CoreOS for SysAdmins

Alex Crawford

Software Developer at CoreOS

alex.crawford@coreos.com github.com/crawford

etcd

flannel

orkt

The smartest way to run your container infrastructure.

tectonic.com @tectonic

QUAY

Secure hosting for private container repositories

quay.io @quayio

Why build CoreOS?

The Datacenter as a Computer

The Datacestes as An Introduction to the Design of Warehouse-Scale Machines

Luiz André Barroso and Urs Hölzle Google Inc.

you

you as a sw engineer

```
with Ada.Text_IO;
procedure Hello_World is
 use Ada.Text_IO;
begin
 Put_Line("Hello, world!");
#include <stdio.h>
int main()
 printf("Hello, world!\n");
package main
import "fmt"
func main() {
 fmt.Println("Hello, world!")
```

container image

/bin/java
/opt/app.jar
/lib/libc

/bin/python
/opt/app.py
/lib/libc

com.example.app

d474e8c57737625c

Signed By: Alice

your

d474e8c57737625c

ops engineer

you as an ops engineer

com.example.webapp
x3

com.example.webapp
x3

com.example.webapp **x**3 Ш

How do we do it?

minimal reduce API contracts

kernel python systemd java nginx rkt app mysql ssh openssl docker

kernel systemd rkt ssh docker

python openssl-A java openssl-B

java

openssl-B

app3

app1

app2

		stro distro distro distro distr
		listro
		itro
Cc	reOS	S o dis
		distr
		istro
		<u>d</u>

- (
''		
(J	
(J	
3	_	
+	_	/
(N	
	J	
_(ر	
- }	4	
+	_	
_(N	
- (J	١
- !	J	
- 3		
+	_	
	7	1
7		
/		
1		
- '		

python openssl-A

app1

java openssl-B java openssl-B

app2

app3

CoreOS

container

container

container

10 rkt

OS operations

OS operations updates

manual updates

automatic updates

automatic updates

CoreOS Updates

atomic update with rollback

OS operations machine configuration

machine config get into the cluster

```
[Service]
ExecStart=/usr/bin/kubelet
api servers=https://172.17.4.101
register-node=true --hostname-
override=172.17.4.201 --cluster dns=10.
3.0.10 --cluster domain=cluster.local
--tls-cert-file=worker.pem --tls-
private-key-file=worker-key.pem
```

```
[Service]
ExecStart=/usr/bin/kubelet
api_servers=https://172.17.4.101
register-node=true --hostname-
override=172.17.4.201 --cluster dns=10.
3.0.10 /--cluster domain=cluster.local
--tls-cert-file=worker.pem --tls-
private-key-file=worker-key.pem
```


```
[Service]
ExecStart=/usr/bin/kubelet
api_servers=https://172.17.4.101
register-node=true --hostname-
override=172.17.4.201 --cluster dns=10.
3.0.10 /--cluster domain=cluster.local
--tls-cert-file=worker.pem
 --tls-
private-key-file=worker-key.pem
```

cluster operations distributed configuration

etcd

/etc distributed

Leader

Leader

Leader

Unavailable

- Leader
- Follower

Leader

Leader

Temporarily Unavailable

Leader

Leader

Unavailable

Leader

cluster operations what should run

scheduling k8s/mesos/etc scheduler

scheduling getting work to servers

\$ scp app host:/opt \$ ssh host systemd-run /opt/app

\$ scp app host:/opt \$ ssh host systemd-run /opt/app

\$ fab deploy:app

IIII

\$ fab deploy:app

\$ fab deploy:app

\$ fab deploy:collector-app

\$ fab deploy:collector-app

\$ fab deploy:collector-app

\$ fab lowest-loadaverage

\$ fab lowest-loadaverage host1

\$ fab lowest-loadaverage host1 \$ fab -H host1 deploy:job

You

You J Scheduler API


```
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)
}
```

```
$ kubectl run example
--image=quay.io/crawford/example
--replicas=1
```

```
$ kubectl get pods
POD IP
example-97wt8 10.2.29.4
```

```
$ kubectl run example
--image=quay.io/crawford/example
--replicas=1
```

```
$ kubectl get pods
POD IP
example-97wt8 10.2.29.4
```

```
$ kubectl run example
--image=quay.io/crawford/example
--replicas=1
```

```
$ kubectl get pods
POD IP
example-97wt8 10.2.29.4
```

```
$ kubectl run example
--image=quay.io/crawford/example
--replicas=1
```

```
$ kubectl get pods
POD IP
example-97wt8 10.2.29.4
```

```
$ kubectl run example
--image=quay.io/crawford/example
--replicas=1
```

```
$ kubectl get pods
POD IP
example-97wt8 10.2.29.4
```

```
$ kubectl run example
--image=quay.io/crawford/example
--replicas=1
```

```
$ kubectl get pods
POD IP
example-97wt8 10.2.29.4
```

```
$ kubectl scale rc example
--replicas=2
```

```
$ kubectl scale rc example
--replicas=2
```

```
$ kubectl get pods
POD IP
example-97wt8 10.2.29.4
example-f839d 10.2.29.8
```

```
$ kubectl scale rc example
--replicas=2
```

```
$ kubectl get pods
POD IP
example-97wt8 10.2.29.4
example-f839d 10.2.29.8
```

```
$ kubectl scale rc example
--replicas=2
```

```
$ kubectl get pods
POD IP
example-97wt8 10.2.29.4
example-f839d 10.2.29.8
```

```
$ kubectl scale rc example
--replicas=2
```

```
$ kubectl get pods
POD IP
example-97wt8 10.2.29.4
example-f839d 10.2.29.8
```

```
$ kubectl scale rc example
--replicas=2
```

```
$ kubectl get pods
POD IP
example-97wt8 10.2.29.4
example-f839d 10.2.29.8
```


cluster operations where is it running

services dns, LBs, k8s labels

K8S labels flexible service discovery

pod
env=dev
app=web

pod
env=test
app=web

service test.example.com
select(env=dev,app=web)

service beta.example.com select(env=test,app=web) OR select(env=prod,app=web)

service example.com
select(env=prod,app=web)

pod
env=dev
app=web

pod
env=test
app=web

service test.example.com
select(env=dev,app=web)

service beta.example.com select(env=test,app=web) OR select(env=prod,app=web)

service example.com
select(env=prod,app=web)

pod
env=dev
app=web

pod
env=test
app=web

pod
app=foo,version=1

pod
app=foo,version=1

pod
app=foo,version=1

work with us

coreos.com/careers

Questions?