

OPENSTACK MAGNUM

Adrian Otto, Distinguished Architect

Outline

History and Overview of OpenStack

How we got here, and what OpenStack is today.

Carina: A use-case for Magnum at Rackspace

What Rackspace did with OpenStack to offer containers as a hosted service.

Magnum

What Magnum is all about.

Container Orchestration Engines

Why different orchestration engines exist for containers, and where they shine.

2010: OpenStack is Born

 rackspace[®]
the #1 managed cloud company

5

openstack

27422

openstack members

167

countries with registered
community members

523

organizations involved

The OpenStack Market (\$M)

40% CAGR

Rackspace #1
Market Share

OPENSTACK SERVICES

Layer 4: Consumption Services

Heat

Magnum

Marconi

Murano

Trove

Sahara

Solum

Layer 3: Optional Enhancements

Cielometer

Barbican

Horizon

Layer 2: Extended Infrastructure

Cinder

Swift

Neutron

Designate

Ironic

Layer 1: Base Compute Infrastructure

Nova

Glance

Keystone

Outline

History and Overview of OpenStack
How we got here, and what OpenStack is today.

Carina: A use-case for Magnum at Rackspace
What Rackspace did with OpenStack to offer containers as a hosted service.

Magnum
What Magnum is all about.

Container Orchestration Engines
Why different orchestration engines exist for containers, and where they shine.

PROPERTIES OF MATTER: LIQUIDS

LIQUIDS TAKE ON THE SHAPE OF THEIR CONTAINER. THE LIQUID STATE OF MATTER IS AN INTERMEDIATE PHASE BETWEEN SOLID AND GAS. LIKE THE PARTICLES OF A SOLID, PARTICLES IN A LIQUID ARE SUBJECT TO INTERMOLECULAR ATTRACTION; HOWEVER, LIQUID PARTICLES HAVE MORE SPACE BETWEEN THEM, SO THEY ARE NOT FIXED IN POSITION.

MAKE A BIGGER CONTAINER? >

root@IBM-Power8: ~


```
top - 18:48:51 up 1:05, 2 users, load average: 0.00, 0.01, 0.05
Tasks: 1031 total, 1 running, 1030 sleeping, 0 stopped, 0 zombie
%Cpu0 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu1 : 0.0 us, 0.0 sy, 0.0 ni, 99.7 id, 0.0 wa, 0.3 hi, 0.0 si, 0.0 st
%Cpu2 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu3 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu4 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu5 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu6 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu7 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu8 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu9 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu10 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu11 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu12 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu13 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu14 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu15 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu16 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu17 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu18 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu19 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu20 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu21 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu22 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu23 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu24 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu25 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
%Cpu26 : 0.0 us, 0.0 sy, 0.0 ni, 100.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
```


Bigger hardware allows for bigger software

APPLICATION CONTAINERS

A perspective view of a large grid of shipping containers, arranged in approximately 10 rows and 10 columns. The containers are painted in various vibrant colors including green, blue, red, orange, yellow, and purple. They are stacked in a staggered pattern, creating a sense of depth. Each container has a metal door with a handle and a small window. The tops of the containers are visible, showing different colored roofs.

APPLICATION CONTAINERS

CONTAINERS ARE DISRUPTIVE

MORE COMPUTE

CARINA™

BY RACKSPACE®

An easy-to-use and
instant-on
native container
environment.

The screenshot shows the Carina Control Panel interface. At the top, it displays the Carina logo and the text "Clusters". Below this, the title "Carina Clusters" is prominently shown in red. Underneath, there is a card for a Docker Swarm cluster named "demo". The card includes sections for "SEGMENTS" (with a green progress bar), "AUTOSCALE" (set to "OFF"), and "STATUS" (marked as "active"). A "Get Access" button is located at the bottom of the cluster card.

CARINA™

BY RACKSPACE®

Free Beta available today.

getcarina.com

The screenshot shows the Carina Control Panel interface. At the top, it displays the Carina logo and the text "Clusters". Below this, the title "Carina Clusters" is prominently shown in red. Underneath, there is a card for a "DOCKER SWARM CLUSTER" named "demo". The card includes sections for "SEGMENTS" (represented by a green progress bar), "AUTOSCALE" (set to "OFF"), and "STATUS" (marked as "active"). A "Get Access" button is located at the bottom of the cluster card.

CONTAINER ADOPTION
CAN BE COMPLICATED

TRY IT NOW FOR FREE getcarina.com

WE'VE MADE IT SIMPLE

TRY IT NOW FOR FREE getcarina.com

Clusters

Carina Clusters

Add Cluster...

Carina by Rackspace - BETA

Rackspace US, Inc. (US) | https://app.getcarina.com/app/clusters

Search

Documentation Community & Feedback mossodfw

Carina Control Panel

CARINA™ BY RACKSPACE Clusters

Carina Clusters

DOCKER SWARM CLUSTER

foo

SEGMENTS AUTOSCALE STATUS

OFF active

Get Access

Add Cluster...

The screenshot shows the Carina Control Panel interface. At the top, there's a navigation bar with links for Documentation, Community & Feedback, and a user account (mossodfw). Below that is the Carina logo and the word "Clusters". The main area is titled "Carina Clusters". It displays a single cluster entry for "foo", which is identified as a "DOCKER SWARM CLUSTER". The cluster name "foo" is bolded. Below it are three tabs: "SEGMENTS" (with a progress bar), "AUTOSCALE" (set to "OFF"), and "STATUS" (which is "active", shown in a green button). A "Get Access" button is located at the bottom of this cluster card. To the right of the cluster card is a dashed rectangular box containing the text "Add Cluster...". The overall design is clean and modern, using a light gray background and blue and green accents for buttons.

WE'VE MADE IT SIMPLE

TRY IT NOW FOR FREE getcarina.com

BARE METAL PERFORMANCE

TRY IT NOW FOR FREE getcarina.com

NATIVE API EXPERIENCE

TRY IT NOW FOR FREE getcarina.com

Outline

History and Overview of OpenStack
How we got here, and what OpenStack is today.

Carina: A use-case for Magnum at Rackspace
What Rackspace did with OpenStack to offer containers as a hosted service.

Magnum
What Magnum is all about.

Container Orchestration Engines
Why different orchestration engines exist for containers, and where they shine.

MAGNUM OVERVIEW

6039

patch sets

1589

commits

275,601

lines of code

1

year

133

engineers

34

affiliations

2015-01-20

released

OpenStack Magnum's Top Contributors

Hewlett Packard Enterprise

YAHOO!

Contribution by companies

Prior Art

- libvirt/LXC virt driver for Nova
- Nova-Docker virt driver for Nova
- Heat Resource for Docker

Magnum Rationale

“

Cloud operators assume a risk when selecting a single cloud technology today... but OpenStack is different.

”

“

Native APIs are not just a good idea,
they are ESSENTIAL.

”

Understanding Magnum Resources (1/2)

Understanding Magnum Resources (2/2)

Magnum Differentiators

Multi-Tenant Control and Data Planes

Magnum is First

Asynchronous API

HTTP/1.1 201 Created

Uses OpenStack Orchestration (Heat)

Not Re-Implementing Orchestration

Uses OpenStack Identity (Keystone)

SSO Experience for Cloud Users

WHAT'S NEW

Features added in Liberty

New Features in Liberty Release

Mesos Bay Type (Multi-Tenancy)

- Apache Mesos
- Marathon Framework
- REST API

Secure Bays (TLS)

- TLS Between Client and Magnum API
- TLS Between Bay Master and Minion/Slave/Worker
- Certificate generation/signing
- docker / kubectl TLS interoperability

External Load Balancer Support

- Neutron LBaaS Integration
- Automatically add or remove nodes from Neutron LB when Kubernetes bay is scaled

Multi-Master Kubernetes

- Easy setup of multi-master configuration for Kubernetes
- Suitable for HA configurations

Review

History and Overview of OpenStack

How we got here, and what OpenStack is today.

Carina: A use-case for Magnum at Rackspace

What Rackspace did with OpenStack to offer containers as a hosted service.

Magnum

What Magnum is all about.

Container Orchestration Engines

Why different orchestration engines exist for containers, and where they shine.

KUBERNETES

Review

History and Overview of OpenStack
How we got here, and what OpenStack is today.

Carina: A use-case for Magnum at Rackspace
What Rackspace did with OpenStack to offer containers as a hosted service.

Magnum
What Magnum is all about.

Container Orchestration Engines
Why different orchestration engines exist for containers, and where they shine.

We're Hiring

Python
C, C++
Ruby
C#, .NET
Java
JavaScript, CSS, HTML
Angular.JS, Ember.js, Node.js
Restful/JSON/XML
Closure, Scala, Erlang
Hadoop, MongoDB, MySQL

OpenStack Engineers
Linux Systems Engineers
DevOps Engineers
Full Stack Developers
Web Developers
Software Developer in Test
Security Engineers
Data Scientist
Solutions Architects
Software Dev. Managers
Strategic Account Executive
Field Sales Specialist
MS Azure SA, Virtualization & Support
Technical Trainer

Thank you

ONE FANATICAL PLACE | SAN ANTONIO, TX 78218

US SALES: 1-800-961-2888 | US SUPPORT: 1-800-961-4454 | WWW.RACKSPACE.COM | WWW.GETCARINA.COM