

What's New in OpenShift 4.2

OpenShift Product Management

Purpose of this presentation

- “OpenShift Roadmap Update: What’s Next”
 - A look ahead over the next 6 - 12+ months
 - Focused on major OpenShift features / initiatives
 - Updated quarterly (goal) and subject to change
 - Useful for customers who want a general OpenShift Roadmap update
- “OpenShift Roadmap Update: What’s New in OpenShift x.y”
 - A deep dive into the next OpenShift release
 - Delivered with each new OpenShift release
 - Useful for customers who want a deep dive on latest OpenShift release
- Both of these presentations are ok to use publicly
 - Decks will be available in PnT in multiple formats & via Google Slides
 - Feel free to use relevant slides, customize and make them your own
 - PM roadmap session recordings also available, but for internal use only

OpenShift 4 Platform

CLUSTER SERVICES

Metrics, Chargeback, Registry, Logging

APPLICATION SERVICES

Middleware, Service Mesh, Functions,
ISV

DEVELOPER SERVICES

Dev Tools, Automated Builds, CI/CD, IDE

AUTOMATED OPERATIONS

KUBERNETES

Red Hat Enterprise Linux or RHEL CoreOS

Best IT Ops Experience

CaaS \longleftrightarrow PaaS \longleftrightarrow FaaS

Best Developer Experience

2019 Roadmap

Q2 CY2019 OpenShift 4.1		Q3 CY2019 OpenShift 4.2		Q4 CY19/Q1 CY20 OpenShift 4.3	
HOSTED	PLATFORM	HOSTED	PLATFORM	HOSTED	PLATFORM
HOSTED	PLATFORM	HOSTED	PLATFORM	HOSTED	PLATFORM
	DEV		DEV		DEV
● OpenShift Serverless (Knative) - DP ● OpenShift Pipelines (Tekton) DP2 ● CodeReady Workspaces ● CodeReady Containers Alpha ● Developer CLI (odo) Beta		● Developer Console GA ● OpenShift Serverless (Knative) - TP ● OpenShift Pipelines (Tekton) DP3 ● CodeReady Containers GA ● Developer CLI (odo) GA		● OpenShift Serverless (Knative) - GA ● OpenShift Pipelines (Tekton) TP ● Helm 3 TP	
● OperatorHub ● Operator Lifecycle Manager ● Service Mesh (~4 month after)		● OperatorHub Enhancements ● Operator Deployment Field Forms ● Application Migration Console		● Metering for Services ● Windows Containers (Planned) ● GPU Metering ● Application Operator Binding - DP	
● Kubernetes 1.13 with CRI-O runtime ● RHEL CoreOS, RHEL7 ● Automated Installer for AWS ● Pre-existing Infra Installer for Bare Metal, VMware, AWS ● Automated, one-click updates ● Multus (Kubernetes multi-network) ● Quay v3	APP	● Kubernetes 1.14 w/ CRI-O runtime ● Disconnected Install and Update ● Automated Installer for Azure, OSP, GCP ● Pre-existing Infra Installer for GCP ● Cluster-wide Egress Proxy ● OVN Tech Preview ● OpenShift Container Storage 4.2 (1 month after)	APP	● Kubernetes 1.16 w/ CRI-O runtime ● Automated Installer for RHV ● Private/Internal Clusters support from the installer ● Deploy to pre-existing VPC & Subnets ● OVN GA w/ Windows Networking Integration (Planned) ● FIPS ● Pre-existing Infra Installer for OSP ● OpenShift Container Storage 4.3	APP
● cloud.redhat.com - Multi-Cluster Mgmt ● OCP Cluster Subscription Management ● OpenShift Dedicated consumption pricing	HOSTED	● Insights Operator ● Azure Red Hat OpenShift new features (monitoring, logging)	HOSTED	● cloud.redhat.com - Subscription Mgmt Improvements ● Azure Red Hat OpenShift new features (private clusters) ● Azure Red Hat OpenShift preview of 4.x ● OSD on Google Cloud preview on 4.x	HOSTED

OpenShift 4.2

Connected Customer

- 4 months since GA
- 11 z-stream releases
- 186 bugs fixed
- 207 CVEs across RHEL+OCP

20% of bugs fixed to date have been from information obtained through telemeter

The New Platform Boundary

OpenShift 4 is aware of the entire infrastructure and
brings the Operating System under management

OpenShift & Kubernetes
certificates & security settings
container runtime config
allowed maintenance windows
software defined networking

kernel modules
device drivers
network interfaces
security groups
Nodes & Operating System

OpenShift 4 Lifecycle

New model

Release based, not date based. Rolling three release window for support.

The overall 4 series will be supported for at least three years

- Minimum two years full support (likely more)
- One year maintenance past the end of full support

EUS release planned

Supported for 14 months of critical bug and critical security fixes instead of the normal 5 months. If you stay on the EUS for its entire life, you must use the application migration tooling to move to a new cluster

OpenShift 4 Upgrades

OTA Upgrades

Works between two minor releases in a serial manner.

Happy path = migrate through each version

On a regular cadence, migrate to the next supported version.

Optional path = migration tooling

If you fall more than two releases behind, you must use the application migration tooling to move to a new cluster.

Current minor release

Full support for all bugs and security issues
1 month full support overlap with next release to aid migrations

Previous minor release

Fixes for critical bugs and security issues for 5 months

Installation Experiences

OPENSIFT CONTAINER PLATFORM

Full Stack Automation

Simplified opinionated “Best Practices” for cluster provisioning

Fully automated installation and updates including host container OS.

Red Hat
Enterprise Linux
CoreOS

Pre-existing Infrastructure

Customer managed resources & infrastructure provisioning

Plug into existing DNS and security boundaries

Red Hat
Enterprise Linux
CoreOS

Red Hat
Enterprise Linux

HOSTED OPENSIFT

Azure Red Hat OpenShift

Deploy directly from the Azure console. Jointly managed by Red Hat and Microsoft Azure engineers.

OpenShift Dedicated

Get a powerful cluster, fully Managed by Red Hat engineers and support.

4.2 Supported Providers

Full Stack Automation (IPI)

Pre-existing Infrastructure (UPI)

* Support for full stack automated installs to pre-existing VPC & subnets and deploying as private/internal clusters is planned for 4.3.

OPENSHIFT PLATFORM

Full stack automated deployments of AWS, Azure, GCP & OSP!

```
$ ./openshift-install --dir ./demo create cluster
? SSH Public Key /Users/demo/.ssh/id_rsa.pub
? Platform azure
? azure subscription id xxxxxxxx-xxxx-xxxx-xxxx-xxxxxxxxxxxx
? azure tenant id xxxxxxxx-xxxx-xxxx-xxxx-xxxxxxxxxxxx
? azure service principal client id xxxxxxxx-xxxx-xxxx-xxxx-xxxxxxxxxxxx
? azure service principal client secret ****
INFO Saving user credentials to "/Users/demo/.azure/osServicePrincipal.json"
? Region centralus
? Base Domain example.com
? Cluster Name demo
? Pull Secret [? for help] ****
INFO Creating infrastructure resources...
INFO Waiting up to 30m0s for the Kubernetes API at https://api.demo.example.com:6443...
INFO API v1.14.0+4788f50 up
INFO Waiting up to 30m0s for bootstrapping to complete...
INFO Destroying the bootstrap resources...
INFO Waiting up to 30m0s for the cluster at https://api.demo.example.com:6443 to initialize...
INFO Waiting up to 10m0s for the openshift-console route to be created...
INFO Install complete!
INFO To access the cluster as the system:admin user when using 'oc', run 'export KUBECONFIG=/Users/demo/openshift-install/demo/auth/kubeconfig'
INFO Access the OpenShift web-console here:
https://console-openshift-console.apps.demo.example.com
INFO Login to the console with user: kubeadmin, password: <password>
```


```
$ ./openshift-install --dir ./demo create cluster
? SSH Public Key /Users/demo/.ssh/id_rsa.pub
? Platform gcp
? Service Account (absolute path to file or JSON content)
/Users/demo/.secrets/ServiceAccount.json
INFO Saving the credentials to "/Users/demo/.gcp/osServiceAccount.json"
? Project ID openshift-gce-devel
? Region centralus
? Base Domain example.com
? Cluster Name demo
? Pull Secret [? for help] ****
INFO Creating infrastructure resources...
INFO Waiting up to 30m0s for the Kubernetes API at https://api.demo.example.com:6443...
INFO API v1.14.0+4788f50 up
INFO Waiting up to 30m0s for bootstrapping to complete...
INFO Destroying the bootstrap resources...
INFO Waiting up to 30m0s for the cluster at https://api.demo.example.com:6443 to initialize...
INFO Waiting up to 10m0s for the openshift-console route to be created...
INFO Install complete!
INFO To access the cluster as the system:admin user when using 'oc', run 'export KUBECONFIG=/Users/demo/openshift-install/demo/auth/kubeconfig'
INFO Access the OpenShift web-console here:
https://console-openshift-console.apps.demo.example.com
INFO Login to the console with user: kubeadmin, password: <password>
```


Simplified Cluster Creation

Easily provision a “best practices” OpenShift cluster on Microsoft Azure

- CLI-based installer with interactive guided workflow
- Installer takes care of provisioning the underlying Infrastructure significantly reducing deployment complexity

Product Manager: Katherine Dubé

Faster Install

The installer typically finishes within 30 minutes

- Only minimal user input needed with all non-essential install config options now handled by component operator CRD's
- Leverages RHEL CoreOS for all node types enabling full stack automation of installation and updates of both platform and host OS content

Generally Available

Deploy to pre-existing infrastructure for AWS, Bare Metal, GCP, & VMware!

Customized OpenShift Deployments

Enables OpenShift to be deployed to user managed resources and pre-existing infrastructure.

- Customers are responsible for provisioning all infrastructure objects including networks, load balancers, DNS, hardware/VMs and performing host OS installation
- Deployments can be performed both on-premise and to the public cloud
- OpenShift installer handles generating cluster assets (such as node ignition configs and kubeconfig) and aids with cluster bring-up by monitoring for bootstrap-complete and cluster-ready events
- Example native provider templates (AWS CloudFormation and Google Deployment Manager) included to help with user provisioning tasks for creating infrastructure objects
- While RHEL CoreOS is mandatory for the control plane, either RHEL CoreOS or RHEL 7 can be used for the worker/infra nodes

```
$ cat ./demo/install-config.yaml
apiVersion: v1
baseDomain: example.com
compute:
- name: worker
  replicas: 0
controlPlane:
  name: master
...
$ ./openshift-install --dir ./demo create ignition-config
INFO Consuming "Install Config" from target directory
$ ./openshift-install --dir ./demo wait-for bootstrap-complete
INFO Waiting up to 30m0s for the Kubernetes API at
https://api.demo.example.com:6443...
INFO API v1.11.0+c69f926354 up
INFO Waiting up to 30m0s for the bootstrap-complete event...
$ ./openshift-install --dir ./demo wait-for cluster-ready
INFO Waiting up to 30m0s for the cluster at
https://api.demo.example.com:6443 to initialize...
INFO Install complete!
```

Disconnected “Air-gapped” Installation & Upgrading

Overview

- 4.2 introduces support for installing and updating OpenShift clusters in disconnected environments
- Requires local Docker 2.2 spec compliant container registry to host OpenShift content
- Designed to work with the user provisioned infrastructure deployment method
 - Note: Will not work with Installer provisioned infrastructure deployments*

Installation Procedure

- Mirror OpenShift content to local container registry in the disconnected environment
- Generate install-config.yaml: \$./openshift-install create install-config --dir <dir>
 - Edit and add pull secret (PullSecret), CA certificate (AdditionalTrustBundle), and image content sources (ImageContentSources) to install-config.yaml
- Set the OPENSHIFT_INSTALL_RELEASE_IMAGE_OVERRIDE environment variable during the creation of the ignition configs
- Generate the ignition configuration: \$./openshift-install create ignition-configs --dir <dir>
- Use the resulting ignition files to bootstrap the cluster deployment

Disconnected “Air-gapped” OLM

1. Turn off default operator sources that comes with OpenShift:

```
# Update the spec of operatorhub.config.openshift.io/v1:
apiVersion: config.openshift.io/v1
kind: OperatorHub
spec:
  disableAllDefaultSources: true
```

2. Retrieve package lists for the default operator sources:

```
$ curl https://quay.io/cnr/api/v1/packages?namespace=redhat-operators > packages.txt
$ curl https://quay.io/cnr/api/v1/packages?namespace=community-operators >> packages.txt
$ curl https://quay.io/cnr/api/v1/packages?namespace=certified-operators >> packages.txt
```

3. Pull operator content; for example:

```
$ curl \
https://quay.io/cnr/api/v1/packages/redhat-operators/openshifttemplateservicebroker/3.0.0
# From that JSON take the digest and use to pull the gzipped:
$ curl -XGET \
https://quay.io/cnr/api/v1/packages/redhat-operators/openshifttemplateservicebroker/blobs/sha256/9bddc82c0fee05b243d01c6e2f0110c413eb9165cd7bb8adc25f1e88997854c9 -o
openshifttemplateservicebroker.tar.gz
$ tar fczP openshifttemplateservicebroker.tar.gz manifests/
```

In the file called ‘bundle.yaml’, you need to break data.clusterServiceVersion (each file in the list), data.Package, and data.customResourceDefinition (each file in the list) into their own files:

```
Manifests
└── openshifttemplateservicebroker
 ├── clusterserviceversion.yaml
 ├── customresourcedefinition.yaml
 └── package.yaml
└── etcd-XXXX
 └── <CSV's and CRDs and a package file>
```


4. Create Operator Catalog Image using this dockerfile:

```
FROM registry.redhat.io/openshift4/ose-operator-registry:4.2.0 as builder
COPY manifests manifests
RUN ./bin/initializer -o ./bundles.db
FROM scratch
COPY --from=builder /build/bundles.db /bundles.db
COPY --from=builder /build/bin/registry-server /registry-server
COPY --from=builder /bin/grpc_health_probe /bin/grpc_health_probe
EXPOSE 50051
ENTRYPOINT ["/registry-server"]
CMD ["--database", "bundles.db"]
```

Copy the image to the internal registry and create a catalog source pointing to the newly created image:

```
apiVersion: operators.coreos.com/v1alpha1
kind: CatalogSource
metadata:
  name: example-manifests
  namespace: default
spec:
  sourceType: grpc
  image: <path to the image>/example-registry:latest
```

Cluster-wide Egress Proxy

Overview

- 4.2 introduces support for installing and updating OpenShift clusters through a corporate proxy server
- Leverages new proxy controller within the cluster-network-operator, which is responsible for:
 - Reconciling a proxy object and writing spec > status upon successful validation.
 - Reconciling user-provided trust bundles referenced by trustedCA, validating the trust bundle certificates, merging the certificates with the system trust bundle and publishing the merged bundle to the openshift-config-managed/trusted-ca-bundle configmap.

Installation Procedure

- Installer will use PROXY* environment variables from the shell it's invoked from
- Generate install-config.yaml: `$./openshift-install create install-config --dir <dir>`
 - Edit proxy information (`httpProxy`, `httpsProxy`, & `noProxy`) and CA certificate (`'additionalTrustBundle'`) to `install-config.yaml`
- Installer validates the provided `install-config.yaml` parameters, renders the necessary assets to create the cluster, and initiates the installation process based on the install method used:
`$./openshift-install create cluster --dir <dir>`

An admin with privileges can interact with the proxy object using 'oc' commands (use the 'oc edit' command to modify the proxy information.) Here is an example proxy config:

```

$ oc get proxy/cluster -o yaml
apiVersion: config.openshift.io/v1
kind: Proxy
metadata:
  creationTimestamp: "2019-08-21T22:36:49Z"
  generation: 2
  name: cluster
  resourceVersion: "24913"
  selfLink: /apis/config.openshift.io/v1/proxies/cluster
  uid: 2a344b01-d267-11f9-a4f3-025de4b59c38
spec:
  httpProxy: http://<username>:<pswd>@<ip>:<port>
  httpsProxy: https://<username>:<pswd>@<ip>:<port>
  noProxy: example.com
  readinessEndpoints:
 - http://www.google.com
 - https://www.google.com
  trustedCA:
 name: user-ca-bundle
status:
  httpProxy: http://<username>:<pswd>@<ip>:<port>
  httpsProxy: https://<username>:<pswd>@<ip>:<port>
  noProxy:
 10.0.0.0/16,10.128.0.0/14,127.0.0.1,169.254.169.254,172.30.0.0/16,api-int.demo.example.com,api.demo.example.openshift.com,etcd-0.demo.example.com,etcd-1.demo.example.com,etcd-2.demo.example.com,example.com,localhost
  
```

Red Hat Enterprise Linux

RED HAT® ENTERPRISE LINUX®	
BENEFITS	General Purpose OS
	<ul style="list-style-type: none">• 10+ year enterprise life cycle• Industry standard security• High performance on any infrastructure• Customizable and compatible with wide ecosystem of partner solutions
WHEN TO USE	When customization and integration with additional solutions is required
RED HAT® ENTERPRISE LINUX CoreOS	
	Immutable container host
	<ul style="list-style-type: none">• Self-managing, over-the-air updates• Immutable and tightly integrated with OpenShift• Host isolation is enforced via Containers• Optimized performance on popular infrastructure
WHEN TO USE	When cloud-native, hands-free operations are a top priority

Red Hat Enterprise Linux CoreOS

4.2 Image Availability:

- OpenStack
- Amazon
- GCP
- vSphere
- Azure
- Bare Metal

Always latest RHEL 8 content:

- 4.18 kernel (4.18.0-80.11.1.el8_0.x86_64)

Improved IP Configuration:

- Environments that require static networking should use the installer ISO. Configs will be persisted from the kernel and do not require ignition alterations:
 - Basic Interface:
ip=10.10.10.2::10.10.10.254:255.255.255.0:core0.example.com:enp1s0:none
 - Bonding:
ip=10.10.10.5::10.10.10.254:255.255.255.0:core1.example.com:bond0:none
bond=bond0:enp1s0,enp7s0:mode=802.3ad,lacp_rate=fast,miimon=100,xmit_hash_policy=layer2+3

Machine Config Operator (MCO)

Provides cluster-level configuration, enables rolling upgrades, and prevents drift between new and existing nodes. The MCO is the heart of what makes RHCOS a kube-native operating system.

Configure Kernel Arguments for the Cluster

- oc create -f 50-kargs.yaml
- oc edit mc/50-kargs

MCO can be **paused** to suspend operations

Provides control for when changes can be deployed

Custom MachinePools can have inheritance

Enables MachineConfigs to scale

```
apiVersion: machineconfiguration.openshift.io/v1
kind: MachineConfig
metadata:
  labels:
 machineconfiguration.openshift.io/role: worker
  name: 50-kargs
spec:
  KernelArguments:
 audit=1
 audit_backlog_limit=8192
 net.ifnames.prefix=net
```

CRI-O Support in OpenShift

CRI-O tracks and versions identical to Kubernetes, simplifying support permutations

Node Feature Discovery Operator

What is Node Feature Discovery (NFD)

Detects hardware features available on each node and advertises those features using node labels.

List of features managed by NFD

CPU Features: cpuid, hardware_multithreading, power, pstate

Kernel Features: config, selinux_enabled, version, os_version

Others: **Presence of NVMe, NUMA, SR-IOV and GPUs**

Node Feature Discovery (NFD) Operator

Manages the install and lifecycle of the NFD DaemonSet

NFD operator can be accessed via the embedded OperatorHub

NODE LABELS
feature.node.kubernetes.io/kernel-version.full=4.18.0-80.7.2.el8_0.x86_64
feature.node.kubernetes.io/pci-1d0f.present=true
feature.node.kubernetes.io/system-os_release.VERSION_ID.minor=1
beta.kubernetes.io/os=linux feature.node.kubernetes.io/kernel-version.minor=18
failure-domain.beta.kubernetes.io/zone=us-east-1a node.openshift.io/os_version=4.1
feature.node.kubernetes.io/cpu-cpuid.AESNI=true
feature.node.kubernetes.io/cpu-cpuid.RTM=true
feature.node.kubernetes.io/system-os_release.VERSION_ID.major=4
feature.node.kubernetes.io/kernel-version.major=4
feature.node.kubernetes.io/cpu-pstate.turbo=true
feature.node.kubernetes.io/kernel-version.revision=0
feature.node.kubernetes.io/storage-nonrotationaldisk=true
node-role.kubernetes.io/worker failure-domain.beta.kubernetes.io/region=us-east-1
node.openshift.io/os_id=rhcos feature.node.kubernetes.io/cpu-cpuid.ADX=true
beta.kubernetes.io/instance-type=p2.xlarge
feature.node.kubernetes.io/cpu-cpuid.AVX2=true
kubernetes.io/hostname=ip-10-0-137-244
feature.node.kubernetes.io/system-os_release.ID=rhcos
beta.kubernetes.io/arch=amd64 feature.node.kubernetes.io/pci-10de.present=true
feature.node.kubernetes.io/pci-1013.present=true
feature.node.kubernetes.io/system-os_release.VERSION_ID=4.1
feature.node.kubernetes.io/cpu-cpuid.HLE=true
feature.node.kubernetes.io/cpu-hardware_multithreading=true
feature.node.kubernetes.io/cpu-cpuid.FMA3=true
feature.node.kubernetes.io/cpu-cpuid.AVX=true

TRAINTS

BOOT ID
34c7c01a-2cad-4e20-9549-323315569d94

CONTAINER RUNTIME
cri-o://1.13.10-0.1.dev.rhaos4.1.git9e2e1de.el8-dev

KUBELET VERSION
v1.13.4+d81faf6ba

KUBE-PROXY VERSION
v1.13.4+d81faf6ba

Special Resources Operator (SRO)

What is Special Resources Operator (SRO)

As an operator for orchestrating special resources in a cluster that need special handling.

Implements a simple state machine, where each state implements a state and has a validation step.

```
$ make -C special-resource-operator deploy
customresourcedefinition.apiextensions.k8s.io/specialresources.sro.openshift.io created
for obj in manifests/0000_namespace.yaml
<snip>
namespace/openshift-sro-operator created
namespace/openshift-sro created
specialresource.sro.openshift.io/gpu created
$
```

What are we introducing in 4.2?

A reference implementation of the SRO for NVIDIA GPUs.

This SRO deploys:

- NVIDIA Cuda driver container
- NVIDIA GPU device plugin deamenoset
- NVIDIA DGCM_exporter for GPU metrics

The screenshot shows the OpenShift web interface with the following details:

- Project:** openshift-sro
- Project Status:** Resources tab is selected.
- Resources:** nvidia-driver-daemonset
- Pod Details:**
 - Name:** nvidia-driver-daemonset
 - Memory:** 3.5 MB
 - Cores:** 0.000
 - Status:** 1 of 1 pods

Enablement of GPUs in an OpenShift Cluster

Node Tuning Operator Enhancements

What is it

- Node Tuning Operator was first introduced in OpenShift 4.1 and manages cluster node-level tuning; The default CR is meant for delivering standard node-level tuning.
- The enhancements in 4.2 allow for customizing the tunings (for things such as High Performance etc)

How it works

- For custom tuning, create your own tuned CRs. Newly created CRs will be combined with the default CR and custom tuning applied to nodes based on node/pod labels and profile priorities.

```
# The CR applies custom node-level tuning for nodes that run an ingress pod with label
tuned.openshift.io/ingress-pod-label=ingress-pod-label-value
oc create -f <<_EOF_
apiVersion: tuned.openshift.io/v1
kind: Tuned
metadata:
  name: ingress
  namespace: openshift-cluster-node-tuning-operator
spec:
  profile:
 - data: |
 [main]
 summary=A custom OpenShift ingress profile
 include=openshift-control-plane
 [sysctl]
 net.ipv4.ip_local_port_range="1024 65535"
 net.ipv4.tcp_tw_reuse=1
 name: openshift-ingress
 recommend:
 - match:
 - label: tuned.openshift.io/ingress-pod-label
 value: "ingress-pod-label-value"
 type: pod
 priority: 10
 profile: openshift-ingress
_EOF_
```

Whitelisting of sysctl for OpenShift 4 and RHEL CoreOS

What is it

- Procedure to allow system admins to whitelist sysctl on a per-node basis
- All safe sysctls are enabled by default; All unsafe sysctls are disabled by default, and the cluster administrator must manually enable them on a per-node basis.
- New functionality introduces this feature for OpenShift 4 and RHEL CoreOS

How it works

- Add a label to the node's MachineConfigPool
- Create a KubeletConfig custom resource on the node with the specified whitelist of sysctls
- Set sysctls on pods using the pod's `securityContext`


```
# Add a label to the MachineConfigPool where the containers
# where containers with the unsafe sysctls will run
$oc edit machineconfigpool worker
apiVersion: machineconfiguration.openshift.io/v1
kind: MachineConfigPool
metadata:
  creationTimestamp: 2019-02-08T14:52:39Z
  generation: 1
  labels:
 custom-kubelet: sysctl (1)
# Add a key: pair label.
# Create a KubeletConfig Custom Resource (CR)
apiVersion: machineconfiguration.openshift.io/v1
kind: KubeletConfig
metadata:
  name: custom-kubelet
spec:
  machineConfigPoolSelector:
 matchLabels:
 custom-kubelet: sysctl (1)
  kubeletConfig:
 allowedUnsafeSysctls: (2)
 - "kernel.msg*"
 - "net.ipv4.route.min_pmtu"
$ oc apply -f set-sysctl-worker.yaml
```

INSTALLER PROVISIONED OPENSIFT-ON-OPENSTACK

OSP 13 (Long Life Release) and OSP 15

The OCP installer provisions (no customization):

- Networks
- Internal Load Balancers¹
- Internal DNS¹
- OpenStack Instances
- RHEL CoreOS
- CoreOS Ignition Configs
- OpenShift Worker Nodes
- OpenShift Cluster Resources

Kuryr:

- Manually enabled (not default)
- Target OSP requires Neutron trunk ports² + Octavia
- Supports OCP network policies
- IP Block support

OVN TECHNICAL PREVIEW

If we are to continue to grow OpenShift as a product, we need to make it easier to grow and improve our networking capabilities, with less investment, while maintaining stability at scale.

OVN has many advantages, including acceleration of customer-driven feature requirements, some of which are pre-enabled:

- Low barrier to integration (implementation of virtual networking via OVS)
- SDN portfolio consolidation / common network technology
- Virtually eliminate iptables scale issues
- Heterogeneous Linux/Windows clusters
- Ability to have a cluster network that spans on-prem nodes and cloud nodes
- Full Network Policy Support
- Egress IP per pod
- Distributed L4 Ingress/Egress firewall
- Distributed services LB
- Multi-Network/Interface
- Heterogeneous clusters w/ Windows nodes
- Capability to span on-prem & cloud nodes
- Traffic isolation / Multi-tenancy
- DPDK support
- Encrypted tunnels
- IPv6 / DHCPv6
- QoS, Control/Data plane separation
- ...

ENABLE INTERNAL INGRESS CONTROLLERS FOR PRIVATE CLUSTERS

When creating an IngressController, the provisioned cloud load balancer is Internet-facing by default.

Customers deploying fully private clusters need the ability to route traffic from Services wholly within the cluster.

Users can now declare an ingress controller as **internal**, in addition to the default of external, using an annotation as described in Kubernetes' [platform-specific implementation details](#).

While possible, mutating the internal/external status of a load balancer service is not supported. Changing the scope of an existing ingress controller will temporarily impact ingress availability.

```
apiVersion: operator.openshift.io/v1
kind: IngressController
metadata:
  namespace:
 openshift-ingress-operator
 name: internal
spec:
  domain:
 internal.cluster.example.com
  endpointPublishingStrategy:
 type: LoadBalancerService
  loadBalancer:
 scope: Internal
```


KUBERNETES CNI PLUG-IN ADDS & ENHANCEMENTS

Several Kubernetes CNI Plug-Ins are added or enhanced in OCP 4.2 to grow capability.

SR-IOV Solution:

- Remains Technical Preview at 4.2
- RDMA / RoCE Support
- DPDK Mode for SR-IOV VFs
- Admission Controller
- Operator

New CNI Plug-Ins:

- IPVLAN
- Bridge with VLAN
- Static IPAM

Security Themes

Control Application Security

Connect workload identity to Cloud provider authorization
Application certificate lifecycle management

Defend the Infrastructure

Encrypt etcd datastore
Enhanced certificate management
RHEL CoreOS disk encryption
VPN / VPC support
Consume group membership from Identity Provider
External Keycloak integration

Automate Compliance

Disconnected / air-gapped install
FIPS compliance
Cipher Suite Configuration
Compliance Operator

Security Summary & Roadmap

Near Term (4.2)

- Disconnected / air-gapped install and upgrade
- Cluster-wide egress proxy
- Whitelisting of sysctl (kernel parameters)
- Mutual TLS, tracing for East / West network traffic with OpenShift Service Mesh

Medium Term (4.3)

- VPC / VPN support
- Encrypt etcd datastore
- FIPS compliance
- RHCOS disk encryption
- Enable GitOps based cluster config management with [Argo CD](#)
- External DNS (DNS Forwarding)
- IPv6 (secondary data plane interfaces)

Long Term (4.4+)

- Automate rotation of Service CA
- Service for application certificate lifecycle management
- External Keycloak integration
- Consume group membership from external Identity Provider
- Compliance operator
- Global Options to Enable HTTP Strict Transport Security (HSTS)
- Full Support for IPv6, HTTP/2
- Global Cipher and TLS Policy API

OPENSIFT CSI

4.1

4.2

CSI: ENABLING OCS AND
PARTNERS

STORAGE DEVICES

Storage Focus

- Cluster Storage Operator
 - Sets up the default storage class
 - Looks through cloud provider and sets up the correct storage class
- Drivers themselves remain in-tree for now, CSI versions to follow later
- New GA storage in 4.2
 - Local Volume
 - Raw Block
 - Cloud providers (AWS, GCP, Azure, vSphere)
 - Local Volume

Supported	
AWS EBS	iSCSI
Azure File & Disk	Fibre Channel
GCE PD	HostPath
VMware vSphere Disk	Local Volume NEW
NFS	Raw Block NEW

OpenShift Container Storage 4.2

Persistent data services for OCP Hybrid Cloud

- Complete Data Services: RWO, RWX & **S3(new)** (block, file & object)
- Persistent storage for all OCP Infra and Applications
- Build and deploy anywhere -Consistent Storage Consumption, management, and operations

OCS 4.2 support with OCP 4.2

- Platform support: AWS and VMware
- Converged Mode support : Run as a service on OCP Cluster
- Consistent S3 across hybrid cloud

OCS 4.3

- Additional Platform: Bare Metal, Azure Cloud
- Independent Mode : Run OCS outside of OCP Cluster
- Hybrid and Multi-cloud S3

OCS 4.2: Change in Technology Stack

Goal to have complete storage for OCP whatever the needs

- Need for scalable S3 object stack (New apps, infra like chargeback, metering)
- Red Hat Ceph is scalable object stack with block and file
- Recently acquired Noobaa - consistent S3 interface over Ceph RGW, AWS S3, Azure Blob; Federation & multi-cloud capable
- Rook operator framework for simple install, manage, expand

- **No change in OCS SKU or pricing**
- **Full integrated migration support from OCP +OCS 3.11 to OCP + OCS 4.2**

OCS - Deeper integration with OCP

- **Operator** driven - install, expand, manage,
- Integrated **monitoring** using OCP dashboard
- Integrated **management** - Operator driven expand
- Integrated Prometheus metrics, telemetry, must-gather, alerts

The screenshot shows the Red Hat OpenShift Container Platform dashboard. On the left, there's a sidebar with various navigation options like Home, Dashboards, Projects, Search, Explore, Operators, Workloads, Serverless, Networking, Storage, Builds, Monitoring, Compute, and Administration. The 'Storage' section is expanded, showing Persistent Volumes, Persistent Volume Claims, Storage Classes, and a sub-section for AWS. The main content area has tabs for Dashboards (Overview, Persistent Storage, Object Service), Cluster Details (Cluster ID: 31947d-0000-4549-8880-870aef3cfed, Version: 4.2.0-0.ci-2019-08-20-173300), Cluster Inventory (6 Nodes, 423 Pods, 6 PVCs, VMs, 3 Bare-Metal Hosts), and Cluster Health (multiple errors, cluster health is degraded). Red boxes highlight the 'Persistent Storage' and 'Object Service' tabs. Below the dashboard, the text 'Health, Capacity Configuration, Alerts' is displayed.

Progress towards making the OCP + OCS as one integrated container platform

Multi-Cluster Platform Services

Red Hat Quay v3.1 (released)

Repository Mirroring¹

Allows to continually synchronize image repositories are a subset of those from external source registries into Quay (content ingress point / content whitelists)

Read-Only Repositories

To prevent undesirable content changes temporarily or forever (binary archives, (temporarily) frozen repositories)
Users can switch repository states via UI

Quay Setup Operator²

Automates the initial deployment of Quay and Clair and simplifies updates & day 2 ops
Configures all relevant OpenShift objects (routes, secrets, etc.)

Support for RHOCS3 / NooBaa¹

Allows to continually synchronize image repositories are a subset of those from external source registries into Quay (content ingress point / content whitelists)

Learn more: <https://www.redhat.com/en/blog/red-hat-quay-31-now-even-better-across-distributed-environments>

Red Hat Quay v3.2 and beyond

Features targeted for Quay v3.2 (Dec '19)

- Open Sourcing Quay
- Security Annotations Operator (SAO)
- Clair Scan Results shown in OpenShift Console (project, pod, cluster views)
- Repository Mirroring Enhancements
- Quay - OpenShift Integration Operator
- Support for RHOCs4 via NooBaa MCG

Cloud-like Simplicity, Everywhere

Full-stack automated operations across any on-premises,
cloud, or hybrid infrastructure

OpenShift Cluster Manager cloud.redhat.com/openshift

Enhanced OpenShift Web Console Integration

Bi-directional navigation to and from the OpenShift web console for cluster administrators. Deep linking from OCM to the console where relevant.

OpenShift Dedicated cluster management

Self-service cluster provisioning, scaling, and basic management for OpenShift Dedicated customers (4.1+).

Cluster Monitoring

New tab available on all cluster detail pages helps cluster administrators discover critical issues impacting their clusters.

Cluster Updates & New Metrics

OCM provides a link to your cluster's settings page when updates are available for your cluster. Infrastructure provider and region are now captured and displayed for all clusters, where available.

More OpenShift Install Options

New infrastructure providers, including CodeReady Containers, are now listed as install options.

The screenshot shows the Red Hat OpenShift Cluster Manager web interface. The top navigation bar includes the Red Hat logo and the title "Red Hat OpenShift Cluster Manager". On the left, there is a sidebar with links for "Clusters", "Subscriptions", "Documentation", "OperatorHub.io", "Cluster Manager Feedback", and "Report an OpenShift Bug". The main content area is titled "Clusters" and displays a table of 15 items. The columns in the table are: Name, Health, Type, Subscription status, Version, Provider, and Region. The data in the table is as follows:

Name	Health	Type	Subscription status	Version	Provider	Region
0041ebad-bbd4-4495-bba4-9a8db79db36d	✓	OCP	✓ Subscribed	4.1.6	AWS	us-east-2
0041ebad-bbd4-4495-bba4-9a8db79db36d	✓	OCP	✓ Subscribed	4.1.6	AWS	us-east-2
0041ebad-bbd4-4495-bba4-9a8db79db36d	✓	OCP	✓ Subscribed	4.1.6	AWS	us-east-2
dev-azure-west	⚠ Issues discovered	OCP	✓ Subscribed	4.1.6	Azure	West US
dev-sandbox	⚠ Disconnected	OCP	✓ Valid	Unknown	Unknown	Unknown
dev-aws-east	✓	OCP	⚠ Not subscribed	4.1.6	vSphere	Unknown
prod-east	✓	OCP	✓ Subscribed	4.1.3	Update	AWS
Prod OSD	✓	OSD	✓ Valid	4.1.3	AWS	us-west-1
qe-bangalore-1	⚠ Disconnected	OCP	✓ Subscribed	Unknown	Unknown	Unknown
qe-bangalore-2	⚠ Disconnected	OCP	⚠ Not subscribed	Unknown	Unknown	Unknown

Subscription Management cloud.redhat.com/openshift

Disconnected Cluster Registration

Register your disconnected clusters with Red Hat to receive support and updates using the online process.

Subscription Compliance Summary

View subscription compliance status across all of your clusters at a glance.

Public Documentation

Outlining the OpenShift 4 subscription management process, added to the public OCP 4.X docs.

OCP 4 Subscription Management

Product Manager: Jake Lucky

Generally Available

Improved Metrics Collection

RHEL workers, entitled via RHSM, are automatically excluded from remaining entitlement required for your cluster.

Infrastructure Node Labeling

Nodes labeled with the infra node role will be excluded from entitlement required for your cluster.

Subscriptions

Entitlement status

Properly entitled

Subscription amount required

45 vCPU

Support level

Premium

Subscription manager ID

de278845-2ed3-4a60-b4b5-a7ba6c47c615

Operating system

Red Hat Enterprise Linux CoreOS

[Manage subscriptions](#)

More visibility for OpenShift Components

Our goal is to provide a 360° view for Openshift

- In every release, we are increasing the number of OpenShift components monitored out of the box.
- If you don't see a component being yet monitored, please reach out to the respective engineering team.
- More than 30 OpenShift-related services we monitor w/ OCP 4.2 (compared to ~5-8 in 3.11).

Configure tolerations for monitoring components

Allow customers to deploy Prometheus and other components of the cluster monitoring stack on tainted nodes.

.

1. Edit the cluster-monitoring-config ConfigMap:

```
$ oc -n openshift-monitoring edit configmap cluster-monitoring-config
```

2. Specify tolerations for the component:


```
apiVersion: v1
kind: ConfigMap
metadata:
  name: cluster-monitoring-config
  namespace: openshift-monitoring
data:
  config.yaml: |
 prometheus:
 nodeSelector:
 foo: bar
 tolerations:
 - key: "key1"
 operator: "Equal"
 value: "value1"
 effect: "NoSchedule"
```

Metering

ShowBack/ChargeBack Reports available from OperatorHub

- Base functionality on all providers
- Tie into cloud providers for \$\$
- Included reports for 80% use-case
- Customers can write custom reports and time periods
- Offer basic UI reporting but main use is to plug into customer's BI tool of choice

Name	Namespace	Labels	Created At
cluster-cpu-capacity	openshift-metric	operator-metering=true	7 minutes ago
cluster-cpu-capacity-raw	openshift-metric	operator-metering=true	7 minutes ago
cluster-cpu-usage	openshift-metric	operator-metering=true	7 minutes ago
cluster-cpu-usage-raw	openshift-metric	operator-metering=true	7 minutes ago
cluster-cpu-utilization	openshift-metric	operator-metering=true	7 minutes ago
cluster-memory-capacity	openshift-metric	operator-metering=true	7 minutes ago
cluster-memory-capacity-raw	openshift-metric	operator-metering=true	7 minutes ago
cluster-memory-usage	openshift-metric	operator-metering=true	7 minutes ago
cluster-memory-usage-raw	openshift-metric	operator-metering=true	7 minutes ago
cluster-memory-utilization	openshift-metric	operator-metering=true	7 minutes ago

Cluster Logging

Overall performance improvements in collecting logs in 4.x w/ fluentd

- Tripled the amount of logs we collect and at the same time reduced resource consumption by ~50%

3.11	4.1
750 - 1000 1Kb messages/second/fluentd over 10 namespaces at ~600Mb RSS memory used and 75-85% utilization of a single core.	2250 - 2500 1Kb messages/second/fluentd over 10 namespaces at ~325Mb RSS memory used and 35% utilization of a single core.

Be notified when something is wrong with Fluentd with new alerting rules in OCP 4.2.

A broad ecosystem of workloads

Operator-backed services allow for a
SaaS experience on your own infrastructure

Red Hat Certified Operators

DEVOPS

APM

DATA SERVICES

DATABASE

SECURITY

STORAGE

OperatorHub data sources

Operator Metadata from quay.io

- Backend for all default sources, cluster needs to be online
- Supplies Red Hat Operators, ISV Operators and Community Operator
- Custom sources supported in customer-owned quay.io namespaces

Operator Metadata in container images

- Already used internally by OLM
- Operator package data is served from a SQLite database, bundled up in a container image
- Custom sources supported in customer-owner image registries
- Cluster can be disconnected / air-gapped

Proxy Support

Operator Telemetry

OpenShift 4.2 Cluster

OPERATOR LIFECYCLE MANAGER

The screenshot shows the Operator Lifecycle Manager interface within an OpenShift 4.2 Cluster. It lists four operators: aqua, mongoDB, MEMSQL, and PlanetScale. Each operator has a status icon (green checkmark or red X) and its version number: v1.0.1, v2.0.0, v1.3.5, and v4.1.2 respectively.

Operator	Version	Status
aqua	v1.0.1	✓
mongoDB	v2.0.0	✓
MEMSQL	v1.3.5	✗
PlanetScale	v4.1.2	✓

- 4.2:** OLM reports installed Operators name and version
4.3: OLM reports installed Operators name, version and health state

4.1 Static Dependency Resolution

Operator Framework Dependency Graphs

4.2 Automated Dependency Resolution

Operator Framework Dependency Graphs

CLI UX Enhancements

Allow regular users to install Operators

- In 4.1: only users carrying cluster-admin roles are allowed to install Operators
- In 4.2: administrators can delegate install to users
 - cluster-admin select namespaces in which namespace admins can install operators self-sufficiently
 - cluster-admin defines ServiceAccount in this namespace
 - all installed Operators in this namespace get equal or lower permissions of this ServiceAccount
 - RBAC is typically limited to this namespace

Build Operators for your apps

Red Hat Operator SDK

Helm-based Operator

- Support for Helm 2.14
 - Helm 3 Support under investigation
- SDK automatically generates RBAC for your chart

Ansible-based Operator

- Support for Prometheus Metrics
- Uses UBI base-image
- Molecule-based e2e testing

Golang-based Operator

- Supporting Kubernetes 1.14
- Remove \$GOPATH dependency
- Go module support
- Support for Prometheus Metrics
- Generate OpenAPI spec

Framework Integration

- Single command to install / uninstall OLM:
`operator-sdk alpha olm [install|status|uninstall]`

Service Brokers

Service Brokers / OSB API

- Admins install Service Brokers via OperatorHub
- Devs consume via Developer Catalog
- No new functionality / only bugfixes / CVEs
- Preparing for deprecation in OpenShift 4.3
- Upgrade to OpenShift 4.4 will be stopped if brokers are still present

OpenShift Console

The future is now.

Extending the
Console

Improve
Observability

Administration
made easy

Scaling your
Cluster

Console Customization for Clusters

Console Customization built with [CRDs](#)

Cluster admins will be given the ability to customize certain aspects of the web console for all cluster users.

Customizations include:

- **Links** - *ConsoleLinks CRD*
 - *Help Menu, User Menu, Application Menu*
- **Notifications** - *ConsoleNotifications CRD*
 - *Top, Bottom, Top and Bottom*
- **Branding** - *Console-Config ConfigMap*
 - *Logo, About*
- **Command Lines** - *ConsoleCLIDownload CRD*
 - *Add your own Command lines*
- **External Log Links** - *ConsoleExternalLogLinks CRD*

Expose Third Party App Console for Operator-backed Services

Expose Operator-backed service Console through console CRD

Easily integrate/onboard third-party user interfaces in order to develop, administer, and configure Operator-backed services.

This is an example notification message with an optional link. [Optional link text](#)

Red Hat Applications

OpenShift Cluster Manager

Third Party Applications

Couchbase Server Web Console

Import YAML

Project: tony

Installed Operators

Installed Operators are represented by Cluster Service Versions within this namespace. For more information, see the [Operator Lifecycle Manager documentation](#). Or create an Operator and Cluster Service Version using the [Operator SDK](#).

Name	Namespace	Deployment	Status	Provided APIs
AMQ Streams	NS tony	amq-streams-cluster-operator	InstallSucceeded Up to date	Kafka Kafka Connect Kafka Connect S2I Kafka MirrorMaker View 2 more...
Couchbase Operator	NS tony	couchbase-operator	InstallSucceeded Up to date	Couchbase Cluster
etcd	NS tony	etcd-operator	InstallSucceeded Up to date	etcd Cluster etcd Backup etcd Restore
Knative Serving Operator	NS tony	knative-serving-operator	InstallSucceeded Up to date	Knative Serving

Enhanced Declarative UI for Operator-backed Services

Declarative dynamic UI for creating/mutating the CustomResources managed by the Operators

- Generic creation form is generated/validated based on *OpenAPIV3Schema*
- **Operator Lifecycle Manager (OLM) descriptors** override the generic form generated by the *OpenAPIV3Schema* with **advanced custom widgets**
- A set of **new widgets** associated with the *specDescriptors*:

- text	- k8sResourcePrefix	- podAntiAffinity
- number	- updateStrategy	- radioButton
- password	- imagePullPolicy	- advanced
- fieldGroup	- nodeAffinity	- fieldGroup
- checkbox	- podAffinity	- arrayFieldGroup

Create/Edit View for Operator-backed Services

Reduce friction for deploying operator backed applications

- Rich UI for creating and mutating the app instances

Reusable UI widgets

- New Operators get UIs without touching openshift/console codebase at all

Extending the Console

- ISVs can build their own UI widgets and contribute back

Couchbase Operator > Create Couchbase Cluster

Create by manually entering YAML or JSON

```

1  apiVersion: couchbase.com/v1
2  kind: CouchbaseCluster
3  metadata:
4 name: cb-example
5 namespace: testing
6  spec:
7 authSecret: cb-example-auth
8 baseImage: registry.connect.couchbase.com/couchbase:5.1.0
9 buckets:
10 - conflictResolution: sequential
11 enableFlush: true
12 evictionPolicy: fullEviction
13 ioPriority: high
14 memoryQuota: 128
15 name: default
16 replicas: 1
17 type: couchbase
18 cluster:
19 analyticsServiceMemoryQuota: 128
20 autoFailoverMaxCount: 3
21 autoFailoverOnDataDiskIsFull: true
22 autoFailoverOnDataDiskIsLowSpace: true
23 autoFailoverServerGroup:
24 autoFailoverTimeout: 120
25 clusterName: cb-example
26 dataServiceMemoryQuota: 128
27 eventingServiceMemoryQuota: 128
28 indexServiceMemoryQuota: 128
29 indexStorageSetting: memory
30 searchServiceMemoryQuota: 128

```

Auto Failover Server Group False

Auth Secret *

Select Secret

m

builder-dockercfg-qcsms

builder-token-rm4wk

etc-d-operator-dockercfg-gmis4

mongodb-enterprise-operator-dockercfg-mbrzp

mongodb-enterprise-operator-token-9xg5

mongodb-enterprise-operator-token-spqnt

False

Specifies if the Couchbase Server Web Console will be exposed externally.

Anti Affinity False

Specifies whether or not two pods in this cluster can be deployed on the same Kubernetes node.

Show Update Notifications False

Specifies if update notifications will be displayed in the Couchbase UI.

Disable Bucket Management

Enhanced Visibility with the New Dashboard

Cluster-wide Dashboard gives Admins Clear Insights

Drill down in context from the new dashboard widgets:

- Cluster Details
- Cluster Health
- Cluster Inventory
- Cluster Capacity
- Cluster Utilization
- Cluster Utilization
- Top Consumers

The screenshot shows the OKD Cluster-wide Dashboard interface. The left sidebar has a dark theme with white text and includes sections for Home, Dashboards, Projects, Search, Events, Operators, Workloads, Networking, Storage, Builds, Monitoring, Compute, and Administration. The main content area has a light blue header bar with the text "You are logged in as a temporary administrative user. Update the cluster OAuth configuration to allow others to log in." Below this is a "Dashboards" section with tabs for Overview, Persistent Storage, and Object Service. The Overview tab is selected and displays the following information:

- Cluster ID:** 47cf4c68-9022-482b-8d31-6cb0faa3e4c2
- Provider:** AWS
- OpenShift Version:** 4.2.0-0.ci-2019-07-24-105737

Below this is a "Cluster Inventory" section with the following data:

Category	Count	Status
Nodes	6	Green
Pods	203	Yellow (1 warning, 2 errors)
PVCs	3	Green
VMs	0	Grey
Bare Metal Hosts	0	Grey

On the right side of the dashboard, there are several panels: "Cluster Health" (warning: multiple errors, cluster health is degraded), "Alerts" (listing three specific alerts about CPU throttling and StatefulSets), "Cluster Capacity" (showing CPU at 14% used, Memory at 5% used, Storage as Not available, and Network at 7.5 Gbps used), and "Events" (a list of recent events with details like machine names and timestamps). At the bottom, there's a "Top Consumers" section with dropdown menus for "Pods" and "By CPU".

Metrics with the new Query Browser

Ad-hoc Query Browser

A native interface to create graphs on the fly to help triage what was going on in your cluster.

- Use PromQL to query cluster-level metrics and plot results into a graph.
- Decide whether you want to see your results in a graph or as text put into a table view.

ChargeBack Reports for metering

Managing your Chargeback Reports inside the Console

- Chargeback>Showback** - Break down the reserved and utilized resources requested by applications.
- Pod, Namespace, Node & Cluster Reports** - Built in reports exist to break down CPU, RAM and Storage in any way you desire.
- Scheduled Reports** - Schedule reports to run on a standard interval, eg. daily or monthly
- Post-Processing** - Reports are generated in CSV format and stored in persistent storage for further post-processing. Use this to send reminder emails, integrate into your ERP system, or graph on a dashboard.

Name	Namespace	Labels	Created At
cluster-cpu-capacity	openshift-metering	operator-metering=true	7 minutes ago
cluster-cpu-capacity-raw	openshift-metering	operator-metering=true	7 minutes ago
cluster-cpu-usage	openshift-metering	operator-metering=true	7 minutes ago
cluster-cpu-usage-raw	openshift-metering	operator-metering=true	7 minutes ago
cluster-cpu-utilization	openshift-metering	operator-metering=true	7 minutes ago
cluster-memory-capacity	openshift-metering	operator-metering=true	7 minutes ago
cluster-memory-capacity-raw	openshift-metering	operator-metering=true	7 minutes ago
cluster-memory-usage	openshift-metering	operator-metering=true	7 minutes ago
cluster-memory-usage-raw	openshift-metering	operator-metering=true	7 minutes ago
cluster-memory-utilization	openshift-metering	operator-metering=true	7 minutes ago

Generally Available

Operator UI Improvements for Operator Lifecycle Manager (OLM)

Streamlined navigation and Operator management flows

New OLM UI provides a user-focussed, task-oriented approach when it comes to surfacing the OLM concepts to a user.

The screenshot displays two views of the Red Hat OpenShift Container Platform interface, illustrating the improvements in the Operator UI.

Left View (Streamlined Navigation):

- The top navigation bar includes the Red Hat logo, project dropdown (Project: testing), and user dropdown (kube:admin).
- The left sidebar has a dark theme with a navigation menu:
 - Home
 - Operators** (selected)
 - OperatorHub
 - Installed Operators** (selected)
 - Workloads
 - Networking
 - Storage
 - Builds
 - Monitoring
 - Compute
 - Administration

Right View (Operator management flows):

- The top navigation bar includes the Red Hat logo, project dropdown (Project: testing), and user dropdown (kube:admin).
- The main content area is titled "Installed Operators". It shows a table of installed operators:

Name	Namespace	Deployment	Status	Provided APIs
Couchbase Operator	NS testing	couchbase-operator	InstallSucceeded Up to date	Couchbase Cluster
Dynatrace OneAgent				
etcd				
MongoDB				
Crunchy Postgres Cluster				
- A modal window is open over the main content, titled "Installed Operators > Operator Details" for the "Couchbase Operator". The modal contains tabs for Overview, YAML, Subscription (which is selected), Events, and Couchbase Cluster.
- The bottom of the right view shows a "Subscription Overview" section with tabs for Channel (preview), Approval (Automatic), and Upgrade Status (Up to date, 0 installing).

Configuring Authentication for your desired Identity Providers

Customize and determine how users log into the cluster

- Basic Authentication
- GitHub
- GitLab
- Google
- HTPasswd
- Keystone
- LDAP
- OpenID Connect
- Request Header

The screenshot shows the Red Hat OpenShift Container Platform web interface. On the left, a sidebar menu lists various cluster components: Workloads, Serverless, Networking, Storage, Builds, Monitoring, Compute, and Administration. Under Administration, Cluster Settings is selected. A dropdown menu titled 'Add' is open, listing the available identity providers: Basic Authentication, GitHub, GitLab, Google, HTPasswd, Keystone, LDAP, OpenID Connect, and Request Header. The main content area displays the 'Identity Providers' configuration page. It includes sections for Labels (No labels), Annotations (1 Annotation), and Created At (Jul 10, 7:08 am). Below this, a sub-section titled 'Identity Providers' provides a brief description: 'Identity providers determine how users log into the cluster.' A form for adding a new identity provider is shown, specifically for 'Keystone Authentication'. The form fields include: Name * (keystone), Domain Name * (optional), URL * (remote URL), CA File (Browse...), Certificate (Browse...), and Key (Browse...). Buttons for 'Add' and 'Cancel' are at the bottom of the form.

Knative on OpenShift Serverless via Knative Operators

Build and deploy Serverless applications using an event-driven infrastructure on OpenShift

The image displays two screenshots of the Red Hat OpenShift Container Platform web interface.

Top Screenshot (OperatorHub):

- Left Sidebar:** Shows navigation links for Administrator, Home, Operators (selected), OperatorHub (selected), Installed Operators, Workloads, Networking, and NetworkPolicy.
- Header:** Red Hat logo and "OpenShift Container Platform".
- Project:** testing
- Section:** OperatorHub
- Description:** Discover Operators from the Kubernetes community and Red Hat partners, curated by Red Hat. Operators can be installed on your clusters to provide optional add-ons and shared services to your developers. Once installed, the capabilities provided by the Operator appear in the [Developer Catalog](#), providing a self-service experience.
- Search Bar:** knative
- Items:** 5 items

Bottom Screenshot (Serverless):

- Left Sidebar:** Shows navigation links for Administrator, Home, Operators, Workloads, Serverless (selected), Services, Revisions (selected), Configurations, Networking, and Storage.
- Header:** Red Hat logo and "OpenShift Container Platform".
- Message:** You are logged in as a temporary administrative user.
- Project:** openshift-operators
- Section:** Revisions
- Buttons:** Create Revision
- Table:** Shows a list of revisions for the "helloworld-nodejs-cxdq" service. Columns include Name, Namespace, and Service.
- Items:** Knative Serving Operator, Knative Eventing Kafka Operator, Knative Apache Camel Operator, Knative Eventing Kafka, Knative Serving Operator, and TriggerMesh.

Scaling Your Cluster with the Machine Autoscaler

Machine Autoscaler adjusts the number of Machines in the MachineSets being deployed in your cluster.

- Increase Machines when the cluster runs out of resources to support more deployments.
- Any changes such as the minimum or maximum number of instances, are immediately applied to the MachineSet that MachineAutoscalers target.

The screenshot shows the Red Hat OpenShift Container Platform web interface. The left sidebar has a dark theme with the following navigation items:

- Projects
- Search
- Events
- Operators
- Workloads
- Networking
- Storage
- Builds
- Monitoring
- Compute
 - Nodes
 - Machines
 - Machine Sets
 - Machine Autoscalers** (highlighted)
 - Machine Configs
 - Machine Config Pools

The main content area has a header bar with the Red Hat logo and "Red Hat OpenShift Container Platform". It displays a message: "You are logged in as a temporary administrative user. Update the cluster OAuth configuration to allow others to log in." Below this is a dropdown for "Project: openshift-metering" and a "Import YAML" button. The main section is titled "Machine Autoscalers" and contains a "Create Machine Autoscaler" button. A search bar labeled "Filter by name..." is also present. A table lists one existing machine autoscaler:

Name	Namespace	Scale Target	Min	Max
MA worker-us-east-1a	NS openshift-metering	MS worker	1	12

Explore Kube's APIs Interactively via API Explorer

Explore and manage various Kubernetes APIs interactively

- View the **schema** for each API and what **parameters** being supported
- Manage the **instances** of the API
- Review the **access** of each API

The image displays four screenshots of the Red Hat OpenShift Container Platform interface, specifically focusing on the API Explorer feature:

- Top Right Screenshot:** Shows the "Explore API Resources" page. It lists various Kubernetes resources with columns for Kind, Group, Version, Namespaced, and Description. Resources shown include ComponentStatus, ConfigMap, Event, and LimitRange.
- Bottom Left Screenshot:** Shows the "Role" creation page. The "Schema" tab is selected, showing the schema for a Role object. It includes fields for apiVersion, kind, metadata, and spec.
- Middle Screenshot:** Shows the "Role" management page. The "Instances" tab is selected, listing existing roles such as cockroachdb.v2.1.11-wg84r, couchbase-operator.v1.0-ndjjs, dynatrace-monitoring.v0.3.1-jt8x4, and etcdoperator.v0.9.4-jgbvc, along with their namespaces.
- Bottom Right Screenshot:** A detailed view of the "Schema" tab for a Role. It provides a comprehensive definition of the Role object, including its properties and examples of how they are used.

Web Console - Developer Perspective

An alternative perspective in the OpenShift UI that will sit beside the admin console and focus on developer use cases.

All OpenShift developer tool UIs will be surfaced here...though some (like CodeReady Workspaces) will be links out to unique UIs.

Application Topology

Key Features

- View structure and status of app components
- Drill into specific workloads
- Quickly navigate to pod logs
- Manually scale
- Pod donut!
- Access route/URL
- Linked build and source

Next wave of developer tools

OpenShift has all of the latest tools to make
your devs more productive

CodeReady Workspaces

The collaborative OpenShift-Native IDE. Free for any customer of OpenShift Dedicated or OpenShift Container Platform.

Container Workspaces

Workspace replicas to end “works on my machine” and enable team collaboration.

DevOps Integrations

Reference developer workspaces from any issue, failed build, or git notification.

Protect Source Code

Full access to source code without any of it landing on hard-to-secure laptops.

Based on the open Eclipse Che project

Red Hat Linux and Application Infrastructure

Plugin model for extensibility

Serverless support (coming later)

Use It To: Replace VDI for devs, and enable true container-based DevOps.

CodeReady Workspaces 2.0

Based on Eclipse Che 7

- Kubernetes-based developer workspaces:** Fully containerized developer workspaces allowing to bring your K8S application runtime easily in your dev environment.
- New Editor:** New default web-based editor provides a VSCode like experience in the browser.
- Devfile:** Configure a devfile for your project and get reproducible and portable developer environments.
- VSCode plug-ins compatibility**
- Swappable Editor**
- OpenShift VSCode Plug-in**
- Easier to Monitor and Administrate:** Prometheus and Grafana dashboards.

Shipped independently from 4.2, shortly after

VS Code Kubernetes Extension

Kubernetes Extension Improvements

- Collaboration spearheaded by Red Hat and OpenShift needs
- Many improvements around:
 - Non-cluster-admin use cases
 - Auto-hide Helm features when no Tiller installed
 - Add nodes to navigator

OpenShift Improvements

- OpenShift logo on OpenShift clusters
- Add: Routes, DeploymentConfig, Projects, ImageStreams
- Ability to set Project context

odo - OpenShift's Dev-Focused CLI

Developer-focused CLI
for rapid development
iterations on OpenShift

Simplifies building of
microservices
applications on
OpenShift.

```
$ odo create wildfly backend
Component 'backend' was created.

$ odo push
Pushing changes to component: backend

$ odo create php frontend
Component 'frontend' was created.
To push source code to the component run 'odo push'

$ odo push
Pushing changes to component: frontend

$ odo url create
frontend - http://frontend-myapp.192.168.99.100.nip.io

$ odo watch
Waiting for something to change in /dev/frontend
```

Use It To: Enable the 'git push' flow developers love, but with OpenShift Kubernetes.

CodeReady Containers: OpenShift on your Laptop

Provides a pre-built development environment based on **Red Hat Enterprise Linux** and **OpenShift** for quick container-based application development. Use with OpenShift on-premises or cloud.

```
$ crc setup
Prepare your machine for running OpenShift

$ crc start -b
crc-hyperkit-4.2.0.crcbundle
Start with the Hyperkit 4.2 bundle

$ crc status
Get the status of the cluster
```

- Based on OpenShift 4.x
- Linux (libvirt)
- Windows (Hyper-V)
- MacOS (Virtualbox)
- External beta available
- Replaces the 3.x experiences around:
 - Minishift
 - CDK
 - oc cluster up

Use It To: Simplify direct-to-OpenShift development on laptops.

Build Configurations Defaults

Cluster level settings for BuildConfigs

- Additional CAs to be trusted for image pull/push
- Proxy setting for image pull/push and source download
- Proxy settings for git commands
- Environment variables to set on all builds
- Docker labels to apply to resulting images
- Build resource requirements
- Default values to override on builds even if user has provided values on the buildconfig


```
apiVersion: config.openshift.io/v1
kind: Build
metadata:
  name: cluster
spec:
  additionalTrustedCA:
 name: trustedCAsConfigMap
  buildDefaults:
 defaultProxy: # http, https and no proxy
 gitProxy: # http, https and no proxy
 env: # key-values
 imageLabels:
 resources:
 limits: # cpu, memory
 requests: # cpu, memory
  buildOverrides:
 imageLabels:
 nodeSelector:
 tolerations:
```

```
oc edit build.config.openshift.io/cluster
```

NEXT WAVE OF DEVELOPER TOOLS

Cloud-native CI/CD with OpenShift Pipelines

- Based on Tekton Pipelines
- Runs serverless (no babysitting!)
- Containers as building blocks
- Deploy to multiple platforms
- Standard CRDs
- Build images with Kubernetes tools
(s2i, buildah, kaniko, jib, buildpack, etc)
- Pipelines portable to any Kubernetes
- Available in OperatorHub

Cloud-native CI/CD with OpenShift Pipelines

```
apiVersion: tekton.dev/v1alpha1
kind: Pipeline
metadata:
  name: funky-deploy-pipeline
spec:
  resources:
 ... # git, images, etc
  tasks:
 - name: build-app
 taskRef:
 name: mvn-build
 ...
 - name: build-image
 taskRef:
 name: s2i-java
 ...
 - name: deploy
 taskRef:
 name: openshift-cli
 ...
```

Inputs (e.g. git repo) to and outputs (e.g. images) from the pipeline

Provided task library:
s2i, buildah, oc, jib, kaniko, etc

User can create custom ones

NEXT WAVE OF DEVELOPER TOOLS

OpenShift Serverless

Key Features

- Familiar to Kubernetes users. Native.
- Scale to 0 and autoscale to N based on demand
- Applications and functions. Any container workload.
- Powerful eventing model with multiple event sources.
- Operator available via OperatorHub
- Knative v0.7.1 (v1beta1 APIs)
- No vendor lock in

Learn more

<https://openshift.com/learn/topics/serverless>

<https://redhat-developer-demos.github.io/knative-tutorial>

The screenshot shows the Red Hat OpenShift Container Platform interface. On the left, the navigation sidebar includes options like Home, Dashboards, Projects, Search, Explore, Events, Operators (selected), Workloads, Serverless, Services, Revisions, Routes, and Networking. The main content area displays the 'Installed Operators' section under 'Operators'. A card for the 'Serverless Operator' is shown, indicating it is version 1.0.0 provided by Red Hat. Below this, the 'Overview' tab for a deployment named 'spring-petclinic-bchpw-deployment' is selected. The deployment summary shows a scaling factor of 4 out of 10. The 'Resources' tab shows a list of resources including 'wild-west-front...', 'wild-west-back...', and 'kiosk-encoder...'. The deployment details show the following configuration:

Name	spring-petclinic-bchpw-deployment	Update Strategy	RollingUpdate
Namespace	markito-rhte	Max Unavailable	25% of 10 pods
Labels	app=spring-petclinic-bchpw, app.kubernetes.io/...=springbilo..., app.kubernetes.io/l...=spring-pe..., serving.knative.dev/configurat...=1, serving.knat...=bb3d3ed9f4cb..., serving.knative.dev/...=spring-pe..., serving.knative.dev/...=spring-pe..., serving.knative.dev/...=spring-pe...	Max Surge	25% greater than 10 pods
		Progress Deadline	2m 0s
		Min Ready Seconds	Not Configured

NEXT WAVE OF DEVELOPER TOOLS

OpenShift Serverless

Developer Console in 4.2

- Deploy Image
- Import from Git

You are logged in as a temporary administrative user. Update the cluster OAuth configuration to allow others to log in.

Project: markito Application: all applications Import YAML

Topology

Import from Git
Import code from your git repository to be built and deployed
Import from Git

Browse Catalog
Browse the catalog to discover, deploy and connect to services
Browse Catalog

Deploy Image
Deploy an existing image from an image registry or image stream tag
Deploy Image

Import YAML
Create or replace resources from their YAML or JSON definitions.
Import YAML

Add Database
Browse the catalog to discover database services to add to your application
Add Database

NEXT WAVE OF DEVELOPER TOOLS

OpenShift Serverless

OpenShift Serverless Components

SERVING

Service

Manage the lifecycle of your workload and group necessary objects for your application.

Revision

Immutable point-in-time snapshot of code & configuration.

Configuration

Maintains deployment state, environment variables and other runtime values.

Route

Maps a network endpoint, including an URL to a given revision or service.

EVENTING

Channel

An event forwarding and persistence layer with in-memory and reliable implementations.

Importer (Event Source)

Register interest in a class of events from a particular system

Broker

An "event mesh" that can receive and send events to multiple subscribers.

Sequence

Define an in-order list of Services to be invoked as steps.

Filter

Applied to a Broker in order to allow types of events to be selected.

Trigger

A desire to subscribe to events of a given Broker or event consumers using a Filter.

Subscription

Connect all events from a given channel to a service

Choice

List of Filter options that will receive the same Event for processing.

NEXT WAVE OF DEVELOPER TOOLS

OpenShift Serverless - Lifecycle

CODE

BUILD

RUN

Red Hat Service Mesh

Key Features

- A dedicated network for service to service communications
- Observability and distributed tracing
- Policy-driven security
- Routing rules & chaos engineering
- Powerful visualization & monitoring
- Will be available via OperatorHub

Enhanced Visualization of Cluster Traffic With Kiali

Visualization of what
Matters most:

- Application Topology
- Traffic throughput
- Error Rates
- Service Latency
- Service Versioning

Protocol Specific Analysis and Drill down

Convenient Overviews of Individual Services

Services > Namespace: default > Service: reviews

reviews (Show on graph)

Overview Traffic Inbound Metrics

Last 1m ▾ Actions ▾

Labels
[app](#) [reviews](#) [service](#) [reviews](#)

Selectors

[app](#) [reviews](#)

Type ClusterIP

IP 172.30.17.223

Created at 9/12/2019, 12:06:32 PM

Resource Version 5094640

Ports

TCP http (9080)

Endpoints

10.128.2.27 : reviews-v1-989d5ffdf-w8gmn
10.128.2.28 : reviews-v3-757c4f7849-rs7sw
10.131.0.35 : reviews-v2-6ff8648d69-tlqhn

Health

Healthy

Error Rate over last 1m: 0.00%

Workloads (3) Virtual Services (0) Destination Rules (0)

Name	Type	Labels	Created at	Resource version
reviews-v1	Deployment	app reviews version v1	9/12/2019, 12:06:32 PM	5095051
reviews-v2	Deployment	app reviews version v2	9/12/2019, 12:06:32 PM	5094998
reviews-v3	Deployment	app reviews version v3	9/12/2019, 12:06:32 PM	5095043

Guided Configuration of Traffic Policies

Create Weighted Routing

WORKLOAD	TRAFFIC WEIGHT
 reviews-v1	<input type="range" value="5"/> 5 %
 reviews-v2	<input type="range" value="80"/> 80 %
 reviews-v3	<input type="range" value="15"/> 15 %

[▼ Hide Advanced Options](#)

VirtualService Hosts The destination hosts to which traffic is being sent. Enter one or more hosts separated by comma.

 TLS

Add LoadBalancer

Add Gateway

Management of URI Matching for Virtual Services

Istio Config > Namespace: default > Istio Object Type: virtualservices > Istio Object: bookinfo

[Overview](#) [YAML](#)

VirtualService: bookinfo

Created at: 9/12/2019, 12:06:46 PM

Resource Version: 5094784

Hosts

*

Gateways

[bookinfo-gateway](#)

HTTP Route

Match

Uri

[Exact] /productpage

Uri

[Exact] /login

Uri

[Exact] /logout

Uri

[Prefix] /api/v1/products

Status	Destination			Weights
	Host	Subset	Port	
	productpage ↗	-	9080	-

Service Mesh Roadmap

Q4 CY19

Beginning of multi channel releases:

- Tech Preview
- Stable
- LTS (To come later)

Establish baseline for performance improvements

Expanding automated testing matrix

Upgrade stabilization

Migrate Kiali to Patternfly 4

1H CY20

Release of OSM v1.1 (approx Jan 2020)

- Update to Istio 1.3 (Possibly 1.4)
- FIPS-140-2 Certification for core components
- [Telepresence.io](#) Support
- Initial eBPF support
- Additional configuration via Kiali UI
- Multi-cluster mesh support
- Mesh Expansion (Federation of resources *into* the mesh from outside OpenShift)

2H CY20

Initial integration with cloud.redhat.com/openshift for cluster management

Additional protocol support

- MySQL
- MongoDB
- Kafka

Control Traffic Flow

Control flow of traffic between application components

Hosted OpenShift

Get the best of OpenShift without being on call

One Platform, Flexible Consumption Models

Red Hat
OpenShift
Dedicated

Managed service offering on
AWS and Google (Coming soon)
**(OSD on v3.11 & 4
available)**

Red Hat

Microsoft

Azure
Red Hat
OpenShift

Red Hat
OpenShift
Container Platform

Jointly engineered, operated,
and supported by Microsoft and
Red Hat

Enterprise-grade Kubernetes
platform that you manage

HOSTED SERVICES

SELF-MANAGED

Who is interested in Managed OpenShift?

All reasons customers want OCP but looking for as-a-service
App modernization, Hybrid Cloud, IT Transformation , etc

Move to the public cloud

Looking for OpenShift as a Service
Considering AKS/EKS/GKE

Skills/Resources

Unable to hire/retain Kubernetes skills
No budget to hire new ops folks to manage new platforms

MANAGED OPENSHIFT OPPORTUNITY

Don't want to manage the platform
Day 2 Operations of OpenShift /
Kubernetes is hard
Desire to follow best practices for managing OpenShift.
Too many updates, unable to keep up to date

Moving to as-a-service

Purchasing edict to buy only as a service

The screenshot shows the Red Hat OpenShift Cluster Manager web interface. At the top, there's a navigation bar with the Red Hat logo and a user profile for "Shawn Purcell". On the left, a sidebar has links for "Clusters", "Documentation", "OperatorHub.io", "Cluster Manager Feedback", and "Report an OpenShift Bug". The main content area is titled "Clusters" and displays a table of four items. The columns are: Name, Status, Type, Subscription Status, Version, and Provider (Location). The data is as follows:

Name	Status	Type	Subscription Status	Version	Provider (Location)
CodeReady Containers	✖️	Self-managed	✖️ Unknown	N/A	N/A
Lucky Managed OSD	⌚	Managed	⌚ Subscribed	4.11.13	AWS (US East, Ohio)
Lucky Test OSD	⌚	Managed	⌚ Subscribed	4.11.13	AWS (US East, Ohio)
Lucky Unmanaged OCP	⌚	Self-managed	⌚ Subscribed	4.11.13 ⌚ Update	AWS (N/A)

Red Hat

Clusters > Lucky Managed OSD

Lucky Managed OSD

Launch Console Actions C

Clusters

Documentation

OperatorHub.io

Cluster Manager Feedback

Report an OpenShift Bug

Resource Usage

vCPU

2.78 Cores
of 48 Cores used

Memory

35.46 GiB
of 182.49 GiB used

Details

Azure Red Hat OpenShift roadmap

Fully managed OpenShift service, jointly operated with Red Hat

Private clusters

Public preview Q4 CY2019

Create fully managed clusters in a custom VNET with no public endpoints

Express Route support

Public preview Q4 CY2019

Connect clusters to Express Route circuits

Azure Monitor integration

Generally available H2 CY19

Surface cluster logs and metrics in Azure Monitor

[Learn more](#)

Check product availability [in your region](#)

Regulatory compliance

H2 CY19

Migrating to OpenShift 4

Tooling and advice for moving from OpenShift 3.x to 4.x

Application Migration: Migration Process

Plan

1. Select Source Cluster
2. Select Namespaces
3. Choose Copy or Move for each PV
4. Specify Destination

Stages the data from Source to Destination.

May be run multiple times.
Applications are running
no Downtime during step

[Watch a migration of MS-SQL Server from OCP 3.11 to OCP 4.1!](#)

Migrate

Quiesce Application

Migrate any delta bits not captured in stage.

Granularity of Namespace(s) & ‘cluster-admin’ required

- **Migration is at scope of a Namespace.**
 - *Future will allow selecting resources inside of a Namespace*
- **Cluster Scoped Resources are not handled**
 - Cluster Role Bindings, SCCs, etc are not handled with migration.
 - Expectation is that cluster admin handles cluster scoped resources ahead of running a Migration.
- **‘cluster-admin’ required for initial release targeting OCP 4.2**
 - Future plans to allow end user to migrate what they own post OCP 4.2+

Persistent Volume Handling

Copy: Storage Provider Plugin

(AWS EBS, Google, Azure)

Leverage snapshot support from the storage provider such as Amazon EBS snapshots..

Move “Swing the PV”

The data remains where it is in the volume. The definition of the volume is essentially ‘swung’ from the source cluster to the destination cluster. Quickest migration strategy as it involves no processing of the data. No rollback capability, recommended to ensure a backup exists prior to moving.

Copy: Restic Filesystem level copy

Catchall, if no other plugins exist fall through to a filesystem level copy of the data on a PV. Most flexible approach, yet likely not as performant as other methods.

Questions?

 [linkedin.com/company/red-hat](https://www.linkedin.com/company/red-hat)

 [facebook.com/redhatinc](https://www.facebook.com/redhatinc)

 [youtube.com/user/RedHatVideos](https://www.youtube.com/user/RedHatVideos)

 twitter.com/RedHat