

Pipelines & Pods: DevOps with Kubernetes


Burr Sutter (bursutter.com)

<http://bit.ly/kubernetes-tutorial>

<http://bit.ly/istio-tutorial>

<http://bit.ly/knative-tutorial>


Burr Sutter (burrsutter.com)


- Red Hat's Global Director of Developer Experience
 - Featured speaker at technology events around the globe
 - A Java Champion since 2005
 - Former President of the Atlanta Java User Group
 - Founded the DevNexus conference
 - Always looking for technologies that enable Dev&Ops to deliver better software, faster
-
- bit.ly/kubernetes-tutorial
 - bit.ly/istio-tutorial
 - bit.ly/knative-tutorial

Kubernetes, Istio & Knative (and Tekton)

<https://www.oreilly.com/live-training/>
Control-F and search for "burr"


bit.ly/istiobook

2nd Edition

Journey to Awesomeness

DevOps


Self-Service,
On-Demand,
Elastic
Infrastructure


Automation


CI & CD
Deployment
Pipeline


Advanced
Deployment
Techniques


Microservices


Your Journey to Awesomeness


Re-Org to DevOps


Self-Service, On-Demand, Elastic Infrastructure


Automation


CI & CD Deployment Pipeline


Advanced Deployment Techniques


Microservices


OPENSIFT


WALL OF CONFUSION


WALL OF CONFUSION


The Pipeline


Our Apps


The Application


Modules


Microservices


Microservices


Microservices


Microservices


Microservices own their Data


bit.ly/mono2microdb


Kubernetes Pods


Pipeline Pod Delivery


Old School


Love Thy Mono


New School


OPENSIFT

Every 4 months

Every week/day/hour


Love Thy Mono


OPENSIFT


OPENSIFT


Kubernetes Terms

Pod


- ✓ 1+ containers
- ✓ Shared IP
- ✓ Shared storage (ephemeral)
- ✓ Shared resources
- ✓ Shared lifecycle

Replicaset/ Deployment


- ✓ The Desired State - replicas, pod template: health checks, resources, image

Service


- ✓ Grouping of pods (acting as one) has stable virtual IP and DNS name

Persistent Volume


- ✓ Network available storage
- ✓ PVs and PVCs

Label


- ✓ Key/Value pairs associated with Kubernetes objects (env=production)

Image:
quay.io/images/custservice:1.1.0
Replicas:
2
Labels:
customerservice=prod,ci_build=1213
ConfigMap:
cust_config


Image:
quay.io/images/custservice:1.1.0
Replicas:
2
Labels:
customerservice=prod,ci_build=1213
ConfigMap:
cust_config


Kubernetes API


Out-of-the-Box Kinds


kind:ConfigMap

kind:Deployment

kind:Service

Custom Kinds


kind:ConfigMap

kind:VirtualService


kind:Deployment

kind:ServerlessService

kind:Service

kind:Pipeline

Even more Custom Kinds


kind:ConfigMap

kind:VirtualService

kind:Kafka
Strimzi.io

kind:Deployment


kind:ServerlessService

kind:Integration
Camel-K

kind:Service

kind:Pipeline

Even more Custom Kinds


kind:ConfigMap

kind:VirtualService
Istio.io

kind:Kafka
Strimzi.io

kind:Deployment

kind:ServerlessService


kind:Integration
Camel-K

kind:Service

kind:Pipeline
Tekton.dev


istio.io


knative.dev


TEKTON

tekton.dev


kubernetes


OPENSIFT


Istio - Sail

(Kubernetes - Helmsman or ship's pilot)

istio.io

bit.ly/istio-tutorial

Next Generation Microservices - Service Mesh

Code Independent (Polyglot)

- Intelligent Routing and Load-Balancing
 - Smarter Canary Releases
 - Dark Launch
- Chaos: Fault Injection
- Resilience: Circuit Breakers
- Observability & Telemetry: Metrics and Tracing
- Security: Encryption & Authorization
- Fleet wide policy enforcement


TEKTON

tekton.dev
bit.ly/knative-tutorial

Pipelines - Tekton

- Governed by the Continuous Delivery Foundation (cd.foundation)
- Contributions from Google, Cloudbees, IBM, Pivotal, Red Hat and more
- Originated from the Knative Build subproject
- Build your linux container images in-cluster
- Automate deployments
- Defines new Kinds via CRDs: Pipeline, Task
- Reusable Tasks (<https://github.com/tektoncd/catalog>)
 - git clone
 - mvn, bazel, s2i (python, ruby, etc)
 - "docker build" (buildah, kaniko, makisu)


Pipelines, Tasks, Steps, Resources


Istio Traffic Control

- Blue/Green part of base Kubernetes/OpenShift
- Percentages not based on pod count - Canary Deployment
- Smart Canaries
- Dark Launch


Blue/Green Deployment


Blue/Green Deployment


Blue/Green Deployment


Blue/Green Deployment


Blue/Green Deployment


Blue/Green Deployment


Blue/Green Deployment


Blue/Green Deployment


Blue/Green Deployment


Canary Deployment


Canary Deployment


Canary Deployment


Canary Deployment


Canary Deployment


Canary Deployment


Canary Deployment


Canary Deployment


Canary Deployment


Canary Deployment


Canary Deployment


Dark Launch


Dark


Dark Launch


Dark Launch


Dark Launch


Dark Launch


Dark Launch


Dark Launch - Mirroring


Dark Launch - Monitoring the Mirror


Resources

<http://bit.ly/9stepsawesome>

<http://bit.ly/kubernetes-tutorial>

<http://bit.ly/istio-intro>

<http://bit.ly/istio-tutorial>

<http://bit.ly/serverless-kube>

<http://bit.ly/knative-tutorial>

(includes Tekton)