

About Me CTO/CO-FOUNDER systems engineer @brandonphilips
github.com/philips

What is CoreOS?

What is CoreOS?

openstack

Why build CoreOS?

The Datacenter as a Computer

An Introduction to the Design of Warehouse-Scale Machines

Luiz André Barroso and Urs Hölzle Google Inc.

minimal reduce API contracts

kernel systemd etcd ssh docker

python java nginx mysql openssl

kernel systemd etcd ssh docker

o distro distro distro distro distro

python java nginx mysql openssl

distro distro distro distro distro distr

kernel

etcd

docker

ssh

systemd

python openssl-A

app1

java openssl-B

app2

java openssl-B

o distro distro distro distro distro distro CoreOS

python openssl-A

app1

java openssl-B

app2

java openssl-B

container

container

container

manual updates

automatic updates

automatic

updates

auto updates atomic with rollback

A B

Applications Packages

My Account ▼

Wed 25

338.0.0

06 AM

349.0.0 353.0.0 343.0.0 353.0.0

12 PM

06 PM

Channels	View Packages
🔅 🐧 Alpha	361.0.0
🔅 β Beta	357.0.0
S Stable	353.0.0
+ Add New Channel	

10 updates allowed per 15 minutes >

containers run and isolate apps

pid ns isolated pid 1

user ns isolated uid 0

network ns isolated netdev

mount ns isolated/

cgroups manage resources

cgroups count resources

cAdvisor

cgroups limit resources

docker engine

configuration machines and clusters

machine conf get into the cluster

```
#cloud-config
users:
 - name: core
 coreos-ssh-import-github: philips
coreos:
 etcd:
  discovery: https://discovery.etcd.io/ba09c
 units:
  - name: etcd.service
 command: start
  - name: fleet.service
```

command: start

```
#cloud-config
```

users:

- name: core
 coreos-ssh-import-github: philips

```
coreos:
  etcd:
  discovery: https://discovery.etcd.io/ba09c
  units:
```

- name: etcd.service
 command: start
- name: fleet.service
 command: start

```
#cloud-config
users:
 - name: core
 coreos-ssh-import-github: philips
coreos:
 etcd:
  discovery: https://discovery.etcd.io/ba09c
 units:
  - name: etcd.service
 command: start
```

- name: fleet.service

command: start

```
#cloud-config
users:
 - name: core
 coreos-ssh-import-github: philips
coreos:
 etcd:
  discovery: https://discovery.etcd.io/ba09c
 units:
  - name: etcd.service
 command: start
  - name: fleet.service
```

command: start

cluster conf what is running

Services skydns, discoverd, confd

cluster conf what should run

coordination locksmith

scheduling fleet, kubernetes

etcc

/etc distributed

open source software highly available and reliable sequentially consistent watchable exposed via HTTP runtime reconfigurable

-X GET

Get Wait

-X PUT

Put Create CAS

-X DELETE

Delete CAD

Unavailable

Temporarily Unavailable

Sequential Consistency

Index Time

GET A @ index 2 -> 2

1

GET A @ index 2 -> blocking

1 2

1 2

GET A @ index 2 -> 2

etcd guarantees that a get at index X will always return the same result.

Avoid thinking in terms of real time because with network latency the result is always out-of-date.

Watchable Changes

HTTP Long-poll

- > GET asdf?waitIndex=4&wait=true HTTP/1.1
- > Accept: */*

>

- < HTTP/1.1 200 OK
- < Content-Type: application/json
- < X-Etcd-Index: 3
- < X-Raft-Index: 97
- < X-Raft-Term: 0

<

BLOCK

1 2 3 4

```
> GET asdf?waitIndex=4&wait=true HTTP/1.1
> Accept: */*
< HTTP/1.1 200 OK
< Content-Type: application/json
< X-Etcd-Index: 3
< X-Raft-Index: 97
< X-Raft-Term: 0
<
{"action":"set","node":{"key":"/asdf","value":"foobar","
modifiedIndex":4,"createdIndex":4}}
```

1 2 3 4

```
> GET asdf?waitIndex=4&wait=true HTTP/1.1
> Accept: */*
< HTTP/1.1 200 OK
< Content-Type: application/json
< X-Etcd-Index: 4
< X-Raft-Index: 516
< X-Raft-Term: 0
<
{"action":"set","node":{"key":"/asdf","value":"foobar","
modifiedIndex":4,"createdIndex":4}}
```

scheduling getting work to servers


```
$ cat foo.service
[Service]
ExecStart=/usr/bin/sleep 500
```

\$ fleetctl start foo.service Job foo.service launched on e1cd2bcd.../172.17.8.101

```
while true {
  todo = diff(desState, curState)
  schedule(todo)
}
```

```
while true {
  todo = diff(desState, curState)
  schedule(todo)
}
```

```
while true {
  todo = diff(desState, curState)
  schedule(todo)
}
```

```
while true {
  todo = diff(desState, curState)
  schedule(todo)
}
```

Talk tomorrow!

fleet: systemd for clusters

2:30pm Mississippi

Why use CoreOs?

The Datacenter as a Computer

An Introduction to the Design of Warehouse-Scale Machines

Luiz André Barroso and Urs Hölzle Google Inc.

is it ready? stable released

the future lots of work todo

DEMO?