

An Introduction to Kubernetes

Agenda

- Linux Containers
- Docker
- Kubernetes
- Kubernetes Architecture
- Kubernetes Demo

Linux Containers

Linux Containers

Type 1 Hypervisor

Type 2 Hypervisor

Linux Containers

Linux Containers

An operating system-level virtualization method for running multiple isolated Linux systems (containers) on a single control host.

Linux Kernel Features used by Linux Containers

- Namespaces (mnt, pid, net, ipc, uts/hostname, user ids)
- cgroups
 (cpu, memory, disk, i/o resource management)
- AppArmor, SELinux (security/access control)
- seccomp (computation isolation)
- chroot (file system isolation)

LXC Engine: A Hypervisor for Containers

More about Linux Containers

https://linuxcontainers.org

Projects. The interesting stuff.

LXC

LXC is the well known set of tools, templates, library and language bindings. It's pretty low level, very flexible and covers just about every containment feature supported by the upstream kernel.

LXC is production ready with LXC 1.0 getting 5 years of security updates and bugfixes (until April 2019).

More »

LXD

LXD is the new LXC experience. It offers a completely fresh and intuitive user experience with a single command line tool to manage your containers. Containers can be managed over the network in a transparent way through a REST API. It also works with large scale deployments by integrating with OpenStack.

LXD was announced in early November 2014 and is still under very active development.

More »

CGManager

CGManager is our cgroup manager daemon. It's designed to allow nested unprivileged containers to still be able to create and manage their cgroups through a DBus API.

CGManager has been used by default with LXC in Ubuntu since April 2014 and since by other distributions as they start needing working unprivileged containers.

More »

LXCFS

Userspace (FUSE) filesystem offering two main things:

- · Overlay files for cpuinfo, meminfo, stat and uptime.
- · A cgroupfs compatible tree allowing unprivileged writes.

It's designed to workaround the shortcomings of procfs, sysfs and cgroupfs by exporting files which match what a system container user would expect.

More »

Docker

- A platform for managing Linux Containers
- Began as an open-source implementation of the deployment engine which powers dotCloud
- Started in March, 2013
- Provided an easy to use API and powerful container image management features
- Attracted the community very fast

Docker is built on

- cgroup and namespacing capabilities of the Linux kernel
- Go programming language (written in Go)
- Docker Image Specification (for container image management)
- Libcontainer Specification
 (namespaces, filesystem, resources, security, etc)

Virtual Machines Vs Docker

Docker Architecture Docker registry **Images** Dockerfile backup.tar Containers Local Docker instance

computer

Docker Image Structure

Docker - Hello World

Get one base Docker image
>docker pull ubuntu

List Docker images available >docker images

ubuntu	\$ doc 12.10	6006e6343fad	5 months ago	172.2 MB
ubuntu	quantal	6006e6343fad	5 months ago	172.2 MB
ubuntu	13.10	d2099a5ba6c5	5 months ago	180.2 MB
ubuntu	saucy	d2099a5ba6c5	5 months ago	180.2 MB
ubuntu	14.04	5cf8fd909c6c	5 months ago	274.3 MB

Run hello world

>docker run ubuntu:14.04 echo "hello world"

Detached mode

Run hello world in detached mode (-d)

>docker run -d ubuntu sh -c "while true; do echo
hello world; sleep 1; done"

Get container's ID

>docker ps

CONTAINER ID	IMAGE	COMMAND	CREATED	STATUS
fb392aee70fc	ubuntu:14.04	sh -c 'while true; d	6 seconds ago	Up 2 seconds

Attach to the container

>docker attach <container-id>

Stop/start/restart the container

>docker stop <container-id>

Problems with standalone Docker

 Running a server cluster on a set of Docker containers, on a single Docker host is vulnerable to single point of failure!

Kubernetes

- Kubernetes is a platform for hosting Docker containers in a clustered environment with multiple Docker hosts
- Provides container grouping, load balancing, auto-healing, scaling features
- Project was started by Google
- Contributors == Google, CodeOS, Redhat, Mesosphere, Microsoft, HP, IBM, VMWare, Pivotal, SaltStack, etc

Key Concepts of Kubernetes

- Pod A group of Containers
- Labels Labels for identifying pods
- **Kubelet** Container Agent
- Proxy A load balancer for Pods
- etcd A metadata service
- cAdvisor Container Advisor provides resource usage/performance statistics
- Replication Controller Manages replication of pods
- Scheduler Schedules pods in worker nodes
- API Server Kubernetes API server

Kubernetes Architecture

Kubernetes Master

API Scheduler Replication Controllers

Kubernetes Master

Kubernetes Minion (Worker Node)

Kubernetes Component Architecture

Kubernetes Demo

References

- http://en.wikipedia.org/wiki/Virtualization
- http://en.wikipedia.org/wiki/Hypervisor
- http://en.wikipedia.org/wiki/LXC
- http://www.cs.ucsb.edu/~rich/class/cs290cloud/papers/lxc-namespace.pdf
- http://en.wikipedia.org/wiki/Cgroups
- http://en.wikipedia.org/wiki/AppArmor
- http://en.wikipedia.org/wiki/Security-Enhanced_Linux
- http://www.lorien.ch/server/chroot.html

References

- SELinux for Everyday Users, PaulWay
- http://en.wikipedia.org/wiki/Seccomp
- http://en.wikipedia.org/wiki/Chroot
- Linux Container Brief for IEEE WG P2302, Boden Russell
- http://kubernetes.io/
- https://www.youtube.com/watch?v=Fcb4aoSAZ98
- http://www.slideshare.net/enakai/architectureoverview-kubernetes-with-red-hat-enterprise-linux-71