

Helm Past, Present, and Future

L
L

August, 2018

Matt Farina

- I. A Brief History of Helm
- II. Helm v3 (What's Next For Helm?)
- III. Charts: Kubernetes config and application business logic
- IV. Repositories
- V. Distributed Public Search
- VI. Helm and CI/CD

Agenda

Helm Project

Helm Project

Helm CLI

Charts Repo
(soon deprecated)

Hub
(coming soon)

Monocular

ChartMuseum

Testing

Specs

Helm User Roles

We try to understand who users of Helm are and what they do. We have documented several user roles.

In priority order:

- 1. Application Operator** - takes an application and operate it within a Kubernetes cluster
- 2. Application Distributor** - package an application for someone else to operate
- 3. Application Developer** - writes the software for an application
- 4. Supporting Tool Developer** - builds tools adjacent to Helm such as a linter, Helm plugin, or even kubectl
- 5. Helm Developer** - those who develop Helm itself

Helm And Surrounding Tools

Helm v3 Plan

Major changes based on lessons learned

Changes from v2:

- No More Tiller
- State Storage
- Event Driven Architecture
- Charts:
 - Extensions
 - Library Charts
 - Schemas for values files
- Hook Annotations
- Helm controller model
- Plugins:
 - Handling Cross Platforms (like Windows)
 - Plugins in Lua
 - Easier installation
- Repositories:
 - No more helm serve
 - Push to repositories
 - Performance improvements

Why Helm v3?

Helm uses Semantic Versioning (semver.org) and aims to provide stable tooling for end users. That means rarely making breaking changes even though Kubernetes moves fast. Now is a time to make a breaking change to use new features and techniques.

Semantic Versioning Example:

Goodbye Tiller

Sidebar: Local Tiller in v2

If you do not want Tiller in the cluster...

Sidebar: Local Tiller in v2

Helm plugin at <https://github.com/rimusz/helm-tiller>

The screenshot shows a GitHub repository page for 'helm-tiller' by 'rimusz'. The repository has 26 commits, 4 branches, 0 releases, and 2 contributors. The latest commit was made 5 days ago. The repository is licensed under Apache-2.0. The README.md file contains the following content:

Tillerless Helm plugin

Helm plugin for using Tiller locally and in your CI/CD pipelines.

Note: For a better security Tiller plugin comes with preset storage as Secret.

Installation

Install the latest version:

```
$ helm plugin install https://github.com/rimusz/helm-tiller
```

State Storage

Moving to custom resources and secrets

Event Driven Architecture

The client-server model of Helm 2 is being replaced with an event-driven model.

High level logic will *emit events*, while event responders will *handle events*.

Many Events

These depend on the command being run and include: *pre-create*, *post-create*, *pre-delete*, *pre-dependency-build*, *post-dependency-build*, *pre-render*, *post-render*, *pre-install*, *pre-lint*, *pre-rollback*, *post-template*...

... and many others

Access to data including:

- Chart data
- Values
- Capabilities
- Files
- Templates
- Dependencies

Charts: Extensions

In a chart the `ext/` directory is reserved for extensions. Lua scripts are placed in `ext/lua`. When a chart is loaded, the script `chart.lua` in `ext/lua` will also be loaded.

A simple example:

```
function init(events) {  
 -- Initialize subcharts  
 subchart.init(events)  
  
 -- Do other stuff  
 events.on("pre-load", function () {  
 print("pre-load event")  
 })  
}
```

The Lua API is
still under
development

Charts: Extensions – Why Lua?

JavaScript and Java are the most popular language. JavaScript can be used in many places. There are many languages. Why Lua?

Easy To Embed

Requirements:

- Interpreter embedded in Helm
(Do not rely extra system software)
- Cross platform Helm binaries
(Windows, macOS, Linux)

Lua is a lightweight language designed primarily for embedded use in applications. Lua was designed for this!

Permission Scheme

The ext/permissions.yaml file:

```
lua:  
  - network  
  - io
```

The Helm CLI will ask for permission to use these libraries. Only permissible libs will be imported.

Charts: Library Charts

Helm 3 supports a class of chart called a "library chart". This is a chart that is shared by other charts, but does not create any release artifacts of its own. Template definitions and extensions can be shared using library charts.

Library charts are noted in the library: directive in the requirements.yaml:

```
requirements:  
  - name: apache  
 version: 1.2.3  
 repository: http://example.com/charts  
  - name: mysql  
 version: 3.2.1  
 repository: http://another.example.com/charts  
  
libraries:  
  - name: common  
 version: "^2.1.0"  
 repository: http://another.example.com/charts
```

Charts: Schemas for values.yaml files

Schemas enable us to validate values, generate forms, and know other details about the data that can be passed into a chart.

```
title: Values
type: object
properties:
  name:
 description: Service name
 type: string
  protocol:
 type: string
  port:
 description: Port
 type: integer
 minimum: 0
  image:
 description: Container Image
 type: object
 properties:
 repo:
 type: string
 tag:
 type: string
  required:
 - protocol
 - port
```

Example schema stored in a
values.schema.yaml file

Hook Annotations

Hooks in Helm v2 were unmanaged. In Helm v3 they will have owner references set and be removed when the chart is deleted.

```
apiVersion: v1
kind: Secret
metadata:
  name: {{ template "tensorflow-notebook.fullname" . }}
  labels:
 app: {{ template "tensorflow-notebook.name" . }}
 chart: {{ template "tensorflow-notebook.chart" . }}
 release: {{ .Release.Name }}
 heritage: {{ .Release.Service }}
  annotations:
 "helm.sh/hook": pre-install,pre-upgrade
type: Opaque
data:
  password: {{ .Values.jupyter.password | b64enc | quote }}
```


The pre-install and
pre-upgrade hook
are set

Helm Controller Model

Normal Helm CLI model is a push

Helm Controller Model (idea still in development)

Plugins: Handling Cross Platforms (like Windows)

Not all platforms work the same or even have the same flags for the same utilities. For example, some Linux and macOS/BSD commands are different.

```
name: "last"
version: "0.1.0"
usage: "get the last release name"
description: "get the last release name"
command: "$HELM_BIN --host $TILLER_HOST list --short --max 1 --date -r"
# New part:
platformCommand:
  - os: linux
 arch: i386
 command: "$HELM_BIN list --short --max 1 --date -r"
  - os: windows
 arch: amd64
 command: "$HELM_BIN list --short --max 1 --date -r"
```

Plugins: Lua

The Helm Lua interpreter available to extend charts will also be available to run Lua plugins enabling cross platform scripts as plugins.

Plugins: Easier Installation

Install sets of plugins defined in a file

```
helm init --plugins <file.yaml>
```

An Example Plugins file:

```
plugins:
- name: helm-template
  url: https://github.com/technosophos/helm-template
- name: helm-value-store
  url: https://github.com/skuid/helm-value-store
- name: helm-diff
  url: https://github.com/databus23/helm-diff
```

Repositories: No more helm serve

This feature is being removed due to lack of users and other workflows being more popular

```
$ helm serve  
Regenerating index. This may take a moment.  
Now serving you on 127.0.0.1:8879
```

} Run a local Helm repository

Repositories: Push to repositories

Enable charts to be pushed to repositories, without a plugin, such as ChartMuseum, object storage (e.g., S3), and other API compliant systems such as Artifactory.

```
$ helm login https://repo.example.com  
$ helm push mychart-0.1.0.tgz https://repo.example.com
```

The exact commands are still being worked out

Repositories: Performance improvements

Repositories `index.yaml` broken into chart JSON files and an `index.json` file. This will enable smaller downloads, less information passing on change, and less memory usage. Better performance will enable repositories to scale larger.

```
{  
 "apiVersion": "v2",  
 "entries": [  
 "artifactory": {  
 "ref": "https://kubernetes-charts-incubator.storage.googleapis.com/artifactory.json",  
 "stable": {  
 "created": "2017-07-06T01:33:50.952Z",  
 "description": "Universal Repository Manager supporting all major packaging formats, build tools and CI servers.",  
 "digest": "249e27501dbfe1bd93d4039b04440f0ff19c707ba720540f391b5aefa3571455",  
 "home": "https://www.jfrog.com/artifactory/",  
 "icon": "https://raw.githubusercontent.com/JFrogDev/artifactory-dcos/master/images/jfrog_med.png",  
 "keywords": [  
 "artifactory",  
 "jfrog"  
 ],  
 "maintainers": [  
 {  
 "email": "[redacted]",  
 "name": "[redacted]"  
 }  
 ],  
 "name": "artifactory",  
 "sources": [  
 "https://bintray.com/jfrog/product/JFrog-Artifactory-Pro/view",  
 "https://github.com/JFrogDev"  
 ],  
 "urls": [  
 "https://kubernetes-charts-incubator.storage.googleapis.com/artifactory-5.2.0.tgz"  
 ],  
 "version": "5.2.0"  
 }  
 }  
 ]  
}
```

An example `index.json` file

Charts: Kubernetes Config And Application Business Logic

Charts In The Beginning

Simple replacements in Kubernetes resource YAML files

An example snippet from phpb in November 2016:

```
apiVersion: extensions/v1beta1
kind: Deployment
...
spec:
  replicas: 1
  template:
 metadata:
 labels:
 app: {{ template "fullname" . }}
 spec:
 containers:
 - name: {{ template "fullname" . }}
 image: "{{ .Values.image }}"
 imagePullPolicy: {{ default "" .Values.imagePullPolicy | quote }}
...
...
```


First Problem: Deploying To Different Environments

How can the same package be deployed to different environments with different options (e.g., some places have a load balancer and some do not)

Second Problem: Collecting Application Information

Applications need details at installation time that relate to an application. How can that be collected and passed on with a good experience?

MySQL collecting
the root password
at install time

Solution: Logic In Charts

Chart developers started, on their own accord, adding logic to charts to handle environments and to collect and react to application configuration

```
{ {- if .Values.ingress.enabled } }
{ {- range .Values.ingress.hosts } }
apiVersion: extensions/v1beta1
kind: Ingress
...
---
{ {- end } }
{ {- end } }
```

Example where Chart captures host names and if ingress is enabled. Then builds service definitions as appropriate

Chart Repositories

Many Distributed Chart Repositories

Similar to Debian APT and Homebrew with Taps in distributed style

Chart Repository Tools & Services

- **Helm CLI** – Can generate a static repository to use with object storage or a static file server
- **ChartMuseum** – A server side repository service that integrates with object storage from major providers for storage
- **Artifactory**, by jFrog – Can act as a chart repository in addition to repositories for other systems
- **Harbor**, a CNCF container image repository – In addition to hosting container images it can host chart repositories
- **Codefresh** – Part of their DevOps as a Service includes a Helm Registry

Distributed Public Search

Community Chart Repos To Many Public Repos

A transition is coming to shift from central hosting to more distributed repositories

Centralizing Public Search

Publicly consumable charts and repos will be able to get listed in a centralized Helm hosted search powered by Monocular

