

Outline
Kubernetes - Short Introduction
Parts & Components
Getting Started
kubectl run + kubectl expose

What is Kubernetes?

The name Kubernetes originates from Greek, meaning "helmsman" or "pilot", and is the root of "governor" and "cybernetic".

K8s is an abbreviation derived by replacing the 8 letters "ubernete" with 8.

With Kubernetes you can deploy a <u>full cluster</u> of **multi-tiered** containers (frontend, backend, etc.) with a **single** configuration <u>file</u> and a **single** <u>command</u> (**Ref**).

Kubernetes is an open-source platform for **automating** <u>deployment</u>, <u>scaling</u>, and <u>operations</u> of **application containers** across <u>clusters</u> of hosts, providing <u>container-centric</u> infrastructure.

With Kubernetes, you are able to quickly and efficiently respond to customer demand:

- Deploy your applications <u>quickly</u> and <u>predictably</u>.
- **Scale** your applications <u>on the fly</u>.
- Seamlessly **roll out** new features.
- Optimize use of your hardware by using only the resources you need

Kubernetes is:

- **portable**: public, private, hybrid, multi-cloud
- **extensible**: modular, pluggable, hookable, composable
- self-healing: auto-placement, auto-restart, auto-replication, auto-scaling

Ref: kubernetes.io

Kubernetes

- Container orchestrator
- Runs and manages containers
- Supports multiple cloud and bare-metal environments
- Inspired and informed by Google's experiences and internal systems
- 100% Open source, written in Go
- Manage applications, not machines

Ref: Kubernetes Intro and Update @thockin

K8s Node

Worker / Minion

The Kubernetes node has the services necessary to **run** application containers and **be managed** from the master systems.

Each node runs container engine e.g. Docker. This engine takes care of the details of downloading images and running containers.

kubelet kube-proxy

K8s Node

kubelet

The kubelet manages **pods** and their containers, their images, their volumes, etc.

kube-proxy

Each node also runs a simple network proxy and load balancer. This reflects services as defined in the Kubernetes API (apiserver) on each node and can do simple TCP and UDP stream forwarding (round robin) across a set of backends.

K8s Master Control Plane

The Kubernetes control plane is split into a set of components. Currently they all run on a single master node. These components work together to provide a unified view of the cluster.

etcd

All persistent master state is stored in an instance of etcd.

This provides a great way to store configuration data reliably.

With watch support, coordinating components can be notified very quickly of changes.

K8s Master etcd

API Server

The apiserver serves up the Kubernetes API. It is intended to be a CRUD-y server, with most/all business logic implemented in separate components or in plug-ins. It mainly processes REST operations, validates them, and updates the corresponding objects in etcd (and eventually other stores).

Scheduler

The scheduler binds unscheduled pods to nodes via the **/binding** API. The scheduler is pluggable, support for multiple cluster schedulers and user-provided schedulers in the plan.

Controller Manager

All other cluster-level functions are currently performed by the Controller Manager.

For instance, Endpoints objects are created and updated by the **endpoints controller**, and nodes are discovered, managed, and monitored by the **node controller**. These could eventually be split into separate components to make them independently pluggable. The **replicationcontroller** is a mechanism that is layered on top of the simple pod API.

Containers

Containers

Base Asset

Containers

Containers **Pods**

A pod is a co-located group of containers ...

Volumes

Containers Pods Pods with **Volumes**

A pod is a co-located group of containers <u>and volumes</u>.

A volume is a directory, possibly with some data in it, which is accessible to a Container as part of its filesystem.

Kubernetes volumes build upon Docker Volumes, adding provisioning of the volume directory and/or device.

Containers
Pods
Pods with Volumes
Labels

A label is a key/value pair that is attached to a resource, such as a pod, to convey a user-defined identifying attribute.

Labels can be used to organize and to select subsets of resources.

Replication Controller

Containers
Pods
Pods with Volumes
Labels

Replication Controllers

A replication controller ensures that a specified number of pod replicas are running at any one time.

It both allows for easy scaling of replicated systems and handles recreation of a pod when the machine it is on reboots or otherwise fails.

Replication Controller

Containers
Pods
Pods with Volumes
Labels
Replication Controllers

Creating labeled pods with a (labeled) RC

Service

Service

Containers
Pods
Pods with Volumes
Labels
Replication Controllers
Services

Services & labeled Services

A service defines a set of pods and a means by which to access them, such as single stable IP address and corresponding DNS name.

Put it all together

Containers
Pods
Pods with Volumes
Labels
Replication Controllers
Services

kubernetes-on-arm v0.7.0 by @luxas

```
$ dpkg -i kube-systemd.deb
$ kube-config install
#rpi or rpi-2, hypriotos
$ gzip -dc images.tar.gz | docker load
$ kube-config info
Architecture: armv7l
Kernel: Linux 4.1.17
CPU: 4 cores x 1200 MHz
Used RAM Memory: 111 MiB - RAM Memory: 925 MiB
Used disk space: 2.4GB (2424044 KB)
Free disk space: 11GB (11382472 KB)
SD Card/deb package was built: 21-03-2016 21:06
kubernetes-on-arm: Latest commit: 1d0bbe1 - Version: 0.7.
systemd version: v215
docker version: v1.10.3
kubernetes client version: v1.2.0
```


Master

```
$ kube-config enable-master
Disabling k8s if it is running
Checks so all images are present
Transferring images to system-docker, if necessary
Copying kubernetesonarm/etcd to system-docker
...
Kubernetes master services enabled
```

\$ docker ps CONTAINER ID TMAGE COMMAND CRFATFD 7bf736d84451 kubernetesonarm/hyperkube "/hyperkube controlle" 2 minutes a 5560f06bcf47 kubernetesonarm/hyperkube "/hyperkube proxy --m" 2 minutes a 0fb169567946 kubernetesonarm/hyperkube "/hyperkube scheduler" 2 minutes a "/hyperkube apiserver" 11c03a40412c kubernetesonarm/hyperkube 2 minutes a ede858b35dfa kubernetesonarm/pause "/pause" 2 minutes a 5e38dac4fd19 kubernetesonarm/hyperkube "/hyperkube kubelet -" 3 minutes a

Worker

\$ kube-config enable-worker 192.168.1.102

Disabling k8s if it is running Using master ip: 192.168.1.102 Checks so all images are present Transferring images to system-docker, if necessary

Copying kubernetesonarm/flannel to system-docker

Created symlink from /etc/systemd/system/multi-user.target.wants/flannel.service to

Starting worker components in docker containers

Created symlink from /etc/systemd/system/multi-user.target.wants/k8s-worker.service Kubernetes worker services enabled

Check

\$ kubectl get nodes

```
NAME STATUS AGE
192.168.1.100 Ready 26s
192.168.1.101 Ready 7m
192.168.1.102 Ready 4h
```

\$ kubectl cluster-info

Kubernetes master is running at http://localhost:8080

Test #1

```
$ kubectl run my-nginx --image=luxas/nginx-test --replicas=3 --expose --port=80
service "my-nginx" created
deployment "my-nginx" created
$ kubectl get pods
NAME
 RFADY
 STATUS
 RESTARTS
 AGF
k8s-master-192.168.1.102
 4/4
 Running
 5h
 1
my-nginx-3795026575-9w8mw
 0/1
 ContainerCreating
 14s
my-nginx-3795026575-miz3d
 0/1
 ContainerCreating
 14s
my-nginx-3795026575-zy2d4
 0/1
 ContainerCreating
 14s
$ kubectl get svc
NAME
 CLUSTER-IP
 EXTERNAL-IP
 PORT(S)
 AGE
kubernetes
 10.0.0.1
 443/TCP
 5h
 <none>
 10.0.0.129
my-nginx
 80/TCP
 36s
 <none>
$ kubectl get deployments
NAME
 DESIRED
 CURRENT
 UP-TO-DATE
 AVAILABLE
 AGE
my-nginx
 1m
$ curl 10.0.0.129
WELCOME TO NGINX
```

```
$ kubectl run hello-kube --image=hypriot/rpi-nano-httpd --port=80
deployment "hello-kube" created
$ kubectl expose deployment hello-kube --type="LoadBalancer" --external-ip="192.168.
service "hello-kube" exposed
$ kubectl get pods -o wide
NAME
 RFADY
 STATUS
 RESTARTS
 NODE
 AGF
hello-kube-1079346743-2knj3
 0/1
 ImagePullBackOff
 55s
 192.
k8s-master-192.168.1.102
 4/4
 Running
 192.
 8h
$ kubectl get deployments
NAME
 DESIRED
 CURRENT
 UP-TO-DATE
 AVAILABLE
 AGF
hello-kube
 1
 1
 1 m
$ kubectl get pods -o wide
NAME
 READY
 STATUS
 RESTARTS
 NODF
 AGF
hello-kube-1079346743-2knj3
 1/1
 Running
 192,168,1,100
 0
 1 m
k8s-master-192.168.1.102
 4/4
 Running
 192.168.1.102
 1
 8h
$ kubectl get svc
NAMF
 CLUSTER-TP
 EXTERNAL-IP
 PORT(S)
 AGF
hello-kube
 10.0.0.197
 ,192.168.1.102
 80/TCP
 44s
 10.0.0.1
 443/TCP
kubernetes
 <none>
 8h
$ curl 10.0.0.197
<html><head><title>Pi armed with Docker by Hypriot</title>
  <body style="width: 100%; background-color: black;">
 <div id="main" style="margin: 100px auto 0 auto; width: 800px;">
 <imq src="pi armed with docker.jpg" alt="pi armed with docker" style="width: 8</pre>
 </div>
</body></html>
```


```
$ kubectl run hello-kube --image=hypriot/rpi-nano-httpd --replicas=2 --port=80
deployment "hello-kube" created
$ kubectl expose deployment hello-kube --type="LoadBalancer" --external-ip="192.168.
service "hello-kube" exposed
$ kubectl get svc
NAME
 CI USTER-IP
 EXTERNAL-IP
 PORT(S)
 AGE
hello-kube
 10.0.0.221
 ,192.168.1.102
 80/TCP
 10s
 10.0.0.1
 443/TCP
kubernetes
 8h
 <none>
$ kubectl get pods -o wide
NAME
 STATUS
 RESTARTS
 NODE
 READY
 AGE
hello-kube-1079346743-44viq
 1/1
 Running
 192.168.1.100
 1 m
hello-kube-1079346743-upzxy
 1/1
 Running
 0
 1 m
 192.168.1.101
k8s-master-192.168.1.102
 4/4
 Running
 192.168.1.102
 8h
$ curl 10.0.0.221
$ curl 192.168.1.102
<html><head><title>Pi armed with Docker by Hypriot</title>
  <body style="width: 100%; background-color: black;">
 <div id="main" style="margin: 100px auto 0 auto; width: 800px;">
 <img src="pi_armed_with_docker.jpg" alt="pi armed with docker" style="width: 8"</pre>
 </div>
</body></html>
```


Test #4


```
$ kubectl run hello-kube --image=hypriot/rpi-nano-httpd --replicas=3 --port=80
deployment "hello-kube" created
$ kubectl expose deployment hello-kube --port=8300 --target-port=80 --type="LoadBala"
service "hello-kube" exposed
$ kubectl get svc
NAME
 CLUSTER-IP
 EXTERNAL-IP
 PORT(S)
 AGE
hello-kube
 10.0.0.124
 ,192.168.1.102
 8300/TCP
 8s
kubernetes
 10.0.0.1
 443/TCP
 7h
 <none>
$ kubectl delete service,deployment hello-kube
```


Refs

- 1. Tim Hockin, Kubernetes: One Year Later
- 2. Ray Tsang @saturnism, Kubernetes with Java-based Microservices
- 3. Stefan Schimanski, Kubernetes Architecture & Introduction
- 4. @luxas kubernetes-on-arm
- 5. Daniel Smith, What's new in Kubernetes
- 6. Kubernetes What is Kubernetes?
- 7. Kubernetes User Guide
- 8. Learn the Kubernetes Key Concepts
- 9. Kubernetes Intro and Update @thockin
- 10. kubernetes/architecture.md at release-1.2 kubernetes/kubernetes
- 11. Kubernetes User Guide
- 12. An Introduction to Kubernetes

