

How I Stuffed my Laptop inside a K8s Pod

Kent Hagerman

K8s App Development is a Frustrating Process

1. Build container
2. Push container
3. Redeploy
4. Test / Experiment
5. Recover logs
6. Optionally goto 4.
7. Make changes
8. Repeat

Wouldn't this be so much better?

- K8s services reachable
- Build-run-test directly on laptop
- Entire kubernetes environment available
- Allow outbound & inbound connections to & from other pods

What I Have

Something like this...

Design Goals

Ease of use

- Replace in-dev application image with proxy image
 - Deploy “as usual”
- Single command to connect laptop to proxy pod
- Build-run-test apps on local machine
 - Zero reconfiguration in the k8s cluster
 - Can build-run-test directly in IDE

Switching gears...

Pods

Services

K8s Environment

Pods

Services

Laptop -- Proxy Pod

Outgoing Traffic

- Proxy traffic destined for k8s services through the pod
- Split DNS; proxy only *.cluster.local DNS requests through the pod

Demo #1

Laptop -> K8s Service

4

5

6

7

8

9

10

11 Demo #1

12

13

14

15

16

17

18

19

Demo #1

Laptop -> K8s Service

Copyright © Ciena Corporation 2019. All rights reserved.

ciena | ONF connect | 11

Demo #1

Laptop -> K8s Service

What Happened?

\$./connect.sh

What Happened?

```
$ ssh -p 5022 \
voltha@voltha-cli.voltha.svc.cluster.local
```


What Happened?

What Happened?

<http://onos-ui.default.svc.cluster.local:8181/onos/ui>

Laptop -> K8s

\$./connect.sh

Incoming Traffic

- Forward incoming traffic from the proxy pod to the laptop
- Redirect some k8s applications or services to the proxy pod

Demo #2

K8s Service -> Laptop

- 11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

Demo #2

K8s Service -> Laptop

Demo #2

K8s Service -> Laptop

What happened?

Run application in IDE

What happened?

```
$ ./redirect.sh \
  -namespace=voltha voltha-api
```


What happened?

```
$ ssh -p 5022 \
voltha@voltha-cli.voltha.svc.cluster.local
```


What happened?


```
$ voltctl device list
```


K8s -> Laptop -> K8s

K8s -> Laptop -> K8s

Final Thoughts

- Set up your environment *just so*.
- Don't be afraid to reconsider bad processes.
- Make (better) tools.

Questions?

Tool repo:

github.com/kent-h/k8s-become-pod