

1. Create a Kubernetes Container

Create a brand new Azure Kubernetes Services (AKS) cluster using the portal, with the following characteristics:

- Dev/Test (\$) cluster
- B2ms node size
- 3 nodes with manual scaling
- 1. From the Azure Home page, click on **create a resource**.
- 2. Find Kubernetes Service from the list.
- 3. Choose the correct subscription and resource group.
- 4. Choose the **Dev/Test (\$)** cluster preset configuration.
- 5. Give the cluster a name.
- 6. Choose a region close to you.

7. Choose a node size of **B2ms**. You will be creating **3 nodes with manual scaling**.

- 8. Keep the default for the rest on this page. Click next.
- 9. Keep the default for the node pools page. Click next.
- 10. Keep the default for the access page. Click **next**.
- 11. Keep the default for the networking page. Click **next**.

12. For integrations, choose your **Azure Container Registry** or create a **new** one. Click Review and Create.

13. Review this page, and click Create. NOTE: Deploying this will take a while. Wait for it to complete.

Resources

Documentation

Create AKS Cluster

2. Deploy the Container Image to the AKS Cluster

Deploy the image from ACR into the AKS cluster that you just created. You'll need to create a YAML file so that AKS knows how to deploy the image within the cluster.

Open the Azure Cloud Shell, and choose the Bash/CLI command prompt.
 Azure Cloud Shell is represented by the ">_" symbol at the top of the Azure Portal. Choose Bash.

- Get the credentials for AKS using the following command "az aks get-credentials --resource-group <GROUP> --name <CLUSTER>" where the <GROUP> is the name of your resource group and <CLUSTER> is the name of your AKS cluster.
- 3. Type "kubectl get nodes" to see the running nodes.

- 4. Download the sample YAML file called "testkubernetesapp.yaml".
- 5. Using a text editor, modify the YAML file to connect with your Azure Container Registry, replacing the **<youracr>** and **<yourappname>** with the appropriate values. Be sure and save the changes.

```
| Coloration Companies Congress | Coloration Coloration
```

- 6. Upload the YAML file to Azure Cloud Shell using the upload function.
- 7. Type "Is *.yaml" to verify the upload worked.

8. Deploy the YAML file to Kubernetes using the command "**kubectl apply -f <yourfile>.yaml**" where **<yourfile>** is your YAML file name.

- 9. Type "kubectl get nodes" to see the nodes running.
- 10. Type "**kubectl get services**" to see if the load balancer is created. Wait until the load balancer is assigned an external IP address. You might have to repeat this step until an IP is created.

```
student_7pmnzhdul2umivui@Azure:~$ kubectl get services
NAME
 TYPE
 CLUSTER-IP
 EXTERNAL-IP
 PORT(S)
 AGE
 443/TCP
kubernetes
 ClusterIP
 10.0.0.1
 <none>
 41m
 LoadBalancer
 10.0.32.66
 20.228.79.184
 80:30544/TCP
 18m
testkubernetesapp
student_7pmnzhdul2umivui@Azure:~$
```

- 11. Make a note of the public IP address under "**external-IP**". Copy the IP address to your clipboard.
- 12. Open a browser and go to that IP address. Note: The application might take a few minutes to deploy, so wait for 2 minutes before loading the application.

13. See that your application is successfully running in Azure Kubernetes Service.

Resources

Assets

• testkubernetesapp.yaml

Documentation

Deploy to AKS

3. Scaling

You need to scale horizontally and vertically. Horizontal scaling means that the response to increased load is to deploy more Pods. This is different from vertical scaling, which for Kubernetes would mean assigning more resources (for example memory or CPU) to the Pods that are already running for the workload. Start with vertical scaling.

 Open the Azure Cloud Shell, and choose the Bash/CLI command prompt. Azure Cloud Shell is represented by the ">_" symbol at the top of the Azure Portal. Choose Bash.

- 2. Type **kubectl scale --replicas=10 deployment/azure-vote-front** to increase the number of pods to 10.
- 3. Type **kubectl get pods -o wide** and check to see if you now have 10 pods running:

- Perform the same commands but now scale down to 1 pod by typing kubectl scale
 --replicas=1 deployment/azure-vote-front
- 5. Double check how many pods you now have running by using the command **kubectl get pods -o wide.**

Note: it can take some time to scale down, hence the Terminating status:

- Now move on with horizontal scaling. Create the HorizontalPodAutoscaler by typing the command kubectl autoscale deployment azure-vote-back --cpu-percent=50 --min=1 --max=10
- 7. Check the status by using the command **kubectl get hpa**. The current CPU consumption is 2%:

<pre>jordi_koenderink@Azure:~\$ kubectl get hpa</pre>						
NAME	REFERENCE	TARGETS	MINPODS	MAXPODS	REPLICAS	AGE
azure-vote-back	Deployment/azure-vote-back	2%/50%	1	10	1	43s

- 8. Type **kubectl get service** and write down the external IP.
- Increase the load to test the autoscaler by typing kubectl run -i --tty load-generator
 --rm --image=busybox:1.28 --restart=Never -- /bin/sh -c "while sleep 0.01; do
 wget -q -O- 20.23.34.186; done". Replace the IP address with the IP address from
 step 8.

Note: type **CTRL+C** to end the loop.

- 10. Now, run kubectl get hpa azure-vote-back --watch
- 11. After a couple of minutes you should see a higher CPU load, and more replicas:

```
Bash V O ? S THE S TARGETS MINPODS REPLICAS AGE azure-vote-front Deployment/azure-vote-front 66%/50% 1 10 3 4m50s
```

- 12. Type CTRL+C to end the Watch.
- 13. Type **kubectl get deployment azure-vote-front** to see the replica count matching the figure from the HorizontalPodAutoscaler in another view:

14. After a couple of minutes the number of replicas have scaled down:

```
jordi_koenderink@Azure:~$ kubectl get hpa azure-vote-front --watch
 REFERENCE
 MINPODS
 MAXPODS
NAME
 TARGETS
 REPLICAS
 AGE
azure-vote-front
 Deployment/azure-vote-front
 1%/50%
 10
 3
 8m569
 1
 Deployment/azure-vote-front
 1%/50%
 10
 3
 10m
azure-vote-front
 1
azure-vote-front
 Deployment/azure-vote-front
 10
 10m
```

© 2023 Scott J Duffy, Jordi Koenderink, and SoftwareArchitect.ca, all rights reserved