

Knative: Building serverless platforms on top of Kubernetes

Ahmet Alp Balkan

@ahmetb

Talking about servers at a serverless conference

ARE YOU KIDDING ME?

Kubernetes

Serverless

I work on **developer tools** and experiences for **Kubernetes**.

I'm passionate about microservices, infrastructure-as-code, and RPC frameworks.

Past: worked at Microsoft Azure on Linux and Docker.

Follow me at @ahmetb.

Kubernetes

Kubernetes is the de facto platform for **running containers**.

The incredible **Kubernetes** ecosystem

400+ Years of effort* 5,000+ Contributors 40K+ GitHub stars

Kubernetes encourages cattle; not pets.

- Individual machines don't matter.
 - Container isolates the app from the host.
- Containers are ephemeral: they come and go.

Kubernetes has a declarative API.

- Apply the desired configuration to your cluster.
- Kubernetes will drive "current state" to the "desired state" eventually.

Kubernetes keeps your applications running while you're asleep.

- Container died?
 - Restart it.
- Container unhealthy?
 - Reschedule to another node.
- Container overloaded?
 - Add more replicas automatically.

Kubernetes API is extensible.

- You can create custom API types.
- You can write custom controllers to actuate the custom objects.

```
apiVersion: my.api/v1
kind: MysqlCluster
metadata:
 name: orders-db
spec:
 masters: 3
 replicas: 12
 storage:
 innodb: {}
```

Kubernetes is not easy

- 1. It was never meant to be used by developers directly.
- 2. Creating and operating Kubernetes clusters in production is pretty much a full time job.

Google Kubernetes Engine (GKE)

The **zero ops** cluster experience:

- update your cluster to new versions of Kubernetes
- scale the cluster up/down automatically
- detect and replace broken nodes of the cluster

Kubernetes isn't actually for developers

It's not the correct end-developer experience.

(This doesn't stop developers from using Kubernetes directly!)

But it's a great platform for building a PaaS on top of.

Developers using Kubernetes

Have to do	Want to do
Write code	Write code
Build docker image	
Upload image to registry	
Deploy service	
Expose to the internet	
Set up monitoring	
Set up autoscaling	

Google Cloud

Why do developers still use Kubernetes?

- Some people want control over their infrastructure (VMs, machines, OS images, networking, security, ...)
- Not everyone is on cloud yet, or they want to avoid vendor lock-in.
- Kubernetes lets you effectively manage a large set of {machines, deployments}.

Serverless

Serverless > Functions

Serverless is more than snippets of code

Serverless is more than snippets of code

Promise of serverless

Developers

- ... just want to run their code.
- ... want to use their **favorite languages** and dependencies.
- ... don't want to manage the infrastructure.

The case for

Serverless on Kubernetes

Developers want serverless

... just want to run their code.

... want to use their favorite languages and dependencies.

... don't want to manage the infrastructure.

Operators want Kubernetes

Kubernetes is great orchestrating microservices

They love using GKE and not having to do operations for Kubernetes.

Kubernetes is not the right abstraction for their developers.

Why would you want serverless on Kubernetes?

Ask the developers of >13 open source Kubernetes-based FaaS/serverless projects. :)

Why would you want serverless on Kubernetes?

- 1. Your company doesn't use cloud (or wants vendor lock-in)
- 2. Need control over the infrastructure, machines, host OS, ...
- 3. Kubernetes offers good abstractions to build upon.

How to get this on Kubernetes?

"The majority of people managing infrastructure just want PaaS.
There's only one requirement:

"The majority of people managing infrastructure just want PaaS.
There's only one requirement:
It has to be built by them."

-Kelsey Hightower

Serverless stack

Google Cloud

Serverless stack

Google Cloud

What if I told you, we can still fulfill the serverless promises on servers (but you don't have to manage them)?

Knative

Hello Knative

Building blocks for creating serverless experiences on top of **Kubernetes**.

github.com/knative

Knative collaborators

Pivotal.

The Knative Stack

Platform

Kubernetes

Google Cloud

The Knative Stack

What Knative is

- An open source project
- Set of building blocks to construct your own FaaS/PaaS
 - o abstracts common tasks through custom Kubernetes API objects
- An abstraction on top of Kubernetes.
 - o **It's still Kubernetes:** Runs containers at the end of the day.

What Knative is not

- It's not a Google product.
- It's not a FaaS.

What can you do with Knative?

- [Developers] Use it directly to deploy stuff (not easy, but works fine)
- [Operators] Put a level of abstraction between your devs and Kubernetes.
- [Platform Architects] Use it to build your own serverless platform.
 - e.g. DIY Heroku or GCF/Lambda.

DIY FaaS on Kubernetes (oversimplified)

- Something to wake up your workload (activation) on request.
- Something to scale up, and back to zero.
- Something to turn your app/function into a container
- Something to collect metrics and export telemetry from the app.
- Handling of revisions of the code+config (+ability to rollback)
- A way to offer traffic splitting (gradual rollout)
- An eventing system with configurable sources/flows/subscribers

Knative components

- Serving: Revisions, Traffic Splitting, Autoscaling
- **Build:** On-cluster builds and transformations
- **Eventing:** Declarative way to bind event sources to services

Knative Serving

Benefits

- Seamlessly scale up and down
- Built-in traffic splitting between revisions
- Integrates networking and service mesh automatically
- Easy to reason about object model

Pluggable

- Connect to your own logging and monitoring platform, or use the built-in system
- Auto-scaler can be tuned or swapped out for custom code

Knative Serving

Primitives with clear separation of concerns:

Configuration

Current/desired state of an application Code & configuration separated (a la 12-factor)

Revision

Point in time snapshots for your code and configuration

Route

Maps traffic to a revisions Supports fractional, named routing

Knative Build

Lets you go from source code to container images.

- Build pipelines can consist of multiple steps
- Each build step is a **container image**.
- Builds run inside the containers on the cluster.

Makes it possible to do GitOps and go from "git push" to a running URL.

Knative Build: Source-to-container image

```
source:
 git:
 url: git://github.com/example/foo.git
steps:
- name: compile
  image: gcc
 args: ["gcc", "-o", "a.out"]
- name: build
  image: docker-cli
 args: ["docker", "build", "--tag", "my-image", "."]
- [...]
```

Knative Build: Function-to-container

Step 1: function to app (add an invoker for your function)

Step 2: app to a container (add a buildpack environment)

Step 3: push container to a registry

Knative Build: Benefits

- Flexible: Control over how your source is turned into artifact (container image).
- Builds happen on the cluster.
 - No need for Docker locally
 - Cached Docker builds
 - Faster image pushes
 - No cross-compiling toil

Knative on-cluster build

Benefits

- No cross-compiling toil
- No need for Docker locally
- Cloud caching, faster image push
- Tooling ecosystem for Enterprise Policy to audit Builds

Loosely coupled

- Use it to get started, and graduate to decoupled CI
- Keep your existing CI/CD to get started, and graduate to audited Builds

Knative Eventing

(Work in progress, subject to change.)

Eventing constructs:

- Event Sources (producer)
- Event Types (different events)
- Event Actions (any route)
- Event Feeds (configuration)

Knative Eventing

Benefits

- Declaratively bind between event produces and your services
- Custom event pipelines to connect with your own existing systems

Knative development principles

Demo

Thanks!

github.com/knative

cloud.google.com/knative

g.co/serverlessaddon (alpha sign-up)

