

kubernetes operability tooling

@bridgetkromhout

#GOTOchgo

Bridget Kromhout

lives:
Minneapolis,
Minnesota

podcasts:
Arrested
DevOps

works:
Microsoft

organizes:
devopsdays

Outline

- 1.what even are containers & k8s?
- 2.k8s basics
- 3.tools in the k8s ecosystem
- 4.the future

Spoilers

- 1.what even are containers & k8s?
- 2.k8s basics
- 3.tools in the k8s ecosystem
- 4.the future

*“And you may ask yourself,
‘Well... how did I get here?”*

Talking Heads – Once in a Lifetime

cloud

@bridgetkromhout

#GOTOchgo

cloud

<https://xkcd.com/908/>

What is a container?

Not a real thing. An application delivery mechanism with **process isolation** based on several **Linux kernel** features.

Namespaces

(what a process can see)

- PID
- Mount
- Network
- UTS
- IPC
- User
- Cgroup

Cgroups

(what a process can use)

- Memory
- CPU
- Blkio
- Cpuacct
- Cpuset
- Devices
- Net_prio
- Freezer

containers solve problems

CONSISTENT DEVELOPMENT

REPEATABLE DEPLOYMENT

containers *don't* solve *all* problems

once upon a time...

Structure and Interpretation of
Computer Programs

Harold Abelson
and Gerald Jay Sussman
with Julie Sussman

SECOND EDITION
THE

PROGRAMMING
LANGUAGE

BRIAN W. KERNIGHAN
DENNIS M. RITCHIE

PRENTICE HALL SOFTWARE SERIES

THE C PROGRAMMING LANGUAGE

@bridgetkromhout

#GOTOchgo

containers: early days

chroot

1979 (Version 7)
1982 (BSD)

FreeBSD jails

2000

Solaris Zones

2004

LXC

2008

containers: becoming mainstream

Cloud Foundry

2011

Docker

2013

Rocket (later rkt)

2014

OCI

2015

A faint background image of a person sitting at a desk, facing a laptop computer. The person is wearing a light-colored shirt and dark trousers. The scene is set in an office environment with a window showing a view of the outdoors.

“Kubernetes is an open-source platform designed to automate deploying, scaling, and operating application containers.”

Initial release: 7 June 2014

k8s 101

*“If you are confused, check with the sun
Carry a compass to help you along”*

R.E.M. – Stand

k8s 101

**unified API surface
JSON-based API
often controlled with kubectl CLI**

k8s 101

Pod: a collection of containers co-located on a single machine
(they run your application)

k8s 101

Service: a load balancer which can route traffic to a collection of pods

k8s 101

Deployment: uses a replica set to replicate a container multiple times for availability or scale

Azure Kubernetes Service (AKS)

Simplify the deployment, management, and operations of Kubernetes

Focus on your containers not the infrastructure

Work how you want with open-source APIs

Scale and run applications with confidence

Azure Kubernetes Service (AKS)

aka.ms/k8slearning

Azure Kubernetes Service (AKS)

Get started easily

```
$ az aks create -g myResourceGroup -n myCluster --generate-ssh-keys  
\ Running ..
```

```
$ az aks install-cli  
Downloading client to /usr/local/bin/kubectl ..
```

```
$ az aks get-credentials -g myResourceGroup -n myCluster  
Merged "myCluster" as current context ..
```

```
$ kubectl get nodes
```

NAME	STATUS	AGE	VERSION
aks-nodepool1-29486530-0	Ready	4m	v1.11.9
aks-nodepool1-29486530-1	Ready	4m	v1.11.9
aks-nodepool1-29486530-2	Ready	4m	v1.11.9

Manage an AKS cluster

```
$ az aks list -o table
```

Name	Location	ResourceGroup	KubernetesRelease	ProvisioningState
myCluster	eastus	myResourceGroup	1.11.9	Succeeded

```
$ az aks get-versions --location eastus --output table
```

KubernetesVersion	Upgrades
1.12.7	None available
1.12.6	1.12.7
1.11.9	1.12.6, 1.12.7
[...]	

```
$ az aks upgrade -g myResourceGroup -n myCluster --kubernetes-version 1.12.7
```

```
\ Running ..
```

```
$ kubectl get nodes
```

NAME	STATUS	AGE	VERSION
aks-nodepool1-29486530-0	Ready	12m	v1.12.7
aks-nodepool1-29486530-1	Ready	8m	v1.12.7
aks-nodepool1-29486530-2	Ready	3m	v1.12.7

```
$ az aks scale -g myResourceGroup -n myCluster --node-count 10
```

```
\ Running ..
```

tools in the k8s ecosystem

“Cannot run out time. There is infinite time. You are finite. Zathras is finite. This is wrong tool!”

Babylon 5 – “War Without End, Part 2”

kubernetes operability tooling

- Getting started with Terraform
- Managing configs with Helm & apps with Draft
- Event-driven scripting with Brigade & Kashti
- Packaging distributed apps: CNAB, Duffle, Porter

HashiCorp

Terraform

Deploy k8s clusters, pods, and services!

Find modules: <https://registry.terraform.io/>

Providers include Azure & Azure Stack, as well as other clouds.

The package manager for Kubernetes

Helm is the best way to find, share, and use software built for Kubernetes.

Find, share, and use software built for k8s

Manage complexity

Easy updates

Simple sharing

Rollbacks

Manage complexity

Charts can describe complex apps;
provide repeatable app installs, and
serve as a single point of authority

Easy updates

Take the pain out of updates with
in-place upgrades and custom hooks

Simple sharing

Charts are easy to version, share,
and host on public or private servers

Rollbacks

Use helm rollback to roll back to an older version of a release with ease

Simple app development and deployment – into any Kubernetes cluster

Simplified development

Using two simple commands, developers can now begin working on container-based applications without requiring Docker or even installing Kubernetes themselves

Language support

Draft detects which language your app is written in, and then uses packs to generate a Dockerfile and Helm Chart with the best practices for that language

Run scriptable, automated tasks in the cloud — as part of
your Kubernetes cluster

Simple, powerful pipes

Each project gets a `brigade.js` config file, which is where you can write dynamic, interwoven pipelines and tasks for your Kubernetes cluster

Runs inside your cluster

By running Brigade as a service inside your Kubernetes cluster, you can harness the power of millions of available Docker images

Kashti

A simple UI to display build results and logs

Simple visualizations
A web dashboard for Brigade, helping to easily visualize and inspect your Brigade builds

Driving deep insights
Make Brigade DevOps workflows— projects, scripts, and jobs—and their events visible instantly

Cloud Native Application Bundle

Spec for packaging distributed apps

CNAB: package distributed apps

CNABs facilitate the bundling, installing and managing of container-native apps — and their coupled services

Duffle

Install and manage distributed app bundles

**Duffle: install & manage
distributed app bundles**

Simple CLI to interact with
CNAB, for use with your
clouds and services of choice

porter

A friendlier cloud installer

Install your app and its baggage

Bundle up not just the app,
but everything it needs to run
in the cloud

Build bundles smarter, not harder

Use mixins for common tools
and clouds, and depend on
existing bundles.

Surprise! It does package management too

Package and version your
bundle, then distribute it for
others to use.

Helm 3 changes include...

- deprecating tiller
- libraries, schematized values, and ext directory in charts
- lifecycle events
- embedded Lua engine for scripting event handlers
- Release and release version Secret objects
- new Helm Controller project for pull-based workflows

more at helm.sh/blog

Kubernetes API

Typical kubelets implement the pod and container operations for each node as usual.

Virtual kubelet registers itself as a “node” and allows developers to deploy pods and containers with their own APIs.

Virtual Kubelet

brendandburns @brendandburns · Dec 4

Get ready for nodeless [@kubernetesio](#) !

Microsoft donates Virtual Kubelet to [@cloudnativefdn](#)

Virtual nodes now in preview in
[@Azure](#) kubernetes service

#MSFTConnect aka.ms/aks/connect2018

3

136

290

@bridgetkromhout

#GOTOchgo

brendandburns @brendandburns · Dec 4
Get ready for nodeless [@kubernetesio](#) !

brendandburns @brendandburns · Dec 4
Get ready for nodeless [@kubernetesio](#) !

Microsoft donates Virtual Kubelet to [@cloudnativefdn](#)

Virtual nodes now in preview in
[@Azure](#) kubernetes service

#MSFTConnect aka.ms/aks/connect2018

3

136

290

@bridgetkromhout

#GOTOchgo

Open Policy Agent

openpolicyagent.org

**Policy-based control
specified declaratively &
enforced automatically**

**Update without recompiling
or redeploying**

**Integrate as a sidecar, host-
level daemon, or library.**

**Improve consistency,
security, compliance**

the future

“What’s next?”

Jed Bartlet, The West Wing

winter is coming

(k8s getting real)

(okay, winter is here)

still computers

silos are for grain

not actually devops

devopsdays Minneapolis
Aug 6-7, 2019

devopsdays Chicago
CFP: closes May 3
event: Aug 27-28, 2019

devopsdays.org

recognize change exists...

@bridgetkromhout

Erik St. Martin
@erikstmartin

Following

This puts the future squarely in the hands of those who know **#Kubernetes** not for what it is, but for everything it has the potential to be.

Kubernetes isn't the thing... It's the thing that gets us to the thing.

12:21 PM - 2 Jan 2018

28 Retweets 74 Likes

6

28

74

#GOTOchgo

...and change
doesn't end...

Jeffrey Snover

@jsnover

Following

The sea refuses no river.
Azure is over 50% Linux VMs
[zdnet.com/google-amp/art ...](https://zdnet.com/google-amp/art...)

6:07 AM - 28 Sep 2018 from [Florida, USA](#)

110 Retweets 265 Likes

7

110

265

@bridgetkromhout

#GOTOchgo

...change is the only constant.

@bridgetkromhout

Nat Friedman
@natfriedman

Following

Microsoft is pledging our massive patent portfolio – over 60,000 patents – to Linux and open source by joining OIN this morning. If you're looking for signs that we are serious about being the world's largest open source company, look no further.

Microsoft open-sources its entire patent portfolio | ZDNet

Microsoft has joined the Open Invention Network, an open-source patent consortium. By so doing, it is offering its entire patent portfolio -- royalty f... zdnet.com

9:49 AM - 10 Oct 2018

4,783 Retweets 9,241 Likes

151

4.8K

9.2K

brendandburns @brendandburns · Dec 7

Phippy's visit to Seattle kicks off with the iconic Seattle Space Needle

@bridgetkromhout

brendandburns @brendandburns · 19h

Phippy wonders if this one could run PHP or containers...

#GOTchgo

To learn more...

Cloud Native Tooling
deislabs.io

Microsoft Ignite: The Tour
microsoft.com/ignite-the-tour

AKS docs
docs.microsoft.com/azure/aks

Microsoft Learn
docs.microsoft.com/learn

Thanks!

Cloud Native Tooling
deislabs.io

Microsoft Ignite: The Tour
microsoft.com/ignite-the-tour

AKS docs
docs.microsoft.com/azure/aks

Microsoft Learn
docs.microsoft.com/learn