AZURE KUBERNETES SERVICE

Wojciech Barczynski - SMACC.io | Hypatos.ai Wrzesień 2018

WOJCIECH BARCZYŃSKI

- Lead Software Engineer& System Engineer
- Interests: working software
- Hobby: teaching software engineering

BACKGROUND

- ML FinTech → microservices and k8s
- Before:
 - 1 z 10 Indonesian mobile ecommerce (Rocket Internet)
- Spent 3.5y with Openstack, 1000+ nodes, 21 data centers
- I do not like INFRA:D

DLACZEGO?

- Admistracja jest trudna i kosztowna
- Virtualne Maszyny, ansible, salt, etc.
- Za dużo ruchomych części
- Nie kończąca się standaryzacja

MIKROSERWISY AAA!

DLACZEGO?

Chmura jednak \$\$\$

IMAGINE

Świat

- bez wiedzy o laaS
- żadnego konfigurowania na nodzie
- mniej dyskusji o CI / CD ...
- Środowisko jak czarna skrzynka

KUBERNETES

- Simple Semantic*
- Batteries for your 12factory apps
- Service discovery, meta-data support
- Independent from IaaS provider

GOALS

- Utilzie resources to early 100%
- Application and services mindset

KUBERNETES

KUBERNETES

make docker_push; kubectl create -f app-srv-dpl.yaml

SCALE UP! SCALE DOWN!

kubectl --replicas=3 -f app-srv-dpl.yaml

SCALE UP! SCALE DOWN!

kubectl --replicas=1 -f app-srv-dpl.yaml

ROLLING UPDATES!

kubectl set image deployment/app app=app:v2.0.0

ROLLING UPDATES!

ROLLING UPDATES!

HOW GET USER REQUESTS?

Ingress Controller

INGRESS

Pattern	Target App Service
api.smacc.io/v1/users	users-v1
api.smacc.io/v2/users	users-v2
smacc.io	web

SERVICE DISCOVERY

names in DNS:

```
curl http://users/list
```

• labels:

```
name=value
```


annotations:


```
prometheus.io/scrape: "true"
```


SERVICE DISCOVERY

- loosely couple components
- auto-wiring with logging and monitoring

LOAD BALANCING

- When a node dies
- When other apps eats all memory
- Draining nodes before upgrade
- You can easily scale up, create machine, and join it to cluster

FEDERATION

CONFIGURATION FILES

- Yaml
- easy to generate and work with

KUBERNETES @ AZURE

OPTIONS

- AKS managed
- ACS installation wizard
- Your own installation with Installer

AKS

- GKE for Google
- EKS or Fargate for Amazon

AKS

- Independent from IaaS
- Our OnPrem = Our OnCloud
- Consolidation of our micro-services
- Plug and play, e.g., monitoring

BEGINNINGS

my experience

AKS

- You: k8s workers
- Azure: k8s masters

AKS

- You: upgrade your k8s
- Azure: update your kube-system pods, k8s config, and nodes

AZURE UPDATES

Bumpy road ahead

- Kube-Systen pods
- Kubernetes configuration \$
- System: on the node restart applied
- System: Memory-preserving updates 🕏

AZURE UPDATES - NODES

NAME	VERSION	OS-IMAGE	KERN
aks-nodepool1-27173880-0	v1.10. 3	Ubuntu 16.04.4 LTS	4.15
aks-nodepool1-27173880-1	v1.10. 3	Ubuntu 16.04.4 LTS	4.15
aks-nodepool1-27173880-2	v1.10. 3	Ubuntu 16.04.4 LTS	4.15
aks-nodepool1-27173880-3	v1.10. 3	Ubuntu 16.04.4 LTS	4.15
aks-nodepool1-27173880-5	v1.10. 3	Ubuntu 16.04.4 LTS	4.15

kubectl get nodes -o wide

AZURE UPDATES - K8S

 Scalling down / up your cluster applies the newest k8s config changes

AZURE K8S INTEGRATION

- Load Balancers
- Persistence Volumes
- Graphic Cards Support
- Authentication with oauth
- Monitoring?

LIMITS

- No node-pool support
- RBAC?
- No limited centralized logging
- Federation support

PAIN POINTS

- Memory preserving updates
- AKS team changes configuration

ANNOYING

- Slow deletes
- Slow attaching and detaching volumes
- You are not able to delete a pod without --force

LOVE

• Openess on github: AKS issues

CREATE

```
az aks create --name portal-production \
--resource-group MYCOMPANY \
--node-vm-size 'Standard_D4_v2' \
--node-count 4 \
--generate-ssh-keys
```

CREATE

GO TO PORTAL

ssh to nodes

READY TO GO!

```
az aks get-credentials \
-g MYCOMP \
-n portal-prod

kubectl get pods
```

kubectl get pods -n kube-system

UPDATE

```
 Name
 MasterVersion
 NodePoolVersion
 Upgrades

 ------
 ------
 -------

 default
 1.10.3
 1.10.3
```

```
az aks get-upgrades -g MYCOMP \
--name portal-dev -o table
```

UPGRADE

```
az aks upgrade --name portal-dev\
--resource-group MYCOMP \
--output table \
--kubernetes-version 1.10.3
```

Do not rush!

UPGRADE

```
az aks upgrade --name portal-dev\
--resource-group MYCOMP \
--output table \
--kubernetes-version 1.10.3
```

Do not rush!

DATABASES

Usually outside the cluster

- Mysql
- Postgres
- Mongodb

You migth consider Azure Database

AKS @ SMACC

SETUP AZURE

- az aks CLI for setting k8s
- Terraform for everything else

TF also sets our AWS

TECH

- Golang dla mikroserwisów
- Python dla wszystkiego Machine Learning
- JS i Emberjs dla webui
- OpenAPI
- ML Pipeline evaluate kubeflow i patchyderm

KUBERNETES

- Pure, generated, kubernetes config
- 2x kubernetes operators

CONTINUOUS DEPLOYMENT

- Github
- TravisCI
- hub.docker.com
- Kubernetes

In spirit similar to the Kelsey Hightower approach

BACKUP

- Ark
- CronJobs for some components

ENVIRONMENTS

EnvNumber of NodesProdStagingDev4Tools1

We also have short-living ML clusters

SUMMARY

- Kubernetes not a silver bullet, but damn close
- AKS the easiest way to start with k8s in Azure
- Still bumpy period see github issues

DZIĘKUJĘ. PYTANIA?

ps. We are hiring.

BACKUP SLIDES

```
computes a distance matrix against a region list """

tuples = [r.as_tuple() for r in regions]

return cdist(tuples, tuples, region_distance)

MAY

for clusterize(words, **kwargs):

1000: write a cool docstring here

DBSCAN(metric="precomputed", **kwargs)

distance_matrix([Region.from_word(w) for w in words])

latels = [int(l) for l in db.fit_predict(X)]
```

HIRING

- Senior Polyglot Software Engineers
- Experienced System Engineers
- Frontend Engineers
- 1 Data-Driven Product Manager

Apply: hello-warsaw@smacc.io, Questions? wojciech.barczynski@smacc.io, FB or LI

We will teach you Go if needed. No k8s or ML, we will take care of that.

$0.1 \Rightarrow 1.0$

1. CLEAN UP

- Single script for repo Makefile [1]
- Resurrect the README

[1] With zsh or bash auto-completion plugin in your terminal.

2. GET BACK ALL THE KNOWLEDGE

- Puppet, Chef, ... → Dockerfile
- Check the instances → Dockerfile, README.rst
- Nagios, ... → README.rst, checks/

3. INTRODUCE RUN_LOCAL

- make run_local
- A nice section on how to run in README.rst
- Use: docker-compose

The most crucial point.

4. GET TO KUBERNETES

- make kube_create_config
- make kube_apply
- Generate the yaml files if your envs differ

5. CONTINUOUS DEPLOYMENT

Travis:

- test code, build docker, push to docker repo
- only run the rolling update:

```
kubectl set image deployment/api-
status nginx=nginx:1.9.1
```

did not create any kubernetes artificats [*]

[*]

6. KEEP IT RUNNING

Bridge the new with old:

- Use external services in Kubernetes
- Add Kubernetes services to your Service Discovery
 [1]

[1] I evaluated feeding K8S events to HashiCorp consul

7. INTRODUCE SMOKE-TEST

TARGET_URL=127.0.0 make smoke_test
TARGET_URL=api.example.com/users make smoke_test

8. GOT FIRST MICRO-SERVICES

To offload the biggest components:

- Keep the light on of the old components
- New functionality delegated to micro-services

9. GET PERFORMANCE TESTING

- introduce wrk for evaluating performance (more like a check for dockers)
- load test the real system

SERVICE SELF-CONSCIOUSNESS

Add to old services:

- 1. *metrics/*
- 2. health/
- 3. info/
- 4. alertrules/ PoC

CHANGE THE WORK ORGANIZATION

- From Scrum
- To Kanban

For the next talk

KUBERNETES CONCEPTS

PODS

- See each other on localhost
- Live and die together
- Can expose multiple ports

SIDE-CARS

BASIC CONCEPTS

Name	Purpose	
Service	Interface	Entry point (Service Name)
Deployment	Factory	How many pods, which pods
Pod	Implementation	1+ docker running

ROLLING RELEASE WITH DEPLOYMENTS

Also possible