

ROME 18-19 MARCH 2016

{codemotion}

{ Paas with Docker and K8s }

Massimiliano Dessì @desmax74

Speaker

Massimiliano Dessì has more than 15 years of experience in programming.
Manager of GDG Sardegna, Founder of SpringFramework IT,
co-founder of Jug Sardegna.
Author of Spring 2.5 AOP.
He works in the CloudComputing and DevOps area.

A lot of hype around Docker

```
FROM ubuntu:latest
WORKDIR /app
ADD src/github.com/<mycompany>/service1 /app/service1
EXPOSE 8080
ENTRYPOINT ["/app/service1"]
```


Layered and immutable images

Copy on write model

each container has its own file system and
ports

...

But the Rock & roll is when the system grows

the rationale behind docker

<http://martinfowler.com/articles/microservices.html>

Modern requirement: Scale

Y Axis (Functional Decomposition)

X Axis (Horizontal duplication)

<https://www.nginx.com/blog/introduction-to-microservices/>

Z Axis (Data Partitioning)

Docker OS images size

ubuntu:latest	busybox:latest	centos:latest	opensuse:latest	alpine:latest
188 mb Layers: 4	2 mb Layers: 3	172 mb Layers: 3	82 mb Layers: 2	5 mb Layers: 1
ADD file:c8f078961a543cd... 188 mb	MAINTAINER Jérôme Peta... 0 bytes	MAINTAINER The CentOS ... 0 bytes	MAINTAINER Flavio Castelli 0 bytes	ADD file:98d5decf83ee59e... 5 mb
RUN echo '#!/bin/sh' > /usr... 195 kb	ADD file:8cf517d90fe79547... 2 mb	ADD file:82835f82606420c... 172 mb	ADD file:30a527143b57cd1... 82 mb	
RUN sed -i 's/^#\!/\n#!/g' /... 2 kb	CMD "/bin/sh" 0 bytes	CMD "/bin/bash" 0 bytes		
CMD "/bin/bash" 0 bytes				

<https://imagelayers.io>

Each microservice exposes a service and is independent, i.e. each microservices includes the “server” to expose its API to other microservices or to the outside world, this leads us to create images with small footprint as possible to optimize resources needed to scale.

Micro didn't means micro endpoint of a docker image with a size of n-Gigabyte.

“In almost all cases, you should only run a single process in a single container. Decoupling applications into multiple containers makes it much easier to scale horizontally and reuse containers. If that service depends on another service, make use of [container linking](#).”

https://docs.docker.com/engine/userguide/eng-image/dockerfile_best-practices/

We can use Docker to run microservices
inside containers

lightweight services on Lightweight
process

Each microservice has its own release
cycle

reduce complexity per microservice

smaller independent releases

Continuous Integration

Continuous Delivery / Deployment

Let's see
different approaches
to deploy our microservices
as a docker containers
to understand pro and cons

With plain docker
we can use
AWS EC2 Container Service
and
compose our microservices

ECS Container instances are EC2 instances with an Agent installed (GO)

<https://github.com/aws/amazon-ecs-agent>

Amazon ECS Container Agent

build passing

The Amazon ECS Container Agent is software developed for Amazon EC2 Container Service ([Amazon ECS](#)).

It runs on Container Instances and starts containers on behalf of Amazon ECS.

Usage

The best source of information on running this software is the [AWS Documentation](#).

On the Amazon Linux AMI

On the [Amazon Linux AMI](#), we provide an init package which can be used via `sudo yum install ecs-init && sudo start ecs`. This is the recommended way to run it in this environment.

On Other AMIs

The Amazon ECS Container Agent may also be run in a Docker container on an EC2 Instance with a recent Docker version installed. A Docker image is available in our [Docker Hub Repository](#).

Note: The below command should work on most AMIs, but the cgroup and execdriver path may differ in some cases

```
$ mkdir -p /var/log/ecs /etc/ecs /var/lib/ecs/data
$ touch /etc/ecs/ecs.config
$ docker run --name ecs-agent \
--restart on-failure:10 -d \
-v /var/run/docker.sock:/var/run/docker.sock \
-v /var/log/ecs:/log \
-v /var/lib/ecs/data:/data \
-v /var/lib/docker:/var/lib/docker \
-v /sys/fs/cgroup:/sys/fs/cgroup:ro \
-v /var/run/docker/execdriver/native:/var/lib/docker/execdriver/native:ro \
-p 127.0.0.1:51678:51678 \
--env-file /etc/ecs/ecs.config \
-e ECS_LOGFILE=/log/ecs-agent.log \
-e ECS_DATADIR=/data/ \
```

Docker on AWS ECS

You can compose microservices (like docker compose)

The screenshot shows the AWS ECS Task Definitions console. At the top, there is a message: "ECS now supports Docker 1.9, deployment options, CloudWatch metrics, Singapore and Frankfurt regions. See the documentation for information on the new Amazon ECS-optimized AMI that includes Docker 1.9. See the blog for information on deployment options and CloudWatch metrics." Below this, the "Task Definitions" section is shown, with the path "Task Definitions > desmax5 > 2". The title "Task Definition: desmax5:2 (INACTIVE)" is displayed. A button "Create new revision" is visible. The "Builder" tab is selected, showing the "Task Definition Name" as "desmax5". The "Container Definitions" section lists two containers:

Container Name	Image	CPU Units	Memory (MB)	Essential
wordpress	wordpress	10	500	true
mysql	mysql	10	500	true

The "Volumes" section shows "No Results". The "Requires attributes" section also shows "No Results".

Docker on AWS ECS

```
{  
  "requiresAttributes": [],  
  "taskDefinitionArn": "arn:aws:ecs:eu-west-1:073930265103:task-definition/console-sample-app-  
static:7",  
  "status": "ACTIVE",  
  "revision": 7,  
  "containerDefinitions": [  
 {  
 "volumesFrom": [],  
 "memory": 300,  
 "extraHosts": null,  
 "dnsServers": null,  
 "disableNetworking": null,  
 "dnsSearchDomains": null,  
 "portMappings": [  
 {  
 "hostPort": 80,  
 "containerPort": 80,  
 "protocol": "tcp"  
 }  
 ],  
 "hostname": null,  
 "essential": true,  
 "entryPoint": [  
 "sh",  
 "-c"  
 ],  
 20 .  
 }  
  ]  
}
```

As usual on AWS
every parts
is configurable
but not portable
outside AWS

Docker on AWS ECS

```
"mountPoints": [],
"name": "simple-app",
"ulimits": null,
"dockerSecurityOptions": null,
"environment": [],
"links": [],
"workingDirectory": null,
"readonlyRootFilesystem": null,
"image": "httpd:2.4",
"command": [
 "/bin/sh -c \"echo '<html> <head> <title>Amazon ECS Sample App</title> <style>body
{margin-top: 40px; background-color: #333;} </style> </head><body> <div style=color:white;text-
align:center> <h1>Amazon ECS Sample App</h1> <h2>Congratulations!</h2> <p>Your application is
now running on a container in Amazon ECS.</p> </div></body></html>' >
/usr/local/apache2/htdocs/index.html && httpd-foreground\""
],
"user": null,
"dockerLabels": null,
"logConfiguration": null,
"cpu": 10,
"privileged": null,
"expanded": true
}
],
"volumes": [],
"family": "console-sample-app-static"
}
```

Approachable through sync/async API (various languages sdk available)

The screenshot shows the JavaDoc API documentation for the `com.amazonaws.services.ecs` package. The main content page is for the `AmazonECSAsyncClient` class. The left sidebar lists various AWS services and their corresponding package names. The right sidebar includes a search bar, a "Did this page help you?" poll, and a "Tell us about it..." link.

Class AmazonECSAsyncClient

`java.lang.Object`
 `com.amazonaws.AmazonWebServiceClient`
 `com.amazonaws.services.ecs.AmazonECSClient`
 `com.amazonaws.services.ecs.AmazonECSAsyncClient`

All Implemented Interfaces:

- `AmazonECS, AmazonECSAsync`

Field Summary

Fields inherited from class com.amazonaws.AmazonWebServiceClient

- `LOGGING_AWS_REQUEST_METRIC`

Constructor Summary

Constructors

Constructor and Description

- `AmazonECSAsyncClient()`
Constructs a new asynchronous client to invoke service methods on Amazon ECS.
- `AmazonECSAsyncClient(AWSCredentials awsCredentials)`
Constructs a new asynchronous client to invoke service methods on Amazon ECS using the specified AWS account credentials.
- `AmazonECSAsyncClient(AWSCredentials awsCredentials, ClientConfiguration clientConfiguration, ExecutorService executorService)`

Docker on AWS ECS

Fully configurable through API

The screenshot shows a JavaDoc page for the `ContainerDefinition` class. The left sidebar lists various AWS service classes under the `com.amazonaws.services.ecs.model` package. The main content area has tabs for Overview, Package, Class (which is selected), Index, and Help. A search bar is at the top right. A "Did this page help you?" poll is also present.

Class ContainerDefinition

java.lang.Object
com.amazonaws.services.ecs.model.ContainerDefinition

All Implemented Interfaces:

Serializable, Cloneable

```
public class ContainerDefinition
extends Object
implements Serializable, Cloneable
```

Container definitions are used in task definitions to describe the different containers that are launched as part of a task.

See Also:

Serialized Form

Constructor Summary

Constructors

Constructor and Description
<code>ContainerDefinition()</code>

Method Summary

Methods

Modifier and Type	Method and Description
<code>ContainerDefinition</code>	<code>addDockerLabelsEntry(String key, String value)</code>
<code>ContainerDefinition</code>	<code>clearDockerLabelsEntries()</code> Removes all the entries added into DockerLabels.
<code>ContainerDefinition</code>	<code>clone()</code>
<code>boolean</code>	<code>equals(Object obj)</code>
<code>List<String></code>	<code>getCommand()</code> The command that is passed to the container.
<code>Integer</code>	<code>getCpu()</code> The number of cpu units reserved for the container.
<code>Boolean</code>	<code>getDisableNetworking()</code> When this parameter is true, networking is disabled within the container.

Pro of ECS:

- Fast way to deploy docker
- Cluster

Cons of ECS:

- Docker is a simple agent in the EC2 instance you haven't full control
- Conf not portable
- Test only on AWS no Vagrant/Vbox to simulate two or more instances together outside AWS

Docker on AWS Elastic bean stalk

Elastic Beanstalk

Welcome to AWS Elastic Beanstalk

With Elastic Beanstalk, you can **deploy**, **monitor**, and **scale** an application quickly and easily. Let us do the heavy lifting so you can focus on your business.

To deploy your **existing web application**, create an application source bundle and then [create a new application](#). If you're using **Git** and would prefer to use it with our command line tool, please see [Getting Started with the EB CLI](#).

To deploy a **sample application** with just one click, select a platform and click **Launch Now**.

By launching the sample application, you allow AWS Elastic Beanstalk to administer AWS resources and necessary permissions on your behalf. [Learn more](#).

Multi-container Docker ▾ Looking for a different platform? [Let us know](#).

AWS Elastic Beanstalk will create an environment running Multi-container Docker 1.9.1 (Generic) on 64bit Amazon Linux 2015.09 v2.0.8. Change platform version.

Launch Now

Get Started in Three Easy Steps

Select a Platform

Upload an Application or Use a Sample

Run it!

Start Now by Selecting Your Platform

...and more

Docker on AWS Elastic bean stalk

Dockerrun.aws.json

```
{  
  "AWSEBDockerrunVersion": 2,  
  "volumes": [  
 {  
 "name": "php-app",  
 "host": {  
 "sourcePath": "/var/app/current/php-app"  
 }  
 },  
 {  
 "name": "nginx-proxy-conf",  
 "host": {  
 "sourcePath": "/var/app/current/proxy/conf.d"  
 }  
 }  
  ],  
  "containerDefinitions": [  
 {  
 "name": "php-app",  
 "image": "php:fpm",  
 "environment": [  
 {  
 "name": "Container",  
 "value": "PHP"  
 }  
 ],  
 "essential": true,  
 "memory": 128,  
 "mountPoints": [  
 {  
 "sourceVolume": "php-app",  
 "containerPath": "/var/www/html",  
 "readOnly": true  
 }  
 ]  
 },  
 {  
 "name": "nginx-proxy",  
 "image": "nginx",  
 "essential": true,  
 "memory": 128,  
 "portMappings": [  
 {  
 "hostPort": 80,  
 "containerPort": 80  
 }  
 ],  
 "links": [  
 "php-app"  
 ],  
 "mountPoints": [  
 ...  
 ]  
 }  
  ]  
}
```


Docker on AWS Elastic bean stalk

Package List
Packages | Methods | Files
Search:

- ▶ ec2
- ▶ ecr
- ▶ ecs
- ▶ efs
- ▶ elasticache
- ▶ elasticbeanstalk
 - ElasticBeanstalk**
 - ▶ elasticbeanstalkiface
 - ▶ elasticsearchservice
 - ▶ elastictranscoder
 - ▶ elb
 - ▶ emr
 - ▶ firehose
 - ▶ gamelift
 - ▶ glacier
 - ▶ iam
 - ▶ inspector
 - ▶ iot
 - ▶ iotdataplane
 - ▶ kinesis
 - ▶ kms
 - ▶ lambda
 - ▶ machinelearning
 - ▶ marketplacecommerceanalytics

Index (E) » service » elasticbeanstalk » ElasticBeanstalk

Struct: elasticbeanstalk.ElasticBeanstalk

```
import "github.com/aws/aws-sdk-go/service/elasticbeanstalk"
```

Overview

This is the AWS Elastic Beanstalk API Reference. This guide provides detailed information about AWS Elastic Beanstalk actions, data types, parameters, and errors.

AWS Elastic Beanstalk is a tool that makes it easy for you to create, deploy, and manage scalable, fault-tolerant applications running on Amazon Web Services cloud resources.

For more information about this product, go to the AWS Elastic Beanstalk (<http://aws.amazon.com/elasticbeanstalk/>) details page. The location of the latest AWS Elastic Beanstalk WSDL is <http://elasticbeanstalk.s3.amazonaws.com/doc/2010-12-01/AWSElasticBeanstalk.wsdl> (<http://elasticbeanstalk.s3.amazonaws.com/doc/2010-12-01/AWSElasticBeanstalk.wsdl>). To install the Software Development Kits (SDKs), Integrated Development Environment (IDE) Toolkits, and command line tools that enable you to access the API, go to Tools for Amazon Web Services (<https://aws.amazon.com/tools/>).

Endpoints

For a list of region-specific endpoints that AWS Elastic Beanstalk supports, go to Regions and Endpoints (http://docs.aws.amazon.com/general/latest/gr/rande.html#elasticbeanstalk_region) in the Amazon Web Services Glossary. The service client's operations are safe to be used concurrently. It is not safe to mutate any of the client's properties though.

Implemented Interfaces

```
elasticbeanstalkiface.ElasticBeanstalkAPI
```

Constructor Functions

[collapse](#)

```
func New(p client.ConfigProvider, cfgs ...*aws.Config) *ElasticBeanstalk
```

New creates a new instance of the ElasticBeanstalk client with a session.

Service Operations

[collapse](#)

```
AbortEnvironmentUpdate(*AbortEnvironmentUpdateInput) (*AbortEnvironmentUpdateOutput, error)
```

[operation](#)

Pro of EBS:

- Fast way to deploy your stack with docker
- Windows APP Support (not related with Docker)
- Cluster

Cons of EBS:

- Conf not portable
- Test only on AWS no Vagrant/Vbox to simulate two or more instances together outside AWS
- Not simple/clear cleanup of the resources used

Houston we have a problem

Who manages, controls, monitors and orchestrate
and scales our microservices inside docker
container ?

AWS provides cluster group and loadbalancer but
is a coarse grained solution.

Some problems to solve

Manage: Who decides the number of containers
with the same image control ?

Who decides the dedicated resources for each
container ?

Who provide HA ?

Monitor: Who checks the health of the containers

Scale: Who acts as load balancer in front of the
containers

Some problems to solve

Orchestrate: Who puts the related container near each other ?

Who provides the notion of app stack with containers ?

Who provides endpoints ?

Now we start to play the Rock & Roll

Companies

We are working with a broad group of companies to make sure that Kubernetes works well for everyone, from individual developers to the largest companies in the cloud space.

K8s HA

Docker and Kubernetes are written in Go
and are released with
Open Source license,
you can learn, hack and contribute
every single line of code

Master: Is the core of the cluster, with restful commands define our desidered cluster, it contains the API Server

Scheduler: Schedule workloads in terms of Pods on the nodes. It spread pods across the cluster for matching pods replicas.

Etcd: Distributed configuration store, contains the kubernetes state

Node-n

kubelet: Interact with the API Server

Kube-proxy: provides load balancing and directs the traffic to specific service to ther proper pod

Pod: is the entity to aggregate related containers and the data, close in terms of network and HW.
Pods allow us to logically group containers.
Eaxch pods has its unique ip Address

Service:

Provides a reliable endpoint for the pods.

A service can be implemented internally using podSelector or externally with Endpoints.

Each service has its unique ip address.

Services are visible internally and can be exposed externally

ReplicationController: Manage the number of nodes of the pods and Container included to satisfy the desidered number in the conf.

We interact with kubernetes through UI or with kubectl

```
kubectl create -f mysql-pod.yaml
```

```
kubectl create -f mysql-service.yaml
```

```
kubectl create -f wildfly-rc.yaml
```

```
kubectl get pods
```

```
kubectl get services
```

```
kubectl get replicationcontrollers
```

```
...
```

<http://kubernetes.io/docs/user-guide/kubectl/kubectl/>

Javaee yaml

```
apiVersion: v1
kind: Service
metadata:
  name: mysql-service
  labels:
 name: mysql-pod
 context: docker-k8s-lab
spec:
  ports:
 # the port that this service should
 serve on
 - port: 3306
 # label keys and values that must
 match in order to receive traffic for
 this service
  selector:
 name: mysql-pod
  context: docker-k8s-lab
```

```
apiVersion: v1
kind: ReplicationController
metadata:
  name: wildfly-rc
  labels:
 name: wildfly
 context: docker-k8s-lab
spec:
  replicas: 1
  template:
 metadata:
 labels:
 name: wildfly
 spec:
 containers:
 - name: wildfly-rc-pod
 image: arungupta/wildfly-mysql-
javaee7:k8s
 ports:
 - containerPort: 8080
```

nginx-pod.yaml

```
apiVersion: v1
kind: Pod
metadata:
  name: mysql-pod
  labels:
 name: mysql-pod
 context: docker-k8s-lab
spec:
  containers:
 -
 name: mysql
 image: mysql:latest
 env:
 -
 name: "MYSQL_USER"
 value: "mysql"
 -
 name: "MYSQL_PASSWORD"
 value: "mysql"
 -
 name: "MYSQL_DATABASE"
 value: "sample"
 -
 name: "MYSQL_ROOT_PASSWORD"
 value: "supersecret"
  ports:
 -
 containerPort: 3306
```

Docker container are ephemeral,
You can use a persistent volume, but if a POD is removed the persistent volume will be deleted.
On AWS we can use Elastic Block Store

Volumes

```
apiVersion: v1
kind: Pod
metadata:
  name: test-aws
Spec:
  containers:
 - image: nginx:latest
 ports:
 - containerPort: 80
 name: test-aws
 volumeMounts:
 - mountPath: /usr/share/nginx/html
 name: aws-pd
  volumes:
 - name: aws-pd
 awsElasticBlockStore:
 volumeID: aws://<availability-zone>/<volume-id>
 fsType: ext4
```

Volume types available :

EmptyDir, hostPath, gcePersistentDisk, awsElasticBlockStore, nfs, iscsi, flocker, glusterfs, rbd, GitRepo, secret, persistentVolumeClaim

By default the namespaces created in kubernetes are
kube-system for system level containers
default for the containers created by the user

We can create other namespaces with

```
apiVersion: v1
kind: Namespace
metadata:
  name: test
```

Now we can use this fresh namespace for new pods

```
apiVersion: v1
kind: Pod
metadata:
  name: utility
  namespace: test
spec:
  containers:
 - image: debian:latest
 command:
 - sleep
 - "3600"
 name: utility
```

The pod can access services in other namespace
but with using this naming

<service-name>.<namespace-name>.cluster.local

When your application needs more resources you can

Add resources, not deleting Replication controller and related pods, but adding other pods.

First we ask number of the pods

```
kubectl get pods -l name=<pod_name>
```

And then increase

```
kubectl scale -replicas=<desidered-number> rc/<pod-name>
```

Write code

Put code/artifact into docker image

Write kubernetes metadata

Apply the metadata

Choose size and updates when you need

K8s distribution examples

Pro of Kubernetes:

- Open Source (Golang)/Community
- Tested (former Google Borg Project)
- Deployable on bare metal or public Cloud public (AWS, GCE, Azure) or private Cloud or virtualized env with VMWare vSphere

Pro of Kubernetes (continuation):

- Testable locally with Vagrant and virtual machines
- Portable configurations (pods/service/controllers)
- Dashboard, Grafana, Metrics

Pro of Kubernetes:

Under control of two foundations
i.e standard

(containers)

(orchestration)

Open Container initiative (OCI)

The Open Container Initiative is a lightweight, open governance structure, formed under the auspices of the Linux Foundation, for the express purpose of creating open industry standards around container formats and runtime.

...

Docker is donating its container format and runtime, runC, to the OCI to serve as the cornerstone of this new effort. It is available now at
<https://github.com/opencontainers/runc>.

<https://www.opencontainers.org/>

<https://github.com/opencontainers/specs>

Cloud native Initiative Foundation (CNCF)

The Cloud Native Computing Foundation's mission is to create and drive the adoption of a new computing paradigm that is optimized for modern distributed systems environments.

Ok I like
Docker and K8s
but I want more

Docker & K8s with Devops tool,
deployable everywhere, included
notebook with Vagrant and
Virtualbox
(included a commercial version)

Openshift

Projects default Add to project admin

Overview

Filter by label Add

SERVICE docker-registry

DEPLOYMENT: DOCKER-REGISTRY, #1

1 pod

CONTAINER REGISTRY

- Image: openshift/origin-docker-registry:v1.1.4
- Ports: 5000/TCP

5000/TCP → 5000 Create Route

15 minutes ago from config change

SERVICE : FABRIC8 fabric8.vagrant.f8

REPLICATION CONTROLLER: FABRIC8

1 pod

CONTAINER FABRIC8-CONTAINER

- Image: fabric8/fabric8-console:2.2.118
- Ports: 9090/TCP (http)

80/TCP → 9090

created 26 minutes ago

SERVICE kubernetes

There are no pods or deployments for this service.

53/UDP → 53, 53/TCP → 53, and 1 other Create Route

SERVICE: router

DEPLOYMENT: ROUTER, #1

1 pod

CONTAINER ROUTER

- Image: openshift/origin-haproxy-router:v1.1.4
- Ports: 80/TCP → 80, 443/TCP → 443, 1936/TCP (stats) → 1936

80/TCP → 80, 443/TCP → 443, and 2 others Create Route

18 minutes ago from config change

CONTAINER METRICS-EXPORTER

- Image: prom/haproxy-exporter:latest
- Ports: 9101/TCP (http) → 9101

Openshift

OPENSHIFT ORIGIN

Projects default Filter by labels Label key Add Add to Project

Overview Browse Settings

default

Details

Service

Name	jenkins
Namespace	default
Created	Mar 16, 2016 9:13:17 PM
Type	LoadBalancer
IP	172.30.235.4
Ports	80/TCP → 8080 50000/TCP → 50000
Session affinity	None

Selector

project	jenkins
provider	fabric8

Labels

package	cd-pipeline
project	Jenkins
provider	fabric8

Annotations

fabric8jenkins/iconUrl	https://cdn.rawgit.com/fabric8io/fabric8-devops/master/jenkins/src/main/fabric8/icon.svg
fabric8jenkins/summary	[Jenkins](http://jenkins-ci.org/) extensible open source continuous integration server

Deployable on your local machine

Openshift commons

“Commons builds connections and collaboration across OpenShift communities, projects and stakeholders. In doing so we'll enable the success of customers, users, partners, and contributors as we deepen our knowledge and experiences together.

Our goals go beyond code contributions. Commons is a place for companies using OpenShift to accelerate its success and adoption. To do this we'll act as resources for each other, share best practices and provide a forum for peer-to-peer communication.”

<http://commons.openshift.org/index.html#colleagues>

Openshift commons 1

Adfinis Group

AGIX

alTRAN

amADEUS

<http://commons.openshift.org/index.html#colleagues>

Openshift commons 2

<http://commons.openshift.org/index.html#colleagues>

Openshift commons 3

KAAZING

k a i n o s*

leighton

LIVEWYER

MACROVIEW
TELECOM

metabahn

MIRACLE

MIDDLEWARE360

MUDANO

neo4j

NEOTYS

NETENGINE

New Relic

NGINX

NODE4

(cloud) OPENCONTROLL

OpenCredo

opensourcearchitect

orange

Peapod

Phase2

produban

<http://commons.openshift.org/index.html#colleagues>

Openshift commons 4

RAPID7

SHADOWSOFT

Shippable

Smals

STARTAPP.BG

StackRox

Symantec

synnefo
A Forsythe Company

T+Systems

ThetisApps

thoughtbot

ticketfly

THE UNIVERSITY
OF NORTH CAROLINA
at CHAPEL HILL

UNIVA

UOL
a market leader

< / >
vARMOUR

villamedia M

VIZURI
Innovation • Innovation • Results

VM TURBO

weave

<http://commons.openshift.org/index.html#colleagues>

Openshift commons 5

[View Participant List](#)

<http://commons.openshift.org/index.html#colleagues>

Ok I like
Docker and K8s
and Openshift but...
I want a ready PaaS DevOps

fabric8

Fabric8

Screenshot of the Fabric8 Management interface showing available service templates.

The interface includes a sidebar with navigation links: Overview, Services, Controllers, Pods, Events, Secrets, Nodes, Diagram, and Angry Pods. The main area shows a list of service templates:

- amq**: The AMQ Package provides the AMQ Broker and the Fabric8MQ Broker. Status: **Running**.
- amqbroker**: Runs a Apache ActiveMQ broker which is then exposed as a kubernetes service. Status: **Running**.
- api-registry**: Creates an API Registry which is used by the Fabric8 Console and can be queried via a REST API to find all API endpoints and the locations of their... [More...](#) Status: **Running**.
- apiman**: The Apiman Package provides the core Apiman platform using Apiman... [More...](#) Status: **Running**.
- artifactory**: JFrog provides open source communities with solutions to automate software package management. Artifactory, JFrog??s open source project, was released to speed up development cycles using binary... [More...](#) Status: **Running**.
- cd-pipeline**: Provides the core Continuous Delivery platform using Gogs, Jenkins, More... Status: **Running**.
- chaos-monkey**: Randomly kills pods to help check your environment can withstand failures. Status: **Running**.
- chat-irc**: Provides Chat using Hubot as the bot framework and IRC as the chat service. Status: **Running**.
- chat-letschat**: Provides Chat using Hubot as the bot framework and Let's... More... Status: **Running**.
- chat-slack**: Provides Chat using Hubot as the bot framework and Slack as the chat service. Status: **Running**.
- fabric8-docker-registry**: Private Docker Registry. Status: **Running**.
- fabric8-forge**: Fabric8 :: Forge. Status: **Running**.
- fabric8-msm**: Runs a Apache ActiveMQ Artemis broker which is then exposed as a kubernetes service. Status: **Running**.
- fabric8mq**: Runs a Fabric8 MQ broker based on Apache ActiveMQ which is then exposed as a kubernetes service so that... [More...](#) Status: **Running**.
- fabric8mq-consumer**: Consumes messages via Apache Camel from a queue on Apache ActiveMQ. Communicates with the broker using a More... Status: **Running**.

Filter templates... Target namespace: desmax [Cancel](#)

Fabric8

The screenshot shows the Fabric8 interface, which is a management tool for Kubernetes. The left sidebar contains navigation links: Overview, Services, Controllers, Pods, Events, Secrets, Nodes, Diagram, and Angry Pods. The main area displays a grid of services:

Service	Description	Status
activemq	Sends messages via Apache Camel to a queue on Apache ActiveMQ . Communicates with the broker using a More...	
gerrit	Gerrit is a web based code review system, facilitating online code reviews for projects using the Git version control system.	
git-collector	Git Collector will watch all apps in the current project and for all git based projects it will watch and capture all the git commit events into Elasticsearch for reporting.	
gitlab	Gitlab is a self-hosted Git service	
gogs	Gogs is a self-hosted Git service written in Go.	
hystrix-dashboard	Sonatype helps open source projects to set up Maven repositories on https://oss.sonatype.org/	
jenkins	Jenkins CI is a leading open-source continuous integration server. Built with Java, it provides 985 plugins to support building and testing virtually any project.	
kiwiirc	Kiwi IRC is a web IRC client that can not only be used to interact with fabric8 but also receive notifications about CI and CD pipelines. It also enables collaboration for the cross functional which... More...	
kubeflix	Contains the Hystrix dashboard along with a Turbine server for viewing consolidated circuit breaker metrics	
letschat	No description	
logging	Provides centralised Logging using Elasticsearch as the back end and More...	
management	Provides centralised Management features like Logging and More...	
metrics	Provides centralised historical Metrics and alerting using Prometheus as the back end and More...	
nexus	Nexus is a maven repository manager	
social	Provides an Open Source Issue tracker via Taiga NOTE: default username/password admin/123123 and a web based IDE via More...	
turbine-server	Sonatype helps open source projects to set up Maven repositories on https://oss.sonatype.org/	

Fabric8

Fabric8

Q & A

Resources

<http://www.docker.com/>

<http://kubernetes.io/>

<http://aws.amazon.com/documentation/ecs/>

<https://aws.amazon.com/documentation/elastic-beanstalk/>

<https://www.openshift.org/>

<http://fabric8.io/>

{ Thanks!

@desmax74

<http://slideshare.net/desmax74>

All pictures belong
to their respective authors