

JAVA DEVELOPMENT IN THE AGE OF THE WHALE

JavaLand 2018, München Dr. Roland Huß, Red Hat, @ro14nd

KUBERNETES

- Open Source orchestration system for containers
 - Scheduling
 - Horizontal scaling
 - Self-healing
 - Service discovery
 - Automated rollout and rollbacks

ARCHITECTURE

KUBERNETES IN THE CLOUD

- Google Container Engine (GKE)
- Azure Container Service (AKE)
- OpenShift Online
- AWS EC2, Digital Ocean, ...
 - Stackpoint.io
 - CoreOS Tectonic
 - Kubernetes Operations (kops)

RASPI CLUSTER

- 4 Raspberry Pi 3
- Wifi Router
- 6 Port USB charger
- 32 GB SD-Cards
- Costs: ~ 300 €
- Install via Ansible
- kubeadm

MINIKUBE

- Single-node Kubernetes cluster inside a VM
- No Docker daemon required
- Ideal for local development
- Supports DNS, NodePorts, Volumes, ...
- https://github.com/kubernetes/minikube

FABRIC8

- Microservices Platform for Kubernetes & OpenShift
- Upstream projects for openshift.io
- Themes:
 - Continous Delivery
 - Management UI
 - Funktion
 - Quickstarts
 - Tooling

FABRIC8-MAVEN-PLUGIN

- Creates Docker images and resource descriptors
- Zero-configuration with opinionated defaults
- Full-configuration with enrichable fragments
- https://maven.fabric8.io

GOALS

fabric8:build	Build application images (Docker, S2I binary, S2I source)
fabric8:resource	Create Kubernetes and OpenShift resource descriptors
fabric8:apply	Apply resource descriptors to a running cluster

CONFIGURATION

- Zero Config
 - Opinionated Defaults
 - Limited configuration options
- XML Configuration
 - Restricted configuration syntax
- Resource Fragments
 - Most powerful
 - Verbose

ZERO CONFIG

Generators for Image generation

```
<bul><build>
 <plugins>
  <plugin>
 <groupid>io.fabric8</groupid>
 <artifactid>fabric8-maven-plugin</artifactid>
 <version>3.5.31
  </plugin>
  <plugin>
 <groupid>org.springframework.boot</groupid>
 <artifactid>spring-boot-maven-plugin</artifactid>
  </plugin>
 </plugins>
</build>
```


RESOURCE FRAGMENTS

 Resource fragment src/main/fabric8/pong-rc.yml

```
spec:
  replicas: 1
  template:
 spec:
 containers:
 - name: pong
 ports:
 - containerPort: 8080
```

Enrichers add missing pieces

GENERATORS

- Extract Docker image configuration from pom.xml
- Supported technologies:
 - Spring Boot
 - Wildfly Swarm
 - Fat Jars
 - Eclipse Vert.x
 - Webapps
 - Karaf

ENRICHERS

- Add default Kubernetes resources
- Update existing resources
- E.g.
 - Default Deployment and Service
 - Git information as labels
 - Add healthchecks
 - Add OpenShift routes

PROFILES

- Named collection of enrichers and generators
- -Dfabric8.profile to select

raw	No enrichment
explicit	Only default objects
minimal	Small enrichments
aggregate	Combine resources from dependencies

K8S & OPENSHIFT

- Kubernetes:
 - Docker builds
 - Deployments
 - Ingress
- OpenShift
 - S2I & Docker Binary Builds
 - DeploymentConfig
 - ImageStream
 - Template

MISC

fabric8:install	Install local development environment
fabric8:cluster- start	Start minikube or minishift
fabric8:watch	Watch for changes and redeployments
fabric8:debug	Debug into pods

OPENSHIFT

OPENSHIFT

- Adds the BUILD to Kubernetes
- Infrastructure Services
 - Registry
 - Router
 - OAuth2 SSO
- Multi tenancy
- Management UI

• ...

OPENSHIFT EXTRAS

MINISHIFT

- Single-node OpenShift Origin cluster inside a VM
- Based on oc cluster up
- Supports routes, registry, s2i builds,
- https://github.com/minishift/minishift

WRAP UP

- Starting with Kubernetes can be almost as easy as with Docker
- Kubernetes and OpenShift are powerful orchestration platforms with enterprise grade features.
- Use fabric8-maven-plugin for Java apps

QUESTIONS?

Twitter @ro14nd

Slides https://github.com/ro14nd-talks/kubernetes-for-java-developers

