DevOpsCon

Dr. Roland Huß | Red Hat

fabric8

... and Docker, Kubernetes, OpenShift

Docker Orchestration

PaaS Platform on top of Kubernetes

Services and Tools for Kubernetes and OpenShift

Docker

Facts

- » OS level virtualisation tool suite
- » Client-Server architecture
 - Server communicates via Unix- or INET-Sockets with a REST API
- » Docker commands via CLI
- » Written in Go
- » Current version: 1.6

Virtual Machine

Lightweight Container vs. VM

App **Application Application** Bin/Libs Bin/Libs Windows Ubuntu Ubuntu Hypervisor CentOS Hardware

Containers are isolated, but sharing the kernel and (some) files

→ faster & lighter

Concepts

» Image

- Read-only filesystem layer
- Deploy & Share
- Blueprint for a container

» Container

- Read-write filesystem layer (copy-on-write)
- Instance of an image
- Has a lifecycle (start & stop)

Concepts

» Repository

- Collection of layered images
- often synonym for "Image"
- Has a name: registry/user/repository:tag

» Registry

- Storage for repositories
- Default: docker.io (public docker hub)

docker

» CLI for managing Docker

- docker <sub-command> ...

ps	Show all containers
images	Show all images
run	Create and run a container
search	Seaarch for images on a registry
pull	Dowmload of images
rm	Remove container
rmi	Remove image

Kubernetes

Facts

- » Open Source orchestration platform for Docker containers
 - Rewrite of Google's internal framework "Borg"
- » Declarative specification of a desired state
- » Self-healing
- » Service discovery
- » Scheduling across hosts
- » Simple replication

Architecture

Concepts

» Pods

Collection of one or more Docker containers

» Replication Controller

Creates and takes care of Pods

» Services

Proxy for a collection of Pods

» Labels

Grouping and organisation of Objects

Pod 2

Pod 1

Docker

Pod

- » Collection of Docker containers running
 - on the same host.
- » Pods have a unique IP
- » Containers in a Pod
 - share the same IP
 - can reach each other via local ports
 - can share data via volumes
- » Pods can have one or more *Labels*

Replication Controller

- » Controls Pods selected by Labels
- » Ensures that a specified number of Pod replicas is running
- » Holds Pod Templates for creating new Pods
- » Autoscaling
- » Rolling Updates


```
"kind": "ReplicationController",
"apiVersion":"v1beta3",
"metadata":{
 "name": "redis-master",
 "labels":{
 "name": "redis-master"
},
"spec":{
 "replicas":1,
 "selector":{
 "name": "redis-master"
 },
 "template": ...
```


```
"template":{
 "metadata":{
 "labels":{
 "name": "redis-master"
 },
 "spec":{
 "containers":[{
 "name": "master",
 "image": "redis",
 "ports":[{
 "containerPort":6379,
 "protocol":"TCP"
 }]
 }]
```


Service

- » View on a set of Pods with single IP address and port
- » Pods are selected by Label
- » Services are referenced by environment variables
- » Service addresses stay stable
 - Pods come and go (with different IPs)


```
"kind": "Service",
"apiVersion":"v1beta3",
"metadata":{
 "name": "redis-master",
 "labels":{
 "name": "redis-master"
},
"spec":{
 "ports": [{
 "port":6379,
 "targetPort":6379,
 "protocol":"TCP"
 }],
 "selector":{
 "name":"redis-master"
```


kubectl

» CLI for managing Kubernetes

- kubectl <sub-command> ...

get pods get services get rc	Show pods/service/replication controllers
create	Create objects
update	Update objects
delete	Delete objects
resize	New size for a RC

OPENSHIFT

History

- » 2011: Platform-as-a-Service (PaaS) from Red Hat
- » Three variants:
 - Online Public PaaS
 - Enterprise Private PaaS
 - Origin Community PaaS
- » OpenShift V3: Complete rewrite on basis of Kubernetes

Features

- » Adds the "Build" aspect to Kubernetes
- » Developer and Operation Tools
- » Application Component Libraries
- » Infrastructure Services
 - Registry, Router, OAuth2 Security
- » Team and user isolation (multi-tenancy)
- » Management UI

Builds

- » Extension for **building** images
- » Docker Builds
 - Build images get access to enclosing Docker daemon.
- » Source-To-Image
 - Assembly of new image from a builder image and source code
 - Often combined with a Webhook for automatic builds

Templates

- » Templates allow the specifications of replication controller, services, ...
- » Parameter slots can be filled in ...
 - from the CLI wit osc process
 - from the User Interface
- » might become a Kubernetes feature in the future

Templates

```
"apiVersion": "v1beta1",
"kind": "Template",
"metadata": {
  "name": "Template_Name",
  "annotations": {
 "description": "Description"
},
"parameters": [{
 "name": "username"
 "value": "admin"
 "description": "administrative user"
 }],
"labels": {
  "custom_label": "Label_Name"
},
"items": [{
  }]
```


Deployments

- » Update of a replication controller's pod template
 - based on triggers
 - image change
 - configuration change
 - custom deployment strategies
 - rollback support
 - replication scaling

Registry

- » OpenShift provides an own Docker registry as service
- » OpenShift projects are mapped to registry user
 - e.g. for an image "fabric8/console" to be pushed there must exist a OpenShift project "fabric8"

Router

- » External DNS mapping to services
 - based on HAProxy
- » Different types of TLS termination
 - edge: TLS terminates at the router
 - passthrough: TLS stream is handle through to the service
 - re-encryption: TLS terminates at the router and is re-encrypted for the service

Web-Console

OSC

- » OpenShift CLI
- » Extension to kubectl

process	Process Templates
project	Change namespace/project
get routes	Show created routes
port-forward	Port forwarding into pod
exec	Execute process in running pod

fabric8

- » Tools and Services for value add to Kubernetes and OpenShift
 - Management: console, logging, metrics, ...
 - Continous Delivery Workflow
 - iPaaS: Camel route visualisation, API registry,
 Messaging as a Service, ...
 - Tools: Kubernetes/OpenShift build integration, Kubernetes component test support, CDI extensions

History

- » Fuse ESB: Open Source integration platform by FuseSource
- » Fabric: Extension for managing many ESBs
- » Red Hat acquired FuseSource in 2012
 - Fuse ESB ⇒ JBoss Fuse
 - Fabric (closed) ⇒ fabric8 (open source)

- » fabric8 1.x is based on Zookeeper as central view of the system
 - JBoss Fuse 6.1: fabric8 1.0
 - JBoss Fuse 6.2: fabric8 1.2.x
- » fabric8 2.x sits on top of Kubernetes
 - fabric8 1.x functionality became Jube, a pure Java implementation of the Kubernetes API

Management

- » Web console for Kubernetes
 - Starting/Stopping of pods
 - Changing Replicas
 - Individual management of pods
 - based on hawt.io

DevOpsCon

Continous Delivery

iPaas

- » Console for visualising and working with integration services
 - e.g. showing the Camel routes
- » API registry for a global view of all RESTful and WebServices
- » MQ provides Messaging as a Service
 - based on ActiveMQ
 - allows autoscaling

Tools

» fabric8-maven-plugin

- Creates and apply Kubernetes descriptors out of build informations
- Creates OpenShift routes
- Deploys kubernetes.json as Maven artefacts

Tools

» Arquillian extension for testing

- Provision containers to Kubernetes
- Separate namespace per test (isolation)
- Annotations for injecting Kubernetes objects
- Assertions on Kubernetes objects

» Java Libraries

- Access to Kubernetes API
- CDI injections of Kubernetes Services

—

Summary

- » Docker is the perfect foundation for a container based infrastructure
- » Kubernetes is a powerful Docker orchestration platform backed with great momentum
- » OpenShift as a PaaS adds the "Build" dimension to Kubernetes
- » Fabric8 adds services and Java tooling to Docker, Kubernetes and OpenShift