

Inhalt

TEIL I Brave New World?

1 Die neue alte Welt der Virtualisierung	41
1.1 V2	41
1.2 Vorbemerkungen	46
1.2.1 Verwendete Formatierungen	46
1.2.2 Weiterführende Hinweise	47
1.2.3 Beispieldateien	47
1.3 Was dieses Buch sein/nicht sein soll	47
1.3.1 Was es sein soll	47
1.3.2 Was es nicht sein soll und nicht ist	47
1.4 Wie dieses Buch zu lesen ist	48
1.4.1 Grundsätzliches	48
1.4.2 Kapitel/Teile und Zielgruppen im groben Überblick	48
1.5 Welche Teile des Buchs sind neu, welche wurden stark überarbeitet?	48
1.6 In welchen Kapiteln finde ich welche Themen?	50
1.6.1 Themen nach Abschnitten/Schlagworten mit grundlegenden Erklärungen	50
1.7 Verwendete Plattformen und Versionsspezifikationen	53
1.7.1 Vor betrachtungen	53
1.7.2 Container-OS und die Zukunft	54
2 Container	55
2.1 Warum Container?	55
2.2 Microservices, Container und der pawlowsche Hund	57
2.2.1 Wie erkläre ich es meinem CEO?	57
2.2.2 Die neue Welt der Microservices: Admins, DevOps- und Container-Teams	59
2.2.3 Die neue Welt der Microservices: aus der Perspektive der CEOs/Entscheider	61

2.3	Continuous Delivery/Continuous Integration und DevOps	62
2.3.1	Semi- oder vollautomatisch: Continuous Integration/Continuous Delivery	62
2.3.2	CD/CI und das Big-Bang-Release-Problem	63
2.4	Continuous Delivery	64
2.4.1	Was verstehen wir darunter?	64
2.4.2	Continuous Delivery Pipelines	66
2.4.3	Commit-Stage	67
2.4.4	Acceptance-Test-Stage	67
2.4.5	Exkurs: Acceptance-Tests und Dreieinigkeit	68
2.4.6	Load/Capacity-, Security- und Exploration-Tests	68
2.4.7	Rollout/Go-Live	69
2.4.8	Die Gates	69
2.4.9	Fazit: Wo kann CD nutzbringend eingesetzt werden?	69
2.4.10	Jenkins-Integration in Kubernetes	70
2.5	DevOps: Gewaltenteilung oder Kooperation?	71
2.5.1	Grundsätzliche Betrachtungen	71
2.5.2	Vom DevOps-Paradigma/Hype zum Unwort	71
2.5.3	Kommunikationsblackouts im DevOps-Team	72
2.5.4	Das konkrete DevOps-Problem im klassischen Umfeld	72
2.5.5	»Works for me« und anderer Nonsense im DevOps-Business – und ein Ausweg?	73
2.5.6	BizDevOps – und noch eine Silbe	75

TEIL II Single-Node Container-Systeme

3	Container-Engines und -Plattformen, Basics und Konzepte	79
3.1	World of Tiers – Teil 1	79
3.2	Container – Basics	80
3.2.1	Namespaces, Security und Container-Konzepte	80
3.2.2	Enter Namespace – nsenter	82
3.2.3	Namespaces und Sicherheit?	84
3.3	VMs – obsolet durch Container?	88
3.3.1	Container vs. VM	89
3.3.2	Packungsdichte und Ressourcen	91

3.4 Wann sind Container sinnvoll?	94
3.5 Container-Engines/Container-Runtime und Komponenten im Überblick	94
3.5.1 Von LXC zu Docker	95
3.5.2 Docker	95
3.5.3 libcontainer, containerd und runC	96
3.5.4 runC, containerd und shim im Docker-Kontext	97
3.5.5 runC als eigenständiges Container-Tool	100
3.5.6 (cri-)containerd – Wirrwarr im Kubernetes-Kontext	103
3.5.7 LXD	105
3.5.8 CoreOS bzw. Container-Linux und Rocket/rkt	107
3.5.9 CRI-O	108
3.6 Überblick der Container-Formate	108
3.6.1 OCI – ... Standardisierung?	109
3.6.2 Runtime Specs	109
3.6.3 Image-Format	110
3.6.4 Das BSI und die lieben Container	112
3.6.5 Fazit	113
3.7 Container: eine funktionale Übersicht	113
3.7.1 Aufbau eines Container-Hosts	114
3.7.2 Docker-Images	114
3.7.3 Anzahl der Layer	115

4 Docker 117

4.1 Docker-Versionen	117
4.1.1 Docker-Versionen, wichtige Meilensteine und Inkompatibilitäten	117
4.1.2 Docker-LTS-Versionen und die Enterprise Edition	118
4.1.3 DDC, CE, EEB, EES, EEA – und der beständige Wechsel im Docker-Land	119
4.1.4 Betrachtete Plattformen und Docker-Versionen	122
4.1.5 Funktionaler Überblick: Docker CLI, dockerd, Registry	122
4.2 Docker-Installation	123
4.2.1 Paketnamen und Dependencies	123
4.2.2 Docker-Installation unter Ubuntu 18.04 LTS	124
4.2.3 Docker-Installation unter RHEL/CentOS ≥ 7.4	124
4.2.4 Docker-Version unter CaaSP	126
4.2.5 CaaSP- und BTRFS/Docker-Problematiken	126
4.2.6 CaaSP-spezifische Docker-Konfigurationsdateien	127
4.2.7 Installation der Commercially Supported Docker-Engine	127

4.2.8	Docker CE, EE	127
4.2.9	Storage-Driver-Nonsense unter Docker CE und EE	130
4.2.10	Distributionsunabhängige Installation von Docker	131
4.3	Deinstallation, Upgrade oder Umstellung auf andere Storage-Backends	132
4.3.1	Deinstallation	132
4.3.2	Upgrade	132
4.3.3	Umstellung des Storage-Backends	132
4.4	Docker und systemd-Integration	133
4.4.1	systemd-Service-Units für Docker	133
4.5	Docker und Proxies	134
4.5.1	Docker-Daemon hinter einem Proxy betreiben	134
4.5.2	Docker-Client-Settings für Proxies (Docker \geq 17.07)	135
4.5.3	Docker-Client- bzw. Image-Settings für Proxies (Docker \leq 17.06)	135
4.6	Docker im Betrieb	135
4.6.1	Permanente Diensteinbindung	136
4.6.2	Lokale HA	136
4.6.3	Verbose Mode	137
4.6.4	Status-Überprüfung/Features	137
4.6.5	Docker-Systeminformationen	139
4.6.6	Docker-Daemon-Konfigurationsmöglichkeiten	139
4.6.7	Mögliche Startoptionen/Schalter des Docker-Daemons	140
4.6.8	Konfiguration per /etc/docker/daemon.json	141
4.6.9	Alternatives Docker-Verzeichnis als Konfigurationsbeispiel	143
4.6.10	Docker-CLI-Konfiguration	144
4.6.11	Docker-Plugins	144
4.7	Docker-Image-Management – Basics	144
4.7.1	Auszug der Docker-CLI-Subkommandos	145
4.7.2	CLI-Strukturen seit Docker 1.13	146
4.7.3	docker container- und image-Subkommandos	147
4.7.4	Einfaches Image-Management	147
4.7.5	Docker-Namensräume und das Default-Registry-Problem	149
4.7.6	Docker-Images (unter docker.io) suchen	149
4.7.7	Image-Schema-Versionen	151
4.7.8	Offizielles CentOS-Image von docker.io pullen	151
4.7.9	Lokal verfügbare Docker-Images listen und filtern	153
4.7.10	Meta-Informationen von lokalen Images abfragen	157
4.7.11	Images löschen	159
4.7.12	docker save & load Images	161
4.7.13	Dangling Images: The good and the bad <none>:<none>	162
4.7.14	Build-History eines Images inspizieren	164

4.8 Trusted Images	165
4.8.1 Ein eigenes, generisches Trusted Basis-Image erzeugen	166
4.8.2 Gescripte Image-Erzeugung (YUM Based)	166
4.8.3 Mikro-Image »from scratch« mit go	167
4.8.4 Red Hats Container Health Index	168
4.8.5 Mikro-Image einer Legacy-Applikation	171
4.8.6 Transformation von Legacy-Apps in Images	171
4.8.7 Images: grundlegende Security-relevante Betrachtungen	171
4.9 Betrieb und Management von Docker-Containern	173
4.9.1 Kurzübersicht der relevanten Docker-CLI-Kommandos	174
4.9.2 Neues »docker container«-Subkommando	175
4.9.3 docker history	175
4.9.4 Container starten – docker [container] run	176
4.9.5 Docker-Registry, Image, Container run, lokaler Datastore – the Big Picture ...	177
4.9.6 (Random-)Container-Names und automatische Löschung (run --rm)	178
4.9.7 Container-HA: automatische Restarts	179
4.9.8 docker [container] run --readonly	180
4.9.9 Detached Container im Hintergrund starten	180
4.9.10 Auflisten von Container-Instanzen – docker ps	183
4.9.11 Starten und Stoppen existierender Container	184
4.9.12 docker [container] rename	187
4.9.13 Container-Instanzen löschen: docker [container] rm/prune	187
4.9.14 docker [container] attach-Optionen	188
4.9.15 Befehle im laufenden Container ausführen: docker [container] exec	190
4.9.16 docker [container] create	190
4.9.17 Container-Instanzen exportieren und als Images importieren	191
4.9.18 Kopieren von Daten: Container zwischen Host	193
4.9.19 docker checkpoint	194
4.10 Prozessverwaltung im Container	195
4.10.1 docker top	196
4.10.2 Prozesse im Container beenden	197
4.10.3 docker wait und Return/Exit-Codes	197
4.10.4 Den Container und alle in ihm laufenden Prozesse temporär pausieren	198
4.10.5 Live-Events mit docker events	198
4.11 Container-Capabilities/Privilegien	199
4.11.1 Prüfung und Auslesen der Capabilities	200
4.12 Docker Logging	202
4.12.1 Log-Driver	203
4.12.2 Zentralisierte Logs für Container-Instanzen	205
4.12.3 Container-Logs mit docker logs	205

4.13 Einfache Applikationen im Container	206
4.13.1 Vorberichtigungen	206
4.13.2 Installation von Applikationen im gestarteten Container	207
4.14 Image-Modifikationen committen und taggen	211
4.14.1 Commit – Beispiel	212
4.14.2 Nachträgliches Taggen von Images	214
4.14.3 Exkurs – die :latest-Problematik	217
4.15 Layer-Strukturen	217
4.15.1 Verzeichnisstrukturen auf dem lokalen Docker-Host	217
4.15.2 Was ist beim letzten Commit passiert, wo liegt der neue Layer?	218
4.15.3 IDs der RW-Layer von gestarteten Containern und Querbezüge	218
4.15.4 Layer-Analyse und Flattening (Zusammenfassung)	219
4.16 Limitierte Container-Instanzen	221
4.16.1 docker [container] stats	222
4.16.2 Mögliche Limitierungen	222
4.16.3 Beispiele aus der Praxis für limitierte Container-Instanzen	224
4.16.4 Nachträgliche Limitierung	225
4.17 Docker-Images erstellen (docker build) und verwalten	226
4.17.1 Best-Practice/File-Hierarchie	227
4.17.2 docker [image] build	227
4.17.3 Dockerfile-Direktiven/Instruktionen	228
4.17.4 Build-Anwendungsbeispiel: Apache-Container	240
4.17.5 Build-Exkurs: Single-Layer-»Squash«-Images	243
4.17.6 Multi-Stage Builds ab Docker 17.06	246
4.17.7 Docker-Images mit systemd	247
4.18 Best Build Practices	250
4.18.1 Wegwerf-Produkte: Container sind kurzlebig und jederzeit reproduzierbar	250
4.18.2 Wer hat's gemacht?	251
4.18.3 Wie ist es bezeichnet?	251
4.18.4 Verwenden eines eigenen Build-Ordners pro Template	251
4.18.5 Verwendung eines .dockergignore-Files	251
4.18.6 Schlanke Images	252
4.18.7 Nur ein Prozess pro Container	252
4.18.8 Anzahl der Layer minimieren/niedrig halten	253
4.18.9 Multi-Line-Argumente in Befehlen (alphanumerisch) sortieren	253
4.18.10 Build-Cache	253
4.18.11 Image-Build und Container-Test-run ohne Docker?	254
4.18.12 Buildkit	254

4.19 Docker-Networking	254
4.19.1 Packungsdichten und die Realität	255
4.19.2 Der Docker-Netzwerkstack und Kubernetes	256
4.19.3 docker network-Hilfesystem	256
4.19.4 Basics: Netzwerkverbindung zum Container	257
4.19.5 Docker und iptables	258
4.19.6 IP eines gestarteten Docker-Containers auslesen	261
4.19.7 IP-Zuweisung und die /etc/hosts im Container	262
4.19.8 Komplette Netzwerk-Info eines Containers auslesen	263
4.19.9 Docker networks: bridge, host, none und mehr	264
4.19.10 Kommunikation: Welt zu Container, Docker-Portmapping	264
4.19.11 Portmapping explizit setzen	267
4.19.12 Docker-Netzwerke einrichten und modifizieren	270
4.19.13 Docker-Netzwerk-Driver	272
4.20 Container per Docker-Netzwerk miteinander verknüpfen	273
4.20.1 Beispiel-Setup: Apache/OpenLDAP-Container vernetzt	273
4.20.2 Verknüpfung der Container über userdefinierte Netzwerke	277
4.20.3 docker network prune	280
4.21 Docker-Compose	280
4.21.1 Portierbarkeit des Designs? Ja.....	281
4.21.2 Herkunft und Anwendungsbereiche	281
4.21.3 Bearbeitung von Yaml-Konfigurationsdateien	282
4.21.4 Was passiert beim Rollout?	282
4.21.5 Installation	283
4.21.6 Compose – Praxisbeispiel	283
4.21.7 Apache und OpenLDAP als Compose-Rollout	284
4.21.8 Build and Run	285
4.21.9 Handling der Services per docker-compose	287
4.21.10 Auszüge der gängigsten docker-compose-Sub-Befehle	288
4.21.11 Docker-Compose-Startup – Dependencies	291
4.22 Docker-Storage-Driver	293
4.22.1 Storage-Driver (local)	293
4.22.2 Übersicht der Storage-Driver	294
4.22.3 Storage-Driver- und Filesystem-Kombinationen	295
4.22.4 So what? – Storage-Driver Entscheidungsfragen	296
4.22.5 Shared Storage-Systeme und der Storage-Driver	296
4.22.6 Hot Replacement von Worker/Container-Nodes	297
4.23 Deep Dive in die Beziehung zwischen Images bzw. Container-Instanzen und dem Storage-Driver	297
4.23.1 Grundsätzliches: Images, Layer und der Storage-Driver	297

4.23.2	Graphdriver?	298
4.23.3	Aufgaben des Storage-Drivers	298
4.23.4	Exkurs: Secure Content Hashes und Content addressable Storage ab Docker 1.10	299
4.23.5	Image-Layering und Sharing gemeinsamer Layer	300
4.23.6	Read/Write-Container, Readonly Image, Storage-Driver und Datenspeicherung	300
4.23.7	Alter Hund und neue Tricks? CoW für XFS	303
4.24	Storage-Driver im Detail	304
4.24.1	AUFS	304
4.24.2	OverlayFS	304
4.24.3	Neuerungen in Overlay(FS)2	308
4.24.4	BTRFS	310
4.24.5	Devicemapper-Storage-Driver	316
4.24.6	Umbau des Storage-Drivers auf direct-lvm (RHEL/CentOS 7.x)	321
4.24.7	ZFS	329
4.24.8	Storage-Driver, Image-Layer und Performance	333
4.24.9	Schlussbemerkung	334
4.25	Data-Sharing mit Docker-Volumes	335
4.25.1	Vorab: Der Blick auf das große Ganze – Docker-Volumes im »echten« Cluster-Kontext	335
4.25.2	Docker-Data-Volumes	336
4.25.3	Host-mounted Data-Volumes	337
4.25.4	Data-Volume-Mounts vom Host für OpenLDAP-Container	340
4.25.5	»Docker-managed« Data-Volumes	343
4.25.6	Readonly Data-Volumes	345
4.25.7	(Anonyme) Volumes entfernen	345
4.25.8	Zusammenfassung	346
4.26	SSSD to the Rescue – konsistente ID-Mappings für Daten in Containern und Container-Clustern	346
4.26.1	ID-Divergenzen	347
4.26.2	LDAP/AD und SSSD	347
4.26.3	Ausgangsbasis: Der Verzeichnisdienst	348
4.26.4	Pre Flight Requirements	350
4.26.5	Vereinfachtes Test-Setup	351
4.26.6	Keine Wildcard-IDS, sondern feste Ranges und RIDs	356
4.26.7	Image Build and Run mit AD-IDs	356
4.26.8	Statische User- und Gruppen-IDs in den Dockerfiles/-Images?	357

5 Container Security	359
5.1 Docker mit TLS/SSL	359
5.1.1 Grundlagen	360
5.1.2 SSL-Standard und veraltete Protokolle	361
5.1.3 Vorbetrachtungen zur Zertifikatserzeugung	361
5.1.4 Anpassungen der openssl.cnf	362
5.1.5 Erzeugung der Zertifikate mit angepasster OpenSSL-Konfiguration	364
5.1.6 CA erzeugen	365
5.1.7 Zertifikats-Request erzeugen	366
5.1.8 Zertifikats-Request signieren	367
5.1.9 Key	369
5.1.10 Erzeugte Dateien und weitere Tasks	369
5.1.11 Weitere Docker-Hosts und Zertifikate	370
5.1.12 Daemon-Startparameter	370
5.1.13 Test des Client-Zugriffs per TLS	371
5.1.14 Übersicht der zur Verfügung stehenden TLS-Flags für Server und Client	373
5.2 Images signieren, verifizieren und verwalten mit Skopeo und Atomic	374
5.2.1 Funktionaler Überblick	375
5.2.2 Setup	376
5.2.3 Remote Inspect	377
5.2.4 Skopeo Transports	379
5.2.5 Image Signing	379
5.2.6 Digests, Manifeste und Signaturen: Mögliche Fehlerquellen minimieren	381
5.2.7 Hands-On: Images mit Skopeo und Atomic signieren	381
5.2.8 Verify	385
5.2.9 atomic diff	385
5.3 »Manuelle« Vulnerability-Scans	387
5.3.1 Atomic Scan (CVE-Scanner)	387
5.3.2 CVE-Scanner-Alternativen zu Atomic Scan bzw. OpenSCAP	390
5.3.3 Image-Scanning mit Anchore	390
5.3.4 Manueller Anchore-Scan auf dem Container- bzw. Build-Host	391
5.3.5 Ein paar kleine Anwendungsbeispiele	395
5.3.6 CVE-Analyse	396
5.3.7 Bench	398
5.3.8 Testlauf mit Docker Bench	399
5.3.9 Docker Online Image Scanning	402
5.4 Fazit	402

6 Die private Trusted (Docker-)Registry	403
6.1 Die Registry im Detail	403
6.1.1 Multi-Purpose Registry: Auswahlkriterien	403
6.1.2 Docker-Registry: up and running?	404
6.1.3 Registry-Architektur	405
6.2 Vorbereitungen zum Setup	407
6.2.1 Insecure Registry	407
6.2.2 Das Docker-Default-Registry-Image	407
6.2.3 Konfigurations-Override	409
6.3 Registry-Setup-Möglichkeiten	411
6.3.1 Die Container-basierte Docker-Registry	412
6.4 Registry-Setup: Vorbereitungen und Betrieb	412
6.4.1 Vorbereitungen für den Upload in eine Insecure-Registry	412
6.4.2 Vorbereitungen: Regeln zum Image-Tagging für Registry-Upserts verstehen	413
6.4.3 Upload/Push eines Images in die Registry	413
6.4.4 Löschen von Images in einer privaten, einfachen Docker-Registry?	414
6.4.5 Docker-Filesystem-Layer, Manifeste und die Garbage-Collection	415
6.5 Docker-Registry mit TLS	419
6.5.1 Zertifikatslokationen	419
6.5.2 CA, Zertifikat und Key für den Registry-Host	420
6.5.3 Start und Betrieb der Registry mit TLS	421
6.5.4 Push in die Registry mit TLS	422
6.5.5 Verbindung zur TLS-gesicherten Registry mit Client-Zertifikat	424
6.5.6 Troubleshooting-Tipps	424
6.6 Zentrale Registry-Authentifizierung via LDAP/TLS	424
6.6.1 Setup des LDAP-Images mit TLS	426
6.6.2 Setup des http-Proxys	429
6.6.3 Build & Start des Registry-LDAP-http-Proxys per Compose	433
6.6.4 Test des Setups	435
6.6.5 Zugriffskontrollen	438
6.7 (Docker-)Registry mit AD-Authentifizierung	440
6.7.1 Konzepte und Verfahren	440
6.7.2 Simple Bind	440
6.7.3 SSO/Kerberos-Anbindung	441
6.8 Registry-Alternativen: Artifactory	441
6.8.1 Aufbau und Funktionsweise	442
6.8.2 Installation via Docker-Compose	442

6.8.3	Artifactory-Administration	444
6.8.4	Repo-Setup	445
6.8.5	AD-Anbindung	446
6.8.6	Image-Upload	447
6.8.7	SSL	449
6.8.8	Xray	449
6.8.9	Einrichtung und Scanning	450
6.8.10	Watches und Build-Integration	452
6.8.11	Artifactory und Xray: Preise	453
6.9	Registry-Alternativen: Sonatype Nexus	453
6.9.1	Features und Funktionen	453
6.9.2	Installationsvor betrachtungen	454
6.9.3	Nexus bzw. Nexus Repository Manager (NRM) 3 als Bare-Metal-Installation	454
6.9.4	Überblick über die Datenstrukturen des NRM3	456
6.9.5	Administration des NRM	457
6.9.6	Docker-Repo einrichten	457
6.9.7	Nexus Repository Manager: SSL mit integriertem »Jetty«-HTTP-Server	460
6.9.8	Externe Authentifizierungsquellen	464
6.9.9	RBAC	466
6.9.10	Rollen und Privilegien über das AD	466
6.9.11	HA für NRM	466
6.9.12	Preise für NRM Pro	467
6.10	Registry-Alternativen: VMware Harbor	468
6.10.1	Harbor-Architektur	468
6.10.2	Die Harbor-Container (ohne Notary und Clair)	469
6.10.3	Installation und Vorbereitungen	470
6.10.4	Security-Integration: Vulnerability-Scans und Content-Signing	470
6.10.5	Harbor-Setup mit SSL/TLS, Notary und Clair	472
6.10.6	Login und Einstellungen	474
6.10.7	Repo einrichten, Tag und Push	475
6.10.8	Image-Scanning	475
6.10.9	Images beim Push signieren	476
6.11	Fazit zu den Container-Registries	478

7 Weitere Container-Host-Plattformen 481

7.1	Vorbetrachtungen	481
7.1.1	Who's on?	481

7.1.2	Im Detail	482
7.1.3	Kandidaten?	482
7.2	Atomic Host (RHEL/CentOS)	483
7.2.1	Die Funktionsweise von Atomic Host und der Aufbau des Dateisystems	484
7.2.2	Upgrades und Rollbacks	484
7.2.3	Paketinstallation und Betrieb/Management des OS	487
7.2.4	Kubernetes nachinstallieren	487
7.2.5	Sonstige Managementfunktionen	488
7.3	Rocket Science? – CoreOS	489
7.3.1	CoreOS: Nicht vorhandene Pakete und Rolling Upgrades	490
7.3.2	Upgrades	490
7.3.3	CoreOS-Anpassungen	493
7.3.4	Nach dem Start	495
7.4	SUSE CaaSP	495
7.4.1	Wie funktioniert es?	495
7.4.2	Unter der Haube	497
7.4.3	Login und Überblick	498
7.5	SLAs und Preise	501
7.6	Container-Node-Plattformen in der Cloud	501
8	Fazit – (Single-Node-)Container-Plattformen	503
8.1	Der Wandel	503
8.2	»Die« Container-Plattform?	503
TEIL III Skalierbare Container-Cluster und Container-Orchestrierung		
9	Container-Cluster – von Planern und Orchestern	507
9.1	Worum es geht – the Big Picture	507
9.2	World of Tiers – Teil 2	508
9.2.1	World of Tiers – die Welt der Schichten	508
9.2.2	Scheduling vs. Orchestration?	508
9.2.3	Die Layer/Tiers und ihr Zusammenwirken	508

9.2.4	Container-Cluster	509
9.2.5	Unser Ziel	510
9.3	Vorbereitungen	510
9.3.1	Distributions- und Plattform-Fragen	510
9.3.2	CaaSP, Kubernetes und OpenShift?	512
9.4	Pre-Flight-Requirements: Zeitsynchronisation	513
9.4.1	NTP und die Relativität	513
9.4.2	NTP-Basics	513
9.4.3	NTP-Setup	514
9.4.4	NTP-Setup mit zusätzlichen Peers	518
9.4.5	Chrony	518
9.5	Pre-Flight-Requirements: pssh	519
9.5.1	Grundsätzliches	519
9.5.2	Setup von pssh auf allen Nodes	519
9.5.3	pssh – korrespondierende Dateien/Einstellungen	520

10 Schlüsselmeister im Container-Cluster: Key/Value Stores und Service Registry/Discovery

10.1	Key/Value Stores	524
10.1.1	Vorbetrachtungen	524
10.1.2	Key/Value Stores im Detail	524
10.1.3	Backup- und Verfügbarkeitsstrategien	525
10.2	Service Discovery/Registry	526
10.2.1	Sichten – und nicht vernichten	526
10.2.2	Service Discovery im Detail	527
10.2.3	Statisch vs. dynamisch	528
10.2.4	Konfigurationsreplikation	529
10.3	Key/Value Stores im Kurzüberblick	530
10.3.1	Teile und herrsche	530
10.3.2	Entscheidungsfindung – Raft vs. Paxos	531
10.3.3	Raft-Demo	532
10.3.4	etcd	532
10.3.5	Consul	535
10.3.6	Zookeeper	536
10.4	Key/Value-Store-Cluster am Beispiel von Consul	536
10.4.1	Die Consul-Komponenten in der Übersicht	537

10.4.2	Zusammenfassung der Consul-Kernfunktionen und -Features	538
10.4.3	Zusammenfassung der Consul-Basisarchitektur und Funktionsbeschreibung	539
10.4.4	Consul-Service-Monitoring im Detail	540
10.4.5	Setup eines Consul-Clusters: Vorberichtigungen	541
10.4.6	Einfache Consul-Grundkonfiguration	542
10.4.7	Consul als generischer Key/Value Store für Container-Cluster	549
10.4.8	Endpunkte/Endpoints	551
10.4.9	Cluster-Leader-(Re-)Election	552

11 Kubernetes (K8s) 555

11.1	Kubernetes im Überblick	555
11.1.1	Vom Borg zum Steuermann	555
11.1.2	Kubernetes und CRI-O	556
11.1.3	Releases, Changes und kein Ende	556
11.2	Dockerd, cri-containerD, CRI-O? – K8s-Container-Engines, KISS, redundante KV Stores und die Zukunft	558
11.2.1	Docker, Docker, Docker ...? Nö. CRI-O. Oder cri-containerd	559
11.2.2	K8s, Key/Value Backends, nice-to-have HA und SPoFs	561
11.3	Kubernetes-Komponenten	562
11.3.1	Komponenten eines Single-Master-K8s-Clusters	562
11.3.2	Dienste auf den Kubernetes-Master-Nodes	564
11.3.3	Dienste auf den Kubernetes-Workern aus technischer Sicht	567
11.4	Networking in Kubernetes	569
11.4.1	Unterschiede zu Docker	570
11.4.2	kubenet- bzw. CNI-Plugins	571
11.4.3	Netzwerkkommunikation im K8s-Cluster	572
11.4.4	Überblick über einige Kubernetes-Netzwerk-Plugins	573
11.5	etcd: Key/Value Store für Kubernetes im Detail	574
11.5.1	Grundsätzliches	574
11.5.2	Arbeitsweise/Funktionsprinzip von etcd im Zusammenspiel mit K8s	575
11.5.3	K8s und Redundanzen	575
11.5.4	Start eines Single-etcd-Service	578
11.5.5	etcd-Datenstrukturen im Detail	579
11.5.6	etcd: Hot-Backup	580
11.6	Redundanter etcd-Cluster – Installation und Setup	581
11.6.1	etcd-Konfiguration	583

11.6.2	Manueller etcd-Cluster-Start	588
11.6.3	etcd-Integration in systemd und lokale HA	590
11.6.4	etcd-Start via systemd-Unit	591
11.6.5	Failover-Test	593
11.7	Flannel CNI für Kubernetes-Cluster	593
11.7.1	Kubernetes-Cluster und Overlay-Networking	593
11.7.2	Overlay Network mit Flannel	594
11.7.3	Flannel-Dependencies	596
11.7.4	Flannel-Setup auf den drei Nodes	596
11.7.5	Backends	598
11.7.6	Exkurs: Multiple Flannel-Overlay-Netzwerke	602
11.8	Kubernetes-Setup-Varianten	603
11.8.1	Flavours?	603
11.8.2	Minikube? Nö.	604
11.8.3	Hyperkube – Aktuell: wer will. Zukünftig: vielleicht ein Muss	605
11.8.4	kubeadm now?	607
11.9	Einfaches Kubernetes-Single-Master-Setup (3 etcd-Nodes)	608
11.9.1	Vorbetrachtungen: API-Server, Controller Manager und Scheduler	608
11.9.2	Preflight-Checks und Tasks	608
11.9.3	Setup von kube-apiserver	608
11.9.4	Setup des kube-controller-manager	614
11.9.5	Setup des kube-scheduler	615
11.9.6	Scheduler-Algorithmen: Predicates und Priorities	616
11.10	Kubernetes-Worker-Konfigurationen für Single Master	618
11.10.1	Der Node Controller (kube-controller-manager) und die Verfügbarkeit der Worker-Nodes	618
11.10.2	Kubelet-Konfiguration	620
11.10.3	kube-proxy-Konfiguration	621
11.10.4	Sonstiges: zentrale Konfigurationsparameter	622
11.10.5	kubectl	622
11.10.6	kubectl-Bash-Completion	623
11.10.7	Start der Master- und aller Worker-Dienste	624
11.10.8	DNS (kube-dns/CoreDNS)	626
11.11	Redundante und hochverfügbare Kubernetes-Master:	
	Konzepte und Möglichkeiten	627
11.11.1	Vorbetrachtungen: Ist/Soll-Stand	628
11.11.2	Vorbetrachtungen: mögliche Vorgehensweisen	628
11.11.3	Pre-Flight-Requirements und konkrete Setup-Vor betrachtungen	629
11.11.4	Das Multi-Active-Problem	630

11.11.5	Zertifikatsanpassungen und Cluster-Aliase	630
11.11.6	Failover-Varianten	631
11.12	Vorbereitendes Setup der Kubernetes-Master für Hot-Failover	632
11.12.1	Hot-Failover Kubernetes-Master	632
11.12.2	Vorbereitende Konfiguration	632
11.12.3	Kubectl-Zertifikatsfehlermeldungen und kubectl-Debugging	635
11.13	Pacemaker-Integration der drei Kubernetes-Master	636
11.13.1	Vorbetrachtungen – HA der K8s-Kernkomponenten mit Pacemaker	636
11.13.2	Pacemaker und Corosync	636
11.13.3	Pacemaker: Agenten, Ressourcen und Constraints im Kurzüberblick	638
11.13.4	Pakete und vorbereitende Tasks	640
11.13.5	Corosync-Setup	641
11.13.6	Benötigte Grundeinstellungen	644
11.13.7	Erzeugung der benötigten Pacemaker-Ressourcen für den K8s-Cluster	645
11.13.8	Erzeugen der weiteren Kubernetes-Master-Ressourcen	647
11.13.9	Gruppieren der kube*-Ressourcen	647
11.13.10	Klonen der Gruppe	647
11.13.11	IP-Colocation	648
11.13.12	etcd und flanneld	648
11.13.13	Inbetriebnahme des Pacemaker-gesteuerten K8s-Master-Clusters	649
11.13.14	Failover-Test	651
11.13.15	Grafisches Pacemaker-Cluster-Management mit HAWK2	651
11.13.16	Grafisches Pacemaker-Cluster-Management mit der PCS-GUI	654
11.13.17	Stonith – ein kurzer Überblick	655
11.13.18	Grundlegende Management-Tasks und -Regeln für Pacemaker-Cluster	657
11.14	Setup eines K8s-Multi-Node-Clusters mit SUSE CaaSP	657
11.14.1	Setup und Rollenauswahl	657
11.14.2	Rollout und Provisionierung	660
11.14.3	Login und Überblick	661

12 Kubernetes-Control-Plane als Microservice-Architektur

12.1	Vorbetrachtungen zum Setup einer Pod-basierten Kubernetes-Control-Plane	665
12.2	Setup	668
12.2.1	Setup-Voraussetzungen und Vorbetrachtungen	668
12.2.2	Achtung Kubelet \geq 1.11 und statische (Pod-)Manifests	668
12.2.3	Repositories und Installation	669

12.2.4	Erforderliche Pakete	669
12.2.5	cgroupfs-Fehler im kubelet	670
12.2.6	Von der Installation der Pakete erzeugte Files	670
12.2.7	kubelet-Service-Unit	671
12.2.8	Swap on/off	672
12.2.9	Dynamische Kubelet-Konfiguration ab K8s \geq 1.10	673
12.2.10	Stats-Fehler im Log des Kubelet-Containers	675
12.2.11	Verfügbare kubeadm-init-Direktiven	675
12.3	Kubernetes-Initialisierung mit kubeadm init	677
12.3.1	Pre-Flight-Requirements	677
12.3.2	Rollout des Masters	678
12.3.3	Achtung: Token-Fragen	681
12.3.4	Post-Initialisierungs-Tasks (kubectl)	682
12.3.5	kubectl auf weiteren Nodes gangbar machen	682
12.3.6	Weitere wichtige Initialisierungsdateien	683
12.3.7	Join weiterer K8s-Nodes	683
12.3.8	etcd-Sidecar und Kubernetes	685
12.3.9	Under the Hood – was ist beim Setup passiert?	686
12.4	Einzelschritte des kubeadm init	690
12.4.1	Einzel-Tasks des kubeadm init	691
12.4.2	Schrittweise Cluster-Generierung per kubeadm [alpha] phase	691
12.5	Pod-basiertes Overlay-Netz	696
12.5.1	Weave	696
12.5.2	Das war's?	700
12.6	Arbeiten mit Pod-basiertem etcd	700
12.7	Verfügbarkeit und Ausfallsicherheit der K8s-Komponenten im Pod-Modell	702
12.7.1	Redundanter, realer etcd-Cluster für K8s im Container-Setup	703
12.7.2	Das MasterConfiguration-Objekt	704
12.7.3	kubeadm init per config-File	706
12.7.4	Erzeugen der weiteren Master	706
12.7.5	»Easy«-HA in Kubernetes 1.11? Leider nein	709

13 Kubernetes-Cluster ohne Docker

13.1	Kubernetes-Cluster mit CRI-O als Container-Engine	711
13.1.1	Das Big Picture und der prozedurale Ablauf	711
13.1.2	Stable? Yes	713
13.1.3	Setup-Voraussetzungen	713

Inhalt

13.1.4	Erforderliche Pakete installieren	714
13.1.5	Haben und nicht haben: crictl	714
13.1.6	Setup	714
13.1.7	Netzwerk	715
13.1.8	kubeadm-init-Setup mit CRI-O	718
13.1.9	Low-Level Management mit crictl	719
13.2	Buildah, Podman und Skopeo: (Docker-)Images ohne Docker erstellen und verwalten	722
13.3	Buildah: »Look Mom, no Docker ...«	723
13.3.1	Buildah: Funktionsweise und Installation	724
13.3.2	Tests und Buildah-Beispiele	724
13.3.3	Involvierte Konfigurationsdateien	725
13.3.4	Image-Import	728
13.3.5	Buildah: CLI-Handling und Image-Verwaltung	729
13.3.6	Image-Konfiguration mit Buildah modifizieren	736
13.3.7	Anpassung und Commit des Containers	736
13.3.8	Push nach docker.io	739
13.4	Image Build mit Kaniko	740
13.4.1	Image-Build	740
13.5	Podman	741
13.5.1	Lib-Sharing	743
13.5.2	Installation	744
13.5.3	Podman: Praktische Beispiele	744
13.5.4	Create und run (simple Container)	745
13.5.5	Create und Run im Pod	746
13.6	Podman vs crictl	748
13.6.1	crictl und Podman im Vergleich	749
13.6.2	Funktionsunterschiede und Gemeinsamkeiten	750
13.7	Kompose – der Docker-Compose-Konverter für K8s	750

14 Kubernetes-Cluster: Ressourcen verstehen und verwalten

753

14.1	kubectl	753
14.1.1	kubectl-Bash-Completion	753
14.1.2	Client/Server-Versionen	754
14.1.3	Das kubectl-Kommando	754

14.1.4	kubectl-Konfiguration	754
14.1.5	Die wichtigsten kubectl-Subkommandos in der Übersicht	755
14.1.6	Die kubectl-Manpages	756
14.1.7	Welche Ressourcen bzw. Workloads können im K8s-Cluster via kubectl-CLI verwaltet werden?	757
14.1.8	kubectl api-resources	759
14.1.9	API-Versionierungsdicticht	760
14.1.10	kubectl explain <Ressource>	763
14.1.11	K8s-Ressourcen direkt mit kubectl run/create deployen	764
14.1.12	Verbose Mode und kubectl-Debugging	765
14.1.13	Der kubectl-run --restart=--Schalter und seine Auswirkung auf erzeugte Objekte	765
14.1.14	Einfache kubectl-Beispiele im Hinblick auf erzeugte API-Objekte	765
14.1.15	kubectl-Generatoren	768
14.1.16	Grundlegende K8s-Cluster-Informationen abfragen	768
14.2	Kleine Kubernetes-Cluster und »Taint Nodes«	770
14.2.1	Was sind Taints und Tolerations?	770
14.2.2	Taint-Abfrage unseres Masters	772
14.2.3	Beispiele für das (Un-)Tainten von Nodes	772
14.3	(Worker-)Node-Kapazitäten	773
14.3.1	Analyse	773
14.3.2	Weitere Node-Informationen abfragen	777
14.3.3	Under Pressure	778
14.4	Ressourcen im Kubernetes-Cluster ausrollen	780
14.4.1	Was passiert eigentlich beim Ausrollen einer Ressource?	780
14.4.2	Vereinfachter Ablauf	784
14.4.3	ImagePullPolicies	785
14.4.4	Default-Verteilungsstrategien des Schedulers für die Worker-Nodes	786
14.4.5	Unterschiedliche bzw. mehrere Ressourcen in einem YAML-File	787
14.4.6	Manifest-Versionierung	788
14.5	Pods	788
14.5.1	Technische Details	788
14.5.2	Pods und Startup-Orderings der Container?	792
14.5.3	K8s-Besonderheit: Das »pause«-Image, der Pod und Namespace-Reservierungen	792
14.5.4	K8s-Image-Pull und (lokale) Trusted Registries	793
14.5.5	Erstellen eines Pods	793
14.5.6	Status- und Laufzeitattribute – kubectl get mit YAML-Output	796
14.5.7	kubectl attach	797
14.5.8	Laufenden Pod bzw. laufende Ressource editieren	797

14.5.9	Multiple Ressourcen per Manifest anlegen oder löschen	802
14.5.10	Exkurs: YAML vs. JSON und die Konvertierung auf eine neuere API-Version	802
14.5.11	Kubernetes-Pod-Phasen und -Zustände (Status)	803
14.5.12	Auszüge einiger Beispiele für mögliche Zustände von Pods	804
14.5.13	Pods/Ressourcen nach Namespaces anzeigen lassen	805
14.5.14	Debugging mit kubectl describe	806
14.5.15	K8s-Pods aus der Docker-Sicht	807
14.5.16	(Force) Removal eines Pods oder anderer Ressourcen	808
14.5.17	Pod mit unterschiedlichen Containern/Images	808
14.5.18	Setzen von Kommandos in der Pod-Spezifikation per command und args	809
14.5.19	Logs	810
14.5.20	Detailliertes Auslesen von Pods	811
14.5.21	RestartPolicies und Startverzögerung	811
14.5.22	Einfache Pods (ohne Deployments) und Node Bindings	812
14.5.23	Kommandos im Pod/Container ausführen	812
14.5.24	Automatische Bereinigung alter Pods auf den Kubelets	813
14.6	Pod- und Container-Ressourcen, -Requests und -Limitierungen sowie QoS und Capabilities	814
14.6.1	CPU-Requests und -Limits	815
14.6.2	Memory-Requests und Limits	816
14.6.3	QoS – Quality of Service im Bezug auf Limits und Request	817
14.6.4	Exklusives CPU-Pinning	818
14.6.5	Default-Requests und -Limits	820
14.6.6	OOM Scores	821
14.6.7	Capabilitäts für Container in Pods setzen	821
14.6.8	PodDisruptionBudget	823
14.6.9	Pod-Prioritäten	823
14.6.10	PodSecurityPolicies	826
14.7	Umgebungsvariablen von Pods und Containern auslesen, setzen und nutzen	827
14.7.1	Pod oder Container?	828
14.7.2	Print-Out ENVs – Pod Variablen setzen und ausgeben	828
14.7.3	Limits?	829
14.7.4	Erzeuge Ordner im Mountpath	831
14.8	Pods und ConfigMaps	833
14.8.1	Wie funktioniert es?	833
14.8.2	ConfigMaps in der Praxis	834
14.8.3	Varianten zur Erstellung von ConfigMaps	838
14.8.4	Unterschiede: --from-file und --from-env-file	838
14.8.5	Binary Data in ConfigMaps	839
14.8.6	Von der Control Plane verwendete ConfigMaps	840

14.9 Pods und Init-Container	841
14.9.1 Wie funktioniert es?	841
14.9.2 Anwendungsmöglichkeiten für Init-Container	842
14.9.3 Ein einfaches Beispiel	842
14.9.4 Phasen des Init-Containers	844
14.9.5 Mehrstufiges Init	845
14.10 Health-Checks	847
14.10.1 Ready? Live?	847
14.10.2 Unterschiedliche Auswirkungen der Probes	848
14.10.3 Probe-Verfahren	849
14.10.4 Timeouts, Initial Delays und Delays von Init-Containern mit einkalkulieren	851
14.10.5 Readiness Probe	851
14.10.6 Liveness Probe	853
14.10.7 Pod Readiness Gate	857
14.10.8 Pod-Lifecycle-Management und Hooks	857
14.11 Scale-Out: von Replication Controllern zu ReplicaSets	859
14.11.1 Beispiel für einen ReplicationController (rc)	862
14.11.2 Scale-Out	865
14.11.3 Pods in ReplicationControllern löschen	866
14.11.4 Rolling Updates von ReplicationControllern	866
14.11.5 ReplicaSets und Set-based Label Selectors	867
14.11.6 Löschen des ReplicaSets	871
14.12 Jobs	872
14.12.1 Failure-Verhalten	873
14.12.2 Jobs-Beispiel	873
14.12.3 CronJobs	876
14.13 Deployments	878
14.13.1 Verkapselung	878
14.13.2 Pod-Freigabeerkennung? Ja!n.	880
14.13.3 Erstellen eines Deployments	881
14.13.4 Umgebungsvariablen in Deployments nutzen (Pod-Name-basierte Log-Ordner)	883
14.13.5 Deployment per kubectl run erzeugen	886
14.13.6 Deployment mit Service erzeugen	888
14.13.7 Revisionshistorie	889
14.13.8 Rolling Update, Rollout und Revisionssicherheit	890
14.13.9 Update- und Revisionshistorie	891
14.13.10 Update-Strategien	893
14.13.11 Resume und Pause	894

Inhalt

14.13.12	Absichtlich erzeugter Fehler beim Ausrollen bzw. Auto-Stop des Rollouts ...	894
14.13.13	Rollback-Verfahren	894
14.13.14	Multiple-Release-Tracks- und Deployment-Strategien	895
14.14	DaemonSets	898
14.14.1	Vorbetrachtungen	898
14.14.2	Kommunikation mit DaemonSets	900
14.14.3	Mögliche Anwendungsfälle	900
14.14.4	DaemonSet-Scheduler und Node-Zuordnung	901
14.14.5	Beispiel	901
14.15	Namespaces: Limits, Quotas und echte Multi-Tenancy?	904
14.15.1	Vorbetrachtungen	904
14.15.2	Objekte mit und ohne Namespace-Zuordnung	907
14.15.3	Namens- und Designfragen	908
14.15.4	Praktischer Einsatz	909
14.15.5	Ressourcen im Namespace erzeugen	910
14.15.6	Limitierte Pods und Namespaces	911
14.15.7	Limit(Range)s vs. Quota	911
14.15.8	Limits für Namespaces in der Praxis	912
14.15.9	Node- und Pod-spezifische Statistiken	915
14.15.10	Namespaces und Ressource Quotas	915
14.16	Services	919
14.16.1	Wie funktioniert es?	919
14.16.2	Service Endpoints	922
14.16.3	Die Service-Ressource aus funktionaler Sicht	923
14.16.4	Der Default-kubernetes-Service	924
14.16.5	K8s-Services und DNS	925
14.16.6	kube-dns bzw. CoreDNS als Pod-basierter Cluster-DNS für Service-Ressourcen	926
14.16.7	CoreDNS statt kube-dns – warum?	927
14.16.8	Pod-DNS-Policies	928
14.16.9	Kubelets, DNS-Erbschaft und resolv.conf	929
14.16.10	Implementierung des kube-dns-Deployments	929
14.16.11	Implementierung des CoreDNS-Deployments	930
14.16.12	Konkretes Beispiel: DNS und Service-Namensauflösung im Cluster	930
14.16.13	Service-Namenskonventionen	932
14.16.14	Ein einfaches Service-Manifest	933
14.16.15	Service-Infos in den Pods	934
14.16.16	Kubernetes-Services debuggen	934
14.16.17	Proxy-Modes	934
14.16.18	Service-Typen	943

14.16.19 Beispiel: Service-Bereitstellung via NodePort	944
14.16.20 Service-Bereitstellung in der GKE-Cloud mit dem Typ Loadbalancer	948
14.16.21 Deployment-Beispiele	949
14.16.22 Weiche Migration von Legacy-Systemen mit Headless Services	949
14.16.23 DNS-Redirects mit dem Service-Typ externalName	952
14.16.24 Service/Deployment-Beispiel: K8s-Dashboard	953
14.16.25 K8s-Services, Loadbalancer und der Rest der Welt	963
14.17 Ingress	964
14.17.1 Was ist ein Ingress?	964
14.17.2 Ingress-Funktionalität und -Komponenten	965
14.17.3 Aktuelle Ingress-Limitationen: »Wir brauchen doch nur HTTP(S), oder?«	967
14.17.4 Ingress-Implementierung	968
14.17.5 Ingress im Detail	968
14.17.6 Beispiel-Setup von Ingress mit RBAC	971
14.17.7 Erweiterung des bestehenden Ingress um einen zweiten Service	977
14.18 Services, Service-Proxies, NetworkPolicies und mehr:	
Kube-Router to the rescue?	979
14.18.1 Was macht das kube-router-Projekt anders?	980
14.18.2 Aufbau	981
14.18.3 Pre-Flight-Checkpunkte	982
14.18.4 Hairpin Mode	983
14.18.5 kubeadm-basiertes Setup	983
14.18.6 LB-Scheduler einstellen	986
14.18.7 Ingress? Nö, aber DSR	986
14.19 Service Meshes	989
14.19.1 Kube-proxy und K8s-Services vs. Service-Mesh	990
14.19.2 Service Mesh: Funktionsweise	992
14.19.3 Linkerd	995
14.19.4 Conduit bzw. Linkerd2	998
14.19.5 Istio	1006
14.19.6 Fazit	1007
14.20 Kubernetes-Volumes	1007
14.20.1 K8s-Volumes im Unterschied zu Docker	1008
14.20.2 Persistente und nicht persistente Volumes	1009
14.20.3 emptyDir	1011
14.20.4 hostPath	1013
14.20.5 NFS	1014
14.20.6 iscsi-Volume	1016
14.20.7 Ceph	1017
14.20.8 PersistentVolumes und SAN	1017

14.20.9	PersistentVolumes in der Praxis	1019
14.20.10	Abstraktion und Access-Methoden	1027
14.20.11	Bindungsfragen zwischen PV und PVC	1028
14.20.12	Sharing eines NFS-PV über zwei Pods	1032
14.20.13	Storage Protection ab Kubernetes 1.11	1035
14.20.14	K8s und Dynamic Storage Classes	1036
14.20.15	Beispiel für einen External NFS-Provisioner	1040
14.21	PetSets, StatefulSets und Stateful Pods	1046
14.21.1	Vorbetrachtungen	1046
14.21.2	Im Detail	1046
14.22	HPA – Horizontaler Pod-Autoscaler	1048
14.22.1	Hintergrund	1049
14.22.2	Auslastungskontrolle	1049
14.22.3	HPA-Setup	1050
14.22.4	Achtung: Änderungen in der Metrics-API in Kubernetes 1.9 und das Wiederherstellen der Funktionalität	1051
14.22.5	Exkurs: kube-state-metrics (metrics-server) vs. Heapster	1052
14.22.6	Test des HPA	1053
14.22.7	Last-Test	1056
14.22.8	Löschen des HPA-Objekts	1058
14.22.9	Kubernetes Addon: Cluster Proportional Autoscaling	1058
14.23	Weitere K8s-Objekte und -Ressourcen	1060
14.23.1	Events	1060
14.23.2	ThirdPartyResources bzw. CustomResourceDefinitions	1061
14.24	K8s-Labels und -Constraints	1062
14.24.1	Warum Label?	1063
14.24.2	Constraints	1063
14.24.3	Label-Planung	1064
14.24.4	Aufbau	1064
14.24.5	Ein paar praktische Beispiele	1065
14.24.6	Labels und Node/Pod-Affinity	1067
14.24.7	Affinity und Anti-Affinity	1069
14.24.8	Annotations	1070
14.25	K8s-NetworkPolicies	1071
14.25.1	Pod-Isolation	1072
14.25.2	Anwendungsfälle	1073
14.25.3	Performance-Impact?	1073
14.25.4	Test mit NetworkPolicy für httpd-Deployment	1074
14.25.5	Arten der ACLs	1076

14.26 K8s-Authentifizierung und -Autorisierung	1080
14.26.1 Kubernetes ≥ 1.6 und ABAC/RBAC	1081
14.26.2 RBAC: Konzepte und Objekte	1082
14.26.3 ABAC: Berechtigungen (Verbs)	1084
14.26.4 Verbs-Varianten	1084
14.26.5 Admission Controls und der Admission Controller	1086
14.26.6 User- und Systemrollen	1089
14.26.7 Generelles zu Accounts	1091
14.26.8 Endlich externe Authentifizierungs-Provider?	1092
14.26.9 ServiceAccounts	1093
14.26.10 Secrets	1096
14.26.11 Mountable Secrets	1098
14.26.12 Ein einfaches RBAC-Beispiel mit einem Kubernetes-»User«	1101
14.26.13 User Account, Cluster, Namespaces und Contexts	1107
14.26.14 Authentifizierung an weiteren Clustern	1110
14.26.15 Selektives Löschen von Cluster und Kontexten	1110
14.26.16 Bestehenden kubernetes-admin-User für den neuen Namespace bzw. Context einrichten	1110
14.26.17 K8s-Authentifizierung gegen Azure AD	1112
14.26.18 Fazit	1112
14.27 Die Operator-Ressource: Skalierung von Apps in Replikations-Setups out of the box?	1113
14.27.1 Vorbetrachtungen zur Operator-Ressource	1113
14.27.2 Was ist ein Operator?	1113
14.27.3 Red Hats Operator Framework	1114
14.27.4 Scale-Out und das Pawlowsche-Hund-Syndrom auf Entscheider-Ebene	1115
14.27.5 Der etcd-Operator	1116
14.27.6 Funktionalitäten	1116
14.27.7 (Nicht-)Persistenz	1117
14.27.8 etcd-Operator in K8s ≥ 1.8	1117
14.27.9 Error-Handling und Scale-Up	1125
14.27.10 Scale-Up	1125
14.27.11 Upgrade bzw. Downgrade	1126
14.27.12 PVs und Backup/Recovery im etcd-Cluster	1127
14.27.13 Die Intelligenz im Operator	1128
14.27.14 Fazit	1129
14.28 Helm-Deployments	1129
14.28.1 Das Verfahren	1130
14.28.2 Helm-Architektur	1130
14.28.3 Ein Beispiel-Setup	1131
14.28.4 Charts finden, inspizieren und managen	1136

14.29 Prometheus	1138
14.29.1 Prometheus-Label	1140
14.29.2 In oder Out?	1141
14.29.3 Prometheus-Setup per Helm in einem SUSE-CaaSP-Cluster mit 6 Nodes	1141
14.29.4 Kube-State-Metrics	1144
14.29.5 Zugriff von außen	1145
14.30 Zentrales Logging mit ElasticSearch, Fluentd und Kibana	1148
14.30.1 Der EFK-Stack	1149
14.30.2 Pre-Flight-Requirements und Setup	1151
14.30.3 ElasticSearch-Deployment	1152
14.31 Metrik-Erfassung im EFK-Stack	1160
14.31.1 Implementierung des kube-metrics-server	1160
14.31.2 Kubernetes Metricbeat	1160

15 Federated- und geografisch verteilte K8s-Cluster

15.1 Vor betrachtungen	1163
15.1.1 Wie funktioniert es?	1163
15.1.2 Federated Services	1165
15.1.3 On-Premise-Setup und andere Kopfschmerzen, Fazit	1166

16 K8s: Debugging, Rolling Upgrades, Fazit

16.1 Debugging/Troubleshooting	1169
16.1.1 Grundsätzliches	1169
16.1.2 kubectl cluster-info dump	1170
16.2 Rolling Upgrades des K8s-Clusters	1170
16.2.1 Best Practices: Master-Nodes (VMs)	1171
16.2.2 Best Practices: Alle Nodes und kubelets (VMs)	1172
16.2.3 kube-proxy	1172
16.3 Upgrades kubeadm-basierter Setups	1172
16.3.1 Ab kubeadm bzw. K8s Version 1.6	1172
16.3.2 Ab kubeadm bzw. K8s Version 1.8	1173
16.3.3 kubeadm upgrade plan	1173
16.3.4 Upgrade Guidance	1176

TEIL IV High-Level-Orchestrierungstools für Container-Infrastrukturen (on Premise und in der Cloud)

17 OpenShift

1179

17.1 Vorberichtigungen und Historisches	1179
17.1.1 All-in-one?	1179
17.1.2 OpenShift	1180
17.1.3 Werdegang	1180
17.1.4 Die Layer von OpenShift	1181
17.1.5 OpenShift-Vorteile für Entwickler und Admins	1182
17.1.6 OpenShift und OKD	1182
17.2 OpenShift-Flavors	1182
17.2.1 OpenShift Origin/OKD	1183
17.2.2 OpenShift Online (NextGen OpenShift)	1183
17.2.3 OpenShift Dedicated (Cloud Services)	1183
17.2.4 OpenShift Container Platform (OCP)/OpenShift Enterprise	1184
17.2.5 OpenShift unter Azure	1184
17.2.6 Docker-, CRI-O- und Kubernetes-Releases unter der Haube	1184
17.3 Unterschiede und Ergänzungen zu Kubernetes	1185
17.3.1 Vorbetrachtungen und Core Concepts	1185
17.3.2 Konfigurationsdaten	1186
17.3.3 Binaries	1186
17.3.4 Where's the Proxy?	1188
17.3.5 OpenShift Project's	1188
17.3.6 OpenShift Authentication und IDM	1189
17.4 OpenShift Service Broker	1190
17.4.1 Service Catalog to the rescue?	1191
17.4.2 Brokerage	1192
17.5 OpenShift-Networking	1192
17.5.1 ovs-subnet	1193
17.5.2 ovs-multitenant	1193
17.5.3 ovs-networkpolicy	1193
17.5.4 Third-Party Plugins	1194
17.5.5 Arbeitsweise der OpenShift-SDN-Plugins	1194
17.6 OpenShift Router: Ingress made easy	1196
17.6.1 Vorbetrachtungen	1196

17.6.2	OpenShift-Router und route – die Funktionsweise im Detail	1197
17.6.3	Router und Host-Ports	1198
17.6.4	HAProxy Template Router und eigene Implementierungen	1199
17.6.5	F5-Router-Plugin-Implementierung für OpenShift	1200

18 OpenShift-Setup

1201

18.1	OpenShift Origin 3.9 unter CentOS 7.4 – RPM- sowie Ansible-basierte Installation	1201
18.1.1	Pre-Flight-Requirements – oder: Die Prinzessin auf der Erbse	1201
18.1.2	VMs/Hardware: Memory- und Speicherplatz-Anforderungen	1205
18.2	Einfache und geführte Single-Master-Installation	1206
18.3	OpenShift-Multimaster-Setup (3 Master, die alle ebenfalls Nodes sind)	1208
18.3.1	Weitere Multimaster-spezifische Pre-Flight-Betrachtungen	1208
18.3.2	OpenShift-Multimaster-Setup (3 Master, die alle ebenfalls Nodes sind) – Rollout	1214
18.3.3	Auszüge möglicher Bugs bei der Installation und deren Behebung	1217
18.3.4	Rollout per /etc/ansible/hosts und ansible-playbook	1218
18.3.5	OpenShift-Deinstallation und Rollback	1221
18.3.6	Die Konfigurationsdateien von OpenShift Origin (Post-Rollout)	1221
18.3.7	Gestartete OpenShift-bezogene Services	1222
18.3.8	Ressourcen nach dem OpenShift-Deployment	1222
18.3.9	iptables-Rulesets	1223
18.4	(Nachträgliche) Metrics-Konfiguration	1224
18.4.1	Hawkular und Grafana	1224
18.4.2	Grundlegendes Metrics-Troubleshooting	1225
18.5	Prometheus	1225
18.5.1	Frische OpenShift-Cluster-Installation mit Prometheus	1225
18.6	Setup eines Logging-Stacks (EFK)	1226
18.6.1	Setup des EFK-Stacks	1227
18.7	Späterer Join zusätzlicher (Worker-)Nodes	1230
18.7.1	Vorbereitungen	1230
18.7.2	Tasks	1231
18.7.3	OpenShift mit Gluster Storage	1232

19 OpenShift-Administration	1233
<hr/>	
19.1 CLI-Tools	1233
19.1.1 oc – die OpenShift-CLI	1233
19.1.2 oc und die kubectl-CLI im Vergleich	1234
19.1.3 Ausrollen einer Applikation	1236
19.1.4 oc adm/oadm – Cluster-Management (Administrator-CLI)	1239
19.1.5 Der Befehl openshift*	1241
19.1.6 OpenShift-GUI	1241
19.2 User-, Token- und Role-Management in OpenShift	1241
19.2.1 User-Objekte unter OpenShift	1242
19.2.2 User-Privilegien und Rollenbindungen	1245
19.2.3 Cluster-Admin erzeugen	1247
19.2.4 LDAPPasswordIdentityProvider	1247
19.2.5 Active Directory-Anbindung	1252
19.2.6 Roles für (LDAP-)User	1254
19.2.7 Roles unter der Lupe	1254
19.3 OpenShift-spezifische Ressourcen im Cluster	1256
19.3.1 Login als Admin, Systemüberblick, Namespaces/Projects	1256
19.3.2 Objekte im Default-Namespace bzw. Project nach der Installation	1258
19.3.3 imagestream (is) im Namespace default	1259
19.3.4 deploymentconfig (dc)	1261
19.4 OpenShift-Router in der Praxis	1263
19.4.1 Der Router	1264
19.4.2 Backup und Restore des Default-Routers	1265
19.4.3 Wiederherstellung des Routers und der Default-Routen ohne Backup	1266
19.4.4 Multiple Router in einem Namespace bzw. auf einem Host?	1267
19.4.5 Weiteren Router per Node-Selector deployen	1268
19.4.6 HAProxy-Router: Strict SNI	1269
19.4.7 OpenShift-Routentypen	1269
19.4.8 Path based Routing – OpenShift Ingress	1269
19.4.9 Wildcard-Routing (Domain specific routing)	1270
19.4.10 IP-Whitelists für Routen	1272
19.4.11 Router-Sharding	1273
19.4.12 Weightings in Routen	1275
19.4.13 Route-Beispiel mit MySQL	1275
19.4.14 Single Master	1276
19.4.15 Multimaster mit keepalived und Subdomain-Setting	1277
19.4.16 Alternate (Route-)Backends und Weightings	1279
19.4.17 Setzen der LB-Modi	1281

19.4.18 Sticky Sessions	1281
19.4.19 Egress	1283
19.5 Accounts, Berechtigungskonzepte und Constraints	1284
19.5.1 SCC – OpenShift Security Contexts	1284
19.5.2 Arbeitsweise und Implementierung	1284
19.5.3 SCCs-Details abfragen	1285
19.5.4 Eigene SCCs definieren und Usern/Gruppen zuordnen	1286
19.5.5 Fehlende Berechtigungen bzw. den System-ServiceAccount zum anyuid-SCC setzen	1287
19.5.6 Benutzung des Default-ServiceAccounts in weiteren Namespaces	1289
19.6 DeploymentConfig erzeugen, verwalten und versionieren	1289
19.6.1 Beispiel-Setup	1290
19.6.2 Update und Rollback einer DeploymentConfig	1290
19.6.3 Nachträgliches Setzen von Liveness und Readiness Probes	1291
19.6.4 Route für eine DeploymentConfig setzen	1293
19.7 OpenShift Internal Registry	1294
19.7.1 Gesetztes Default-Routing für die Registry	1295
19.7.2 Persistent Storage	1295
19.7.3 dockerd-Push-Client-Settings für Registry-Nodes	1296
19.7.4 Login	1297
19.7.5 Push über Route, Privilegien und Tagging	1297
19.7.6 Gepushte Images via Imagestream zeigen lassen	1298
19.7.7 Die GUI der OpenShift-internen Atomic-Registry	1298
19.8 OpenShift-Build-Prozesse	1299
19.8.1 Docker-Build	1299
19.8.2 S2I (Source to Image)	1302
19.9 Steuerung eines kompletten Container-Lifecycles:	
Build plus Rollout per OpenShift-GUI	1303
19.9.1 Erzeugung der Applikation per Service Catalog	1303
19.9.2 Registry-Push und Rollout	1304
19.10 Neuerungen in OpenShift 3.10	1306

20 Full-Featured Container-Security am Beispiel von OpenShift und NeuVector

1307

20.1 Vor betrachtungen	1307
20.2 Architektur der NeuVector-Security-Lösung	1309
20.2.1 Setup	1309

20.2.2 Setup von OpenShift	1309
20.2.3 Login und Verwaltung, Lizenzierung	1311

21 Cloud-Hosted Kubernetes 1315

21.1 Vorberachtungen	1315
21.1.1 Kubernetes, Google und der Rest der Welt	1315
21.1.2 Pressure	1315
21.1.3 Security	1316
21.1.4 Bedarf und Cloud-Angebote	1316
21.2 GKE – Google Kubernetes Engine	1317
21.2.1 Was ist im Angebot?	1317
21.2.2 Setup	1318
21.2.3 Installation nur per Klicki-Bunti? Jein	1321
21.2.4 Cloud-Shell ausführen	1321
21.3 EKS – Amazons Elastic Kubernetes Service	1322
21.3.1 Setup	1322

22 Fazit zur Container-Orchestrierung 1325

22.1 Vanilla-Kubernetes	1325
22.2 OpenShift	1326
22.3 Cloud-Hosted Kubernetes: GKE	1326
22.4 Cloud-Hosted Kubernetes: EKS	1326

TEIL V Software-Defined Storage für verteilte Container-Infrastrukturen

23 Ab in den Untergrund 1329

23.1 Software-Defined Storage (SDS) und Container	1329
23.1.1 Vorberachtungen	1330
23.1.2 Cluster-Storage, Skalierbarkeit und der SPoF	1330

23.2 SDS-Funktionsprinzipien	1331
23.2.1 Software-Defined Storage – SDS	1331
23.2.2 Hoch? Oder lieber breit? Scale-Out anstelle von Scale-Up	1331
23.2.3 Traditionelle Storage-Cluster(-FS) vs. SDS	1332
23.2.4 Die Abstraktion	1332
23.2.5 SDS und Storage-Tiers	1333
23.2.6 Multi-Purpose-SDS	1333
23.2.7 Die roten Hüte, Ceph, Gluster und die Zukunft	1334
23.3 Ceph	1334
23.3.1 Ceph und RADOS	1335
23.3.2 librados	1336
23.3.3 Die Ceph-Daemons im Kurzüberblick: MON, OSD, MDS	1338
23.3.4 OSD	1338
23.3.5 MON	1339
23.3.6 MDS	1340
23.3.7 Ceph-Bereitstellungsverfahren für Container-Cluster	1340
23.3.8 Setup des Ceph-Clusters für die Container-Storage-Bereitstellung	1341
23.3.9 Ceph als SDS für K8s (RBD)	1346
23.3.10 Ceph als SDS für K8s (CephFS)	1354
23.3.11 Containerized Ceph	1356
24 Einige Checkpunkte für Planung, Aufbau und Betrieb von Container-Clustern	1357
24.1 Evaluierung im Vorfeld	1357
24.2 Plattformauswahl	1358
24.3 Plattformen für den Testbetrieb und die spätere Produktion (On-Premise)	1358
24.4 Namespace-Design	1358
24.5 Build	1359
24.6 Registries	1359
24.7 Build und Rollout	1360
24.8 Welcher Orchestrierer?	1360
24.9 Betrieb und Administration	1360
24.10 Security	1361

25 Was war, was ist, was sein wird: Neue Meta-Ebenen und Verkomplizierung	1363
25.1 Container-Cluster und Microservices als Allheilmittel?	1363
25.2 The Road Ahead	1364
 Index	 1367