

Felhő alapú hálózatok

Konténerek orkesztrálása

Simon Csaba

Motiváció – multi host

» Docker konténerek docker parancsokkal kezelhetők

- » Adott gazda gépen (on-host)
- » Hálózati kapcsolatok nehézkesek
 - » docker0 bridge


» Különálló gépekre telepített docker konténerek kapcsolata?

- » Mult-hosting
- » Először külső megoldások (pl. serf - <https://www.serf.io/>)

» Később **Docker Swarm** – multi-hosting in Docker

„It turns a pool of Docker hosts into a single, virtual Docker host”

- » Nem összetévesztendő a Docker Swarm Mode-al :((v1.12 után)


Motiváció - orkesztráció

- » Mi hiányzik egy teljes Docker rendszerhez?
 - » Orkesztráció
 - » Amit a felhők nyújtanak
 - » Cél: automatizált konténer telepítés és menedzsment multi-host környezetben (incl. skálázódás vezérlése)
- » Egyik megoldás: nyilvános felhőkben Docker
 - » Amazon Web Services, Google Cloud, Microsoft Azure
- » Másik megoldás: Docker + OpenStack
 - » OpenStack Magnum
- » Harmadik megoldás: Docker orkesztráció
 - » Apache Mesos (2010)
 - » Google Kubernetes (2014)
 - » Docker Swarm Mode (2016)

DOCKER SWARM MODE


Docker Swarm Mode


- » **Swarm mode** = Docker engine futtatási mód
 - » Amennyiben a Docker engine-k egy közös klaszterbe vannak szervezve
 - » Egy Docker engine = egy node
 - » Swarm = ez a fenti klaszter
 - » A cél: szolgáltatások (**services**) indítása ebben a klaszterben
 - » Egy fizikai gép elvileg több node-ot tartalmazhat
 - » „Komoly” üzleti környezetben egy Docker engine / fizikai gép
 - » Gyakorlatilag a Docker engine-t futtató host-ok vannak egy klaszterben
 - » Szolgáltatói modell = a felhasználók egy service-t érnek el
 - » A **service** replikált feladatot végez és meghatározza a működés kereteit (hálózat, erőforrás, replikációs szint és politika)
 - » Több node-on futtatott feladatokat (task) együttesen képvisel
 - » **Task** = feladat (= docker konténer), amit a service kezel
 - » Elemi erőforrás egység, egy node-on fut


Swarm Mode architektúra

- » A Docker Swarm Mode node-jait egy menedzser (**Manager**) vezérli
 - » Feladata: klaszter vezérlés, API biztosítása, erőforrás ütemezés
 - » Több Manager elosztott redundáns üzemet biztosít (high availability)
- » A **Worker** node = task-ok futtatása (Manager egyúttal worker is lehet)
 - » Worker node futtatás során Manager-ré nevezhető ki (és fordítva)
 - » Worker node-ok egy mesh hálózatban vannak szervezve


Swarm mode hálózatkézelése

- » Szolgáltatáshoz port-ot rendelni
 - » Swarm-on kívüli kérések fogadása (ingress nw = bejövő hívást kezelő hálózat)
 - » A host-ok egy *Swarm mode routing mesh* részei kell legyenek
- » Minden host-on kell futnia egy terheléelosztó funkciót (load balancer) is végző modulnak
 - » Swarm mode routing mesh része
 - » Ez juttatja el a kérést a megfelelő konténerhez
 - » Akkor is, ha az a konténer más host-on fut
 - » Akkor is, ha a kérést először fogadó host-on nem is fut olyan task


KUBERNETES


Kubernetes – main components

- **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 deployment


Worker node = minion


Egy Kubernetes klaszter logikai felépítése

- » A vezérlés a Master-en keresztül történik
- » A szolgáltatás elérése a „service”-n keresztül
 - » A Service kéréseit egy terheléselosztó (Replication Controller) kezeli
 - » A kérést egy konkrét Pod teljesíti


Kubernetes hálózat


- » Pod szinten minden konténer egy névtérben van
 - » Előny: Localhost-on keresztül el tudják egymást érni
 - » Következmény: vigyázni kell a podon belüli konténerek portkiosztására (két konténer nem használhatja ugyanazt)
- » Host-ok felé is van elvárás: NAT nélkül kell kommunikálni a konténerekkel
- » Tipikus megoldás:
 - » Flannel: saját megoldás, egy „lapos átfedő” hálózat (flat overlay)
 - » OVS: Open VSwitch – generikus, iparágban elterjedt megoldás
 - » Sok más megoldás is lehetséges:
<https://kubernetes.io/docs/concepts/cluster-administration/networking/#how-to-achieve-this>

Kubernetes Flannel

- » Host-on belül flannelID
- » UDP feletti alagutazás


OVS bridging


OpenVSwitch GRE/VxLAN tunnel mesh

- Linux bridge 'kbr0' replaces the default 'docker0' bridge
- Pod traffic flows through the tunnels via OVS
- Examples of Network X could be LAN, internet, EC2 vpc, SDN
- The tunnel mesh could be static, flow based or a combination

Demó

- » Kubernetes on-line demó
 - » Egy minta Pod indítása, kezelése online felületen

<https://kubernetes.io/docs/tutorials/kubernetes-basics/>