

Sitecore on Azure Kubernetes Service

Rob Earlam
Technical Evangelist - Sitecore

September 2020

Rob Earlam

Sitecore Technical Evangelist

<https://robearlam.com>

<https://github.com/robearlam>

<https://twitter.com/robearlam>

<https://www.linkedin.com/in/rob-earlam/>

“Kubernetes is a portable, extensible, open-source platform for managing containerized workloads and services, that facilitates both declarative configuration and automation. It has a large, rapidly growing ecosystem. Kubernetes services, support, and tools are widely available.”

<https://kubernetes.io/docs>

Why do you need K8s?

- Service discovery and load balancing
- Storage orchestration
- Automated rollouts and rollbacks
- Self-healing
- Secret and configuration management

- Cluster
- Container
- Node
- Service
- Pod
- Ingress
- Deployment
- Namespace

Microsoft's Managed K8s Service

- Elastic Provisioning
- Integrated with VSCode
- Identity Management through AAD
- Available in 36+ regions
- Available with both Linux & Windows nodes

What's available?

- Full set of Kubernetes Specifications
- Complete installation guide
- Available today on <https://dev.sitecore.net/>

What is and isn't supported?

- Application containers fully supported
- Data storage containers need to be in a separate Node Pool

Target Architecture

Demo Time!

- Leverage industry standard Kubernetes Tooling
- Make use of K8s secrets – secure your applications
 - Be careful of whitespace!
- Make sure you secure your cluster
- Plan how to setup your Data Storage roles in production
 - SQL, Solr, Redis
- Read Microsoft's AKS best practices - <https://docs.microsoft.com/en-us/azure/aks/best-practices>

Thank you

FOR DISCUSSION PURPOSES ONLY.

Sitecore Confidential and Proprietary. ©2020 Sitecore Corporation
A/S. Sitecore® and Own the Experience® are registered trademarks
of Sitecore Corporation A/S. All other brand names are the property
of their respective owners.

