false"
...
```

Ingress 는 TLS 설정 없이, 외부 LB를 통해 항상 SSL offloading 을 하고 들어오게 하려면?

```
nginx.ingress.kubernetes.io/force-ssl-redirect: "true"
```

gRPC

gRPC over HTTP2 MUST use TLS 1.2 or higher

```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
 labels:
 app: my-app-ingress
 name: my-app-ingress
  annotations:
 nginx.ingress.kubernetes.io/ssl-redirect: "true"
 nginx.ingress.kubernetes.io/backend-protocol: "GRPC"
spec:
  rules:
  - host: my-app.example.com
 http:
 paths:
 - path: /
 backend:
 serviceName: my-app-svc
 servicePort: 50051
 tls:
  - secretName: tls-secret
 hosts:
 - my-app.example.com
```


```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  labels:
 app: my-app-ingress
  name: my-app-ingress
  annotations:
 nginx.ingress.kubernetes.io/ssl-redi
 nginx.ingress.kubernetes.io/backend-
spec:
  rules:
  - host: my-app.example.com
 http:
 paths:
 - path: /
 backend:
 serviceName: my-app-svc
 servicePort: 50051
  tls:
  - secretName: tls-secret
 hosts:
 - my-app.example.com
```

```
server {
  server_name my-app.example.com;
  listen 80:
  listen 443 ssl http2;
  # Allow websocket connections
  grpc_set_header Upgrade
 $http_upgrade;
  grpc_set_header Connection
 $connection_upgrade;
  grpc_set_header X-Request-ID
 Śrea id:
  grpc_set_header X-Real-IP
 $the_real_ip;
  grpc_set_header X-Forwarded-For
 $the_real_ip;
  grpc_set_header X-Forwarded-Host
 $best_http_host;
  grpc_set_header X-Forwarded-Port
 $pass_port;
  grpc set header X-Forwarded-Proto
 $pass_access_scheme;
  grpc_set_header X-Original-URI
 $request_uri;
  grpc_set_header X-Scheme
 $pass_access_scheme;
  . . .
  grpc_pass grpc://upstream_balancer;
```

```
Join NGINX engineers for a livestream on NJS: Extending
 server {
 April 28 at 9:30pm IST/4:30pm CET/12:30pm E
apiVersion: extensions/v1beta1
 server_name my-app.example
kind: Ingress
 Module nax http grpc module
metadata:
 listen 80:
  lahels:
 Example Configuration
 listen 443 ssl http2;
 app: my-app-ingress
 Directives
  name: my-app-ingress
 grpc bind
 # Allow websocket connecti
  annotations:
 grpc buffer size
 nginx.ingress.kubernetes.io/ssl-redi
 grpc_set_header Upgrade
 arpc connect timeout
 nginx.ingress.kubernetes.io/backend-
 groc hide header
 grpc_set_header Connection
 grpc ignore headers
spec:
 grpc_set_header X-Request-
  rules:
 grpc intercept errors
 grpc_set_header X-Real-IP
 grpc next upstream
  - host: my-app.example.com
 grpc_set_header X-Forwarde
 grpc next upstream timeout
 http:
 grpc_set_header X-Forwarde
 grpc next upstream tries
 paths:
 grpc pass
 grpc_set_header X-Forwarde
 - path: /
 grpc pass header
 grpc set header X-Forwarde
 backend:
 grpc read timeout
 serviceName: my-app-svc
 grpc_set_header X-Original
 grpc send timeout
 servicePort: 50051
 http://nginx.org/en/docs/http/ngx http grpc module.html
 grpc_set_header X-Scheme
 groc set header
  tls:
  - secretName: tls-secret
 hosts:
 - my-app.example.com
 grpc_pass grpc://upstream_balancer;
```

nginx.org/en/docs/http/ngx_http_grpc_module.html

Ingress Practice - Private / Public 용 그룹 분리 (보안)

Ingress Practice - 로깅 포맷 변경

- 가령, Ingress(Nginx) 로그를 JSON 형태로 출력하고 싶다면

→ \$ kubectl edit cm ingress-nginx -n ingress-nginx

```
apiVersion: v1
kind: ConfigMap
 data:
 server-snippet: set $resp_body "";
 http-snippet: |-
 body filter by lua '
 local resp_body = string.sub(ngx.arg[1], 1, 1000)
 ngx.ctx.buffered = (ngx.ctx.buffered or "") .. resp_body
 if nax.ara[2] then
 ngx.var.resp_body = ngx.ctx.buffered
 end
 log-format-escape-json: "true"
 log-format-upstream:
 '{"time":"$time_iso8601","req_id":"$req_id","remote_address":"$proxy_add_x_forwarded_for","remote_port":$remote_port,"local
 _address":"$server_addr","local_port":$server_port,"service_name":"$service_name","User-Agent":"$http_user_agent","Host":"$
host", "Content-Type": "$sent_http_content_type", "body": "$request_body", "status": $status, "body": "$resp_body", "upstream_addr":
"$upstream_addr", "request_time": "$request_time", "upstream_response_time": "$upstream_response_time", "request_method": "$request_method": "$req
st_method", "url": "$uri", "server_protocol": "$server_protocol"}'
```

더 자세한 파라미터 참고: Log format - NGINX Ingress Controller (kubernetes.github.io)

Ingress Practice - 공통 설정 변경

- Ingress(Nginx) 공통 설정은 ConfigMap으로 변경

https://kubernetes.github.io/ingress-nginx/user-guide/nginx-configuration/configmap/

```
apiVersion: v1
kind: ConfigMap
data:
 generate-request-id: "false"
 use-forwarded-headers: "true"
 use-http2: "true"
 ...
```

컨테이너 이미지 취약점 점검 (1/3)

- 컨테이너 이미지 보안 취약점 해결 (불필요 명령어 삭제 & Package Update)

```
# 패키지 업데이트
RUN apk -y update
 # for other linux distributions
 # or apt-get -y update
 # or yum -y update
# 불필요한 패키지 제거
RUN rm \
 /usr/bin/wget \
 /usr/bin/curl \
 /usr/bin/nc \
 /sbin/route \
 /bin/ping \
 /bin/ping6
```

컨테이너 이미지 취약점 점검 (2/3)

- 컨테이너 실행 유저 non-root 로 변경

컨테이너 이미지 취약점 점검 (3/3)

- 컨테이너 실행 유저 non-root 로 변경 (JIB)

```
# Gradle 설정을 통해 jib 을 쓰는 경우라면
# 이전장에서처럼 nonroot 유저가 추가된 이미지를 하나 생성한 후에
# jib.container.user 로 설정


jib {
 from {
 image = 'sangwonl/java-debian10:nonroot'
 }
 container {
 user = 'deploy'
 environment = []
 jvmFlags = []
 }
}
```

라이브 중인 기존 서비스 k8s 클러스터로 이전

- 작업 중 가장 부담스러운 부분, 점진적으로 트래픽을 이전하는 방법이 없을까?

라이브 중인 기존 서비스 k8s 클러스터로 이전

- 작업 중 가장 부담스러운 부분, 점진적으로 트래픽을 이전하는 방법이 없을까?
- LB와 도메인 사이에 중간 LB를 둬서 일정 비율로 라우팅을 전환하는 방법을 권장 (Provision 가능한 LB 면 좋지만 그게 아니면 Nginx 등으로 직접 구성도 가능)
- 신규 클러스터의 트래픽 유입 비율을 점진적으로 전환 가능 (가령, 1% → 5% → 25% → 50% → 75% → 100%)

라이브 중인 기존 서비스 k8s 클러스터로 이전 - 유의사항

- 혹시 새로운 LB-IP로 도메인을 이전했다면 중간 단계 DNS 혹은 클라이언트 DNS 캐싱에서 캐싱 가능성
- 따라서 기존 LB-IP가 도메인에서 완전히 제거되었는지, 트래픽 유입이 없는지 확인하시고 삭제하길 권장
- Ingress의 Routing Rule과 TLS 설정(시크릿) 등을 한번 더 확인하세요! (실수 많이 일어나는 부분)

```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  annotations.
 kubernetes.io/ingress.class: "nginx"
 # 분리한 외부/내부 Ingress 클래스가 맞는지!
 name: my-public-service-ingress
spec:
 rules:
 # 적용하려는 도메인이 맞는지!
 - host: my-service.example.com
 http:
 paths:
 - path: /
 backend.
 serviceName: my-public-service
 servicePort: http-port
 tls:
 - secretName: tls-example-com
 # 해당 도메인의 인증서가 맞는지!
 hosts:
 - my-service.example.com
```

서비스(프론트) 점검 걸기 (1/3)

- 배포시에 유저 유입 막기 위한 점검 페이지 띄우기
- Proxy(Nginx)에서 점검페이지를 띄우고 특정 Source IP는 Allow 해주는 방식
- k8s Ingress도 결국은 Nginx와 같은 Proxy 서버이기 때문에 Ingress 설정으로 가능

서비스(프론트) 점검 걸기 (2/3) - 점검 서비스를 별도로

Allow 하지 않은 source에서 오는 요청들을 403 → 이때 점검 서비스로 proxy_pass

```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  annotations:
 kubernetes.io/ingress.class: "nginx"
 nginx.ingress.kubernetes.io/whitelist-source-range: 172.0.0.0/8,127.0.0.1
 nginx.ingress.kubernetes.io/server-snippet: |
 # 위의 whitelist-source-range를 통해 제한된 유저들은 403 응답이 내려가는데 이를
 error_page 403 @maintenance;
캐치해서
 location @maintenance {
 proxy_pass http://my-app-repair.example.com; # maintenance 서비스로 proxy_pass 한 결과로 응답
 name: my-app-ingress
spec:
  rules:
 - host: my-app.example.com
 http:
 paths:
 - path: /
 backend:
 serviceName: my-app-svc
 servicePort: http-port
```

서비스(프론트) 점검 걸기 (3/3) - 프론트앱에서 점검도 제공

Allow 하지 않은 source에서 오는 요청들을 $403 \rightarrow$ 이때 원래 서비스로 proxy_pass (단, 프론트앱에서 점검 상태인지를 알 수 있도록 헤더 제공)

```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  annotations:
 kubernetes.io/ingress.class: "nginx"
 nginx.ingress.kubernetes.io/whitelist-source-range: 172.0.0.0/8,127.0.0.1/32
 nginx.ingress.kubernetes.io/server-snippet: |
 error_page 403 @maintenance;
 # 위의 whitelist-source-range를 통해 제한된 유저들은 403 응답이 내려가는데 이를 캐치해서
 location @maintenance {
 # 이 Ingress의 원래 서비스(my-app-svc)로 그대로 넘기는데
 proxy_pass http://upstream_balancer;
 # X-Maintenance: "on" 이라는 헤더를 추가해서 넘김 (그럼 앱에서 이 헤더를 보고 분기 가능)
 proxy_set_header X-Maintenance "on";
 name: my-app-ingress
spec:
  rules:
 - host: my-app.example.com
 http:
 paths:
 - path: /
 backend:
 serviceName: my-app-svc
 servicePort: http-port
```

서비스(프론트) 점검 걸기 (3/3) - 프론트앱에서 점검도 제공

프론트 앱에서 점검 플래그 헤더를 확인해서 점검 페이지를 노출

Nginx 예시

```
if ($http_x_maintenance = "on") {
 return 501;
}
error_page 501 @maintenance;

location @maintenance {
 root /etc/nginx/html;
 rewrite ^(.*)$ /maintenance.html break;
}
```

5. 배포 파이프라인

ArgoCD 활용

- GitOps (<u>https://www.gitops.tech/#what-is-gitops</u>)

The core idea of GitOps is having a Git repository that always contains **declarative descriptions** of the infrastructure currently desired in the production environment and an automated process to make the production environment match the described state in the repository.

ArgoCD 활용

- GitOps (https://www.gitops.tech/#what-is-gitops)

The core idea of GitOps is having a Git repository that always contains **declarative descriptions** of the infrastructure currently desired in the production environment and an automated process to make the production environment match the described state in the repository.

- Tools: FluxCD vs ArgoCD vs JenkinsX

Capability	Flux	ArgoCD	Jenkins X
Sync Git to cluster	:)	:)	:)
Push app changes to Git	:1		:)
Handle full CI/CD			:)
Multi team support		:)	
Self-service adding of new repo			
Helm support	:)	:)	:)
Kustomize support	:)	:)	

ArgoCD 활용

ArgoCD 활용 - 설치

- <u>ArgoCD 설치</u>를 참고 (핵심은 <u>install.yaml</u> 파일이고 이걸 기준으로 커스터마이징 및 확장)

```
$ kubectl create namespace argocd
$ kubectl apply -n argocd -f https://raw.githubusercontent.com/argoproj/argo-cd/stable/manifests/install.yaml
```

- CLI 설치

\$ brew install argocd

- LDAP 설정을 위한 ConfigMap

```
# argocd-cm.yaml
apiVersion: v1
kind: ConfigMap
metadata:
 name: argood-cm
data:
  statusbadge.enabled: 'true'
  url: https://argocd.example.com
  accounts.jenkins: apiKey
  accounts.jenkins.enabled: 'true'
  dex.config: |
 connectors:
 - type: ldap
 id: ldap
 name: LDAP
 config:
 host: ldap.example.com:389
 insecureNoSSL: true
 startTLS: false
 bindDN: ...
 bindPW: ...
 userSearch:
 baseDN: 'o=identitymaster'
 username: uid
 idAttr: uid
 emailAttr: mail
 nameAttr: uid
```

- RBAC 설정을 위한 ConfigMap

```
# argocd-rbac-cm.yaml
apiVersion: v1
kind: ConfigMap
metadata:
 name: argocd-rbac-cm
data:
 policy.default: role:admin
```

- HTTPS & GRPC를 위해 Secret 추가

```
# secret.yaml
apiVersion: v1
kind: Secret
metadata:
 name: tls-secret-example-com
type: kubernetes.io/tls
data:
 tls.crt: LS0tLS1CRUdJTiBDRVJUS***
 tls.key: LS0tLS1CRUdJTiBSU0EgU***
```

- Ingress 설정

```
# ingress-https.yaml
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  name: argocd-server-http-ingress
  namespace: argood
  annotations:
 kubernetes.io/ingress.class: nginx
 nginx.ingress.kubernetes.io/force-ssl-redirect: "true"
spec:
  rules:
  - http:
 paths:
 - backend:
 serviceName: argood-server
 servicePort: http
 host: argocd.example.com
  tls:
  - secretName: tls-secret-example-com
 hosts:
 - argocd.example.com
```

- gRPC 설정

```
# ingress-grpc.yaml
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
 name: argocd-server-grpc-ingress
 namespace: argood
  annotations:
 kubernetes.io/ingress.class: "nginx"
 nginx.ingress.kubernetes.io/backend-protocol: "GRPC"
spec:
  rules:
  - http:
 paths:
 - backend:
 serviceName: argood-server
 servicePort: https
 host: argocd-grpc.example.com
  tls:
  - hosts:
 - argocd-grpc.example.com
 secretName: argocd-secret
```

- localhost → k8s argord server 포워딩 설정

```
$ kubectl port-forward svc/argocd-server -n argocd 8080:443 Forwarding from 127.0.0.1:8080 -> 8080 Forwarding from [::1]:8080 -> 8080
```

- k8s 클러스터 조회 / 추가 / 삭제


```
# 조회
$ argood cluster list
SERVER
 NAME
 VERSTON STATUS
 MESSAGE
https://my-dev-04-master-1.example.com:6443
 Successful
 my-dev-04-ctx 1.15
 my-prod-03-ctx 1.15 Successful
https://my-prod-03-master-1.example.com:6443
# 추가
$ argord cluster add mv-devops-ctx
INFO[0000] ServiceAccount "argood-manager" already exists in namespace "kube-system"
INFO[0000] ClusterRole "argood-manager-role" updated
INFO[0000] ClusterRoleBinding "argood-manager-role-binding" updated
Cluster 'https://my-devops-master-1.example.com:6443' added
# 다시 조회
$ argood cluster list
SERVER
 NAME
 VERSTON STATUS
 MESSAGE
https://my-dev-04-master-1.example.com:6443
 mv-dev-04-ctx 1.15
 Successful
https://my-prod-03-master-1.example.com:6443
 my-prod-03-ctx 1.15 Successful
https://my-devops-master-1.example.com:6443
 my-devops-ctx 1.11 Successful
# 삭제 - 서버이름으로 해야함
$ argood cluster rm https://my-devops-master-1.example.com:6443
# 다시 조회
$ argood cluster list
SERVER
 NAME
 VERSTON STATUS
 MESSAGE
https://my-dev-04-master-1.example.com:6443
 my-dev-04-ctx 1.15
 Successful
 my-prod-03-ctx 1.15
https://my-prod-03-master-1.example.com:6443
 Successful
```

- Git 리파지토리 접근 Credential 관리

- Git 리파지토리 조회 / 추가 / 삭제

```
# 조회
$ argood repo list
TYPE NAME
 REP0
 TNSECURE OCT
 LES
 CREDS STATUS
 MESSAGE
 https://github.com/sangwonl/kube-recipes.git
 false
 false false true Successful
git
# 추가
$ argocd repo add https://github.com/sangwonl/k8s-apps.git
# 다시 조회
$ argood repo list
TYPE NAME
 REP0
 LES
 CREDS STATUS
 TNSECURE OCT
 MESSAGE
 https://github.com/sangwonl/kube-recipes.git
 false false true Successful
git
 false
 https://github.com/sangwonl/k8s-apps.git
 false
 false false true Successful
git
# 삭제
$ argocd repo rm https://github.com/sangwonl/k8s-apps.git
```

ArgoCD 활용 - Pipeline

끝.

감사합니다.

Appendix

Pets vs Cattle

Figure 8.ALQ-99 Tactical Jamming Pods

Pod?

