

GEDOPLAN

Das Runde muss in das Eckige Wie aus Java-Anwendungen Container werden

Dirk Weil, GEDOPLAN GmbH

Dirk Weil

- **GEDOPLAN GmbH, Bielefeld**
 - GEDOPLAN IT Consulting Consulting, coaching, concepts, reviews, development
 - GEDOPLAN IT Training & partner
 Java, JEE, tools trainings in Berlin, Bielefeld, Köln, on-site
- **■** JEE since 1998
- **■** Speaker and author

Application Stage Odyssey

Application Stage Odyssey

 \blacksquare Anwendung \neq JAR/WAR/EAR!

```
@Path("hello")
@ApplicationScoped
public class HelloResource {
 @GET
 @Produces(MediaType.TEXT_PLAIN)
 public String getHello() {
 return "Hello World!";
 }
}
```


- **■** Lösungsmöglichkeit: Virtuelle Maschine
 - **■** Komplettes OS mit Tools, Dateien etc.
 - automatisierbar mit Ansible o. ä.
 - schwergewichtig!

Virtuelle Maschinen vs. Container

- VM = "kompletter Rechner"
- Hypervisor teilt HW zu
- **■** Isolation durch Hypervisor

- Container = Prozess auf Host OS
- **■** Isolation durch Namespaces

FROM openjdk:8

ADD target/k8s-demo-hello.jar /opt/
ENTRYPOINT ["java", "-jar", "/opt/k8s-demo-hello.jar"]

- Demo
 - **■** Docker for Windows

```
# Build image
docker build -t gedoplan/k8s-demo-hello .
# Run container
docker run --rm gedoplan/k8s-demo-hello
```

- io.fabric8:docker-maven-plugin
 - Integriert Docker Build in Maven Build
 - **■** Interpoliert Maven-Properties im Dockerfile
 - Assembly mit vorbereiteten Descriptoren
 - **■** diverse weitere Operationen

Demo


```
# Einfache SE-Anwendung: k8s-demo-hello
mvn -Pdocker
docker run gedoplan/k8s-demo-hello
# REST-Service als WAR auf WildFly: k8s-demo-rest-war
mvn -Pdocker
docker run -p 8888:8080 gedoplan/k8s-demo-rest-war
# REST-Service mit Apache Meecrowave: k8s-demo-rest-mee
mvn -Pdocker
docker run -p 8888:8080 gedoplan/k8s-demo-rest-mee
```

Kubernetes (aka K8s)

- **■** Container (~Prozesse) brauchen Laufzeitplattform (~Betriebssystem)
 - **■** Start, Stopp, Überwachung
 - Verteilung (On-prem / Cloud)
 - Networking / Discovery
 - Skalierung
 - Persistenz

K8s

Demo

```
# K8s-Manifest für REST-Service als WAR: rest-war.yaml
# (enthält Deployment, Service + Ingress)
kubectl apply -f rest-war.yaml
# Pod-Neustart nach (simuliertem) Ausfall
kubectl get all -l app=rest-war
kubectl delete pod rest-war-xxx
# Pod-Anzahl manipulieren
kubectl edit deployment rest-war
# Webservice "von Außen" konsumieren
curl http://rest-war.localtest.me/rs/hello
```


Paketieren und Ausliefern

- **■** K8s-Application =
 - Deployment(s)
 - Service(s)
 - Ingress(es)
 - (ConfigMaps, Secrets, Persistent Volumes, ...)
- Anwendungen in unterschiedlichen Umgebungen ausrollbar
 - Prod, Test, lokal, ...

■ Bedarf: Application- / Package-Management und Templating

Werkzeuge zum Paketieren

- ermöglichen:
 - **■** K8s-Manifeste zusammenfassen zu Anwendungen
 - **■** Templating

Kustomize

Ausrollen der Anwendung

- Anforderungen
 - **■** Immutable Pakete mit K8s-Manifesten
 - **■** Zentrale Bereitstellung der Pakete -> einfaches Verteilen
 - **■** Historie der Releases
 - **■** Automatisiertes Ausrollen

- Probleme beim Ausrollen per CMD-Werkzeug
 - Nicht wiederholbar bei Verwendung von Parametern
 - **■** Erfordert entsprechende Berechtigung

GitOps

Jenkins

- CI/CD-Server
- **■** Ausführung in K8s
 - Jenkins läuft im Cluster
 - Konfigurierbare Build-Container
 - Deployment in K8s per GitOps

Jenkins

Argo-CD

More

- github.com/GEDOPLAN/k8s-demo
 Demo project, slides
- www.gedoplan-it-training.de
 Trainings in Berlin, Bielefeld, inhouse
 - Kurse zum Thema:
 Docker und Kubernetes für Java-Entwickler
 Java DevOps: Development und Delivery mit Docker und Kubernetes
- www.gedoplan-it-consulting.de
 Reviews, Coaching, ...
 Blog
- dirk.weil@gedoplan.de
- 🔳 🏏 @dirkweil

