

Ramit Surana
@ramitsurana
/in/ramitsurana

Agenda

- What is CoreOS
- Introducing CoreOS as OS
- Introduction to etcd
- Use of Containers with etcd
- Raft Algorithm
- Service Discovery
- Cluster Management
- Securing etcd
- Container project by rkt
- Using CoreOS with Kubernetes and much more


Who am 1?


- Open Source Tech Enthusiastic.
- Foodie, Traveler, Explorer.
- Join me Here:

Email:ramitsurana@gmail.com

Twitter: @ramitsurana

Linkedin: /in/ramitsurana

Github:ramitsurana


What is CoreOS?

- OS made up specifically for using Linux containers.
- CoreOS is made up of a number of components.
- CoreOS is open source and hackable.
- CoreOS doesn't ship a package manager - any software you would like to use must run within a container.


CoreOS as Operating System


- It is a minimal Linux distribution.
- Designed totally for security, consistency, and reliability.
- CoreOS runs on almost any platform, including Vagrant, Amazon EC2, QEMU/KVM, VMware and OpenStack and your own hardware.


Why CoreOS is a HIT


What is etcd?


- Consensus and Discovery Service.
- Consisted Highly Available key/value store.
- Designed for understandability and simplicity.
- Applications can read and write data into etcd.
- A simple use-case is to store database connection details or feature flags in etcd as key value pairs.


Architecture


Use of Docker with etcd


 Docker containers can read, write and listen to etcd over the docker0 network interface.

 Sidekicks will be scheduled by fleet onto the same machine as the main unit.


Raft Algorithm

- Raft is protocol for implementing distributed Consensus.
- Consensus Algorithm similar to Paxos.
- Built using go-raft library.
- Consists of 3 Roles:
 - The Leader
 - The Follower
 - The Candidate


Raft Algorithm (contd.)

- Consensus is a fundamental problem in fault-tolerant distributed systems.
 Consensus involves multiple servers agreeing on values.
- Each server has a state machine and a log.
- State machine is the component that we want to make fault-tolerant, such as a hash table.
- Consensus algorithm is used to agree on the commands in the servers' logs.


Raft Algorithm (contd.)


Service Discovery


 A free service to help connect etcd instances together by storing a list of peer addresses, metadata and the initial size of the cluster under a unique address, known as the discovery URL.


Cluster Management

- By utilizing fleet, without having to worry about the individual machines each container is running on
- If a machine fails or needs to be updated, containers running on that machine will be moved to other qualified machines in the cluster.


Securing etcd

- Supports SSL/TLS as well as authentication through client certificates.
- The etcd should not be exposed outside of the CoreOS cluster.
- Communication within the cluster can be secured with client certificates.


Flannel

- It is a virtual network that gives a subnet to each host for use with container runtimes.
- Advantage of this model is that it reduces the complexity of doing port mapping.
- Flannel uses etcd to store the network configuration, allocated subnets, and auxiliary data (such as host's IP).


Flannel Architecture


Zookeeper vs etcd

- Pros -
 - Used by ebay, yahoo etc.
- Lots of client bindings, tools, API ...
- Cons -
 - Complex
 - Java

- Pros -
 - Easy to deploy, setup and use
- Encryption and authentication by private keys.
 - Planned ACL implementation
- Cons -
- Very young project as compared to zookeeper


Fleet

- It ties together systemd and etcd into a simple distributed init system.
- Fleet is oriented around systemd units and is not a container manager or orchestration system.
- Fleet supports very basic scheduling of systemd units in a cluster.


How Fleet works...


Rkt

- rkt (pronounced as "rock-it") is a CLI for running app containers on Linux.
- New open source container initiative built by CoreOS.
- It was built by CoreOS because of a minor conflict between Docker and CoreOS guys.


Why Rkt started?


Solving the final puzzle


Tectonic

• In simple terms:

Kubernetes + CoreOS platform for Businesses.


- Deploy, manage, and secure your containers anywhere.
- Tectonic pre-packages all of the open source components required to build a Google-style infrastructure.


Using CoreOS with Kubernetes

- The Best option available in the market for implementing Kubernetes over a secure and fast OS.
- Many of the CoreOS products such as etcd,fleet is natively used by kubernetes to work.


Introducing Clair

- container vulnerability analysis service
- It provides a list of vulnerabilities that threaten a container, and can notify users when new vulnerabilities that affect existing containers.
- Clair analyzes each container layer once, and does not execute the container to perform its examination.
- Clair currently supports three operating systems and their package managers, *Debian* (dpkg), *Ubuntu* (dpkg), *CentOS* (rpm).


How Clair Works


Fast Patch

- An active-passive root partition scheme.
- Reliable update of the CoreOS via a continuous stream of updates.
- Instead of updating a single package at a time, CoreOS downloads an entirely new root filesystem and installs it to the passive partition.
- Using system update the update can be rolled back.
- The managed Linux customers have access to an additional tool, CoreUpdate, a hosted dashboard that allows for full control over access and downloading of updates.


Please Contribute!!

https://github.com/coreos


Customers


Questions?


thanks for listening!


Do Try these awesome Cookies!!


f g in Like it, Share it!