


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


# Running Workloads in Kubernetes

Janet Kuo, Software Engineer, *Google*


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


News Video Events Crunchbase

Search


## Amazon AWS S3 outage is breaking things for a lot of websites and apps

Posted Feb 28, 2017 by [Darrell Etherington \(@etherington\)](#)


Next Story


<https://goo.gl/dWYJq4>


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


**Rob Scott**  
@robertjscott

VP of Software Architecture @Spire

Follow

So [@kubernetesio](#) is basically magic. It automatically redistributed our systems after instance failure in today's AWS outage - no downtime.

RETWEETS

134

LIKES

250


5:02 PM - 28 Feb 2017

<https://goo.gl/2NLT0f>


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


## Concept

- | **Kubernetes:** a platform for application patterns
- | **Pod:** a single instance of an application in Kubernetes
- | **Controller:** manages replicated pods for an application pattern


**CLOUD  
NATIVE  
CON**  
Europe 2017


**KubeCon**  
A CNCF EVENT


**Master node**

**Worker node**

**Worker node**


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


Master node

Worker node

Pod


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


**CLOUD  
NATIVE  
CON**  
Europe 2017


**KubeCon**  
A CNCF EVENT


## 4 Common, General Patterns

- | Stateless
- | Stateful
- | Daemon
- | Batch


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


## 4 Common, General Patterns

| **Stateless:** web frontends, web servers


| Stateful

| Daemon

| Batch


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


## 4 Common, General Patterns

| Stateless: web frontends, web servers

| **Stateful**: databases, message queues

| Daemon

| Batch

NGINX


mongoDB


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


## 4 Common, General Patterns

| Stateless: web frontends, web servers

| Stateful: databases, message queues

| **Daemon**: logs collection, node monitoring

| Batch


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


## 4 Common, General Patterns

| Stateless: web frontends, web servers

| Stateful: databases, message queues

| Daemon: logs collection, node monitoring

| **Batch**: processing of independent work items


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


## Stateless: Deployment

| Availability

| Scale, Deploy, Rolling Update

| e.g. Web apps, mobile backends, API servers, ...

NGINX


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


## Stateful: StatefulSet

- | Consistency
- | *Stable* identity and state
- | *Ordered* deployment, scaling, deletion
- | e.g. Databases, caches, message queues, ...


mongoDB


MySQL


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


## Daemon: DaemonSet


| One per node

| Node labels

| e.g. Logs collection daemon, node monitoring daemon, ...


fluentd


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


## Batch: Jobs

| Parallel + Complete

| Related but *independent* work


| e.g. Emails to send, frames to render, ...


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


## Recap

- | **Stateless:** Deployment; availability
- | **Stateful:** StatefulSet; consistency
- | **Daemon:** DaemonSet; one per node
- | **Batch:** Job; parallel to completion


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


## Where do I start?

| **Helm:** The Kubernetes Package Manager  
[github.com/kubernetes/helm](https://github.com/kubernetes/helm)

| **Helm Charts:** Curated applications for Kubernetes  
[github.com/kubernetes/charts](https://github.com/kubernetes/charts)


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


## How do I customize?

| Kubernetes is *extensible!*

| Write your own controllers

| e.g. [github.com/upmc-enterprises/elasticsearch-operator](https://github.com/upmc-enterprises/elasticsearch-operator)  
[github.com/coreos/etcd-operator](https://github.com/coreos/etcd-operator)


CLOUD  
NATIVE  
CON  
Europe 2017


KubeCon  
A CNCF EVENT


# Kubernetes is Open


[github.com/kubernetes/kubernetes](https://github.com/kubernetes/kubernetes)


[kubernetes.io](https://kubernetes.io)


[slack.k8s.io](https://slack.k8s.io) / @janet


@kubernetesio / @janet\_kuo