

OpenShift Enterprise

a Containerized Application Platform

@SamuelTerburg OpenShift "Specialist" Solution Architect March 2016

Images & Containers

- •Docker "Image"
 - Unified Packaging format
 - Like "war" or "tar.gz"
 - For any type of Application
 - . Portable
- Docker "Container"
 - . Runtime
 - . Isolation

Evolution

Isolation, not Virtualization

- Kernel Namespaces
 - Process
 - Network
 - · IPC
 - Mount
 - . User
- Resource Limits
 - Cgroups
- Security
 - . SELinux

We need more than just packing and isolation

Kubernetes – Container Orchestration at Scale

Greek for "Helmsman"; also the root of the word "Governor" and "cybernetic"

- Container Cluster Manager
 - Inspired by the technology that runs Google
- Runs anywhere
 - Public cloud
 - Private cloud
 - Bare metal
- Strong ecosystem
 - Partners: Red Hat, VMware, CoreOS...
 - Community: clients, integration

Core Concepts

- . Pod
- Labels & Selectors
- ReplicationController

Dev/Ops

- Service
- Persistent Volumes

Pods

POD Definition:

- Group of Containers
- Related to each other
- Same namespace
- Emphemeral

Examples:

- Wordpress
- MySQL
- Wordpress + MySQL
- ELK
- Nginx+Logstash
- Auth-Proxy+PHP
- App + data-load

Physical

Private

Replication Controller

kind: ReplicationController metadata:

name: nginx

spec:

replicas: 2 selector:

app: nginx

template:

metadata:

name: nginx

labels:

app: nginx

spec:

containers:

- name: nginx

image: nginx:v2.2

ports:

- containerPort: 80

Pod Scaling

Pod Monitoring

Rolling updates

Visitor

Service

Service Definition:

- Load-Balanced Virtual-IP (layer 4)
- Abstraction layer for your App
- Enables Service Discovery
 - DNS
 - ENV

Examples:

- frontend
- database
- api

```
<?php
  mysql_connect(getenv("db_host"))
  mysql_connect("db:3306")
?>
```


Labels & Selectors

think SQL 'select ... where ...'

 apiVersion: v1 kind: Service metadata:

labels:

app: MyApp role: BE

phase: DEV

name: MyApp

spec:

ports:

- name: 80-tcp

port: 80

protocol: TCP

targetPort: 8080

selector:

app: MyApp

role: BE

sessionAffinity: None

type: ClusterIP

apiVersion: v1kind: Podmetadata:labels:

app: MyApp

role: BE

phase: DEV

name: MyApp

Ingress / Router

- Router Definition:
 - Layer 7 Load-Balancer / Reverse Proxy
 - SSL/TLS Termination
 - Name based Virtual Hosting
 - Context Path based Routing
 - Customizable (image)
 - HA-Proxy
 - F5 Big-IP

Examples:

- https://www.mysite.nl/myapp1/
- http://www.mysite.nl/myapp2

apiVersion: extensions/v1beta1 kind: Ingress metadata: name: mysite spec: rules: - host: www.mysite.nl http: paths: - path: /foo backend: serviceName: s1 servicePort: 80 - path: /bar backend: serviceName: s2

servicePort: 80

Persistent Storage

for Ops:

- . Google
- . AWS EBS
- OpenStack's Cinder
- Ceph
- . GlusterFS
- . NFS
- . iSCSI
- FibreChannel
- EmptyDir

for Dev:

. "Claim"

kind: PersistentVolume metadata: name: pv0003

spec:

capacity:

storage: 8Gi accessModes:

- ReadWriteOnce

nfs:

path: /tmp

server: 172.17.0.2

kind: PersistentVolumeClaim

metadata:

name: myclaim

spec:

accessModes:

- ReadWriteOnce

resources:

requests:

storage: 8Gi

Persistent Volume Claim

Networking

- Each Host = 256 IPs
- Each POD = 1 IP

Programmable Infra:

- . GCE / GKE
- . AWS
- OpenStack
- Nuage

Overlay Networks:

- Flannel
- Weave
- OpenShift-SDN
- . Open vSwitch

Hosting Platform

- Scheduling
- Lifecycle and health
- Discovery
- Monitoring
- Auth{n,z}
- Scaling

- Project spaces
- Build tools
- Integration with your IDE

We need more than just Orchestration!

OpenShift is Red Hat's Container Application Platform (PaaS)

Kubernetes Embedded

```
https://master:8443/api = Kubernetes API
/oapi = OpenShift API
/console = OpenShift WebConsole
```

OpenShift:

- 1 Binary for Master
- 1 Binary for Node
- 1 Binary for Client
- Docker-image
- Vagrant-image

Kubernetes:

- ApiServer, Controller, Scheduler, Etcd
- KubeProxy, Kubelet
- Kubectl

Project Namespaces

Project

- Sandboxed Environment
- Network VXLan
- Authorization Policies
- Resource Quotas
- Ops in Control, Dev Freedom

App

- Images run in Containers
- Grouped together as a Service
- Defined as Template

Project "Prod"

APP A Image Project "Dev"

Project Global Services

> APP C Image

OpenShift Platform

oc new-project Project-Dev oc policy add-role-to-user admin scientist1 oc new-app

- --source=https://gitlab/MyJavaApp
- --docker-image=jboss-eap

Kubernetes Hosting Architecture

Build & Deploy an Image

Code

Builder Images

- Jboss-EAP
- PHP
- **Python**
- Ruby
- **Jenkins**
- Customer
 - C++ / Go
 - S2I (bash) scripts

Triggers

- Image Change (tagging)
- Code Change (webhook)
- Config Change

Build

Deploy

Can configure triggers for automated deployments, builds, and more.

Can configure different deployment strategies like A/B, Rolling upgrade, Automated base updates,

Continuous Integration Pipeline example

Template

apiVersion: v1 kind: List Items:

apiVersion: v1 kind: Pod

...

apiVersion: v1 kind: Service

...

Kubernetes

curl -s https://get.helm.sh | bash

helm update helm search redis helm install redis apiVersion: v1 kind: Template

metadata:

name: redis-template

annotations:

description: "Description" iconClass: "icon-redis" tags: "database,nosql"

objects:

apiVersion: v1 kind: Pod

...

parameters:

 description: Password from: '[A-Z0-9]{8}' generate: expression name: REDIS_PASSWORD

labels:

redis: master

Deis Helm

OpenShift

Setup

yum install docker-engine

docker run openshift/origin

curl –s https://get.helm.sh | bash helm update

Setup

```
yum install docker-engine
docker run -d --name "ose" --privileged --net=host --pid=host \
 -v /:/rootfs:ro \
 -v /var/run:/var/run:rw \
 -v /sys:/sys:ro \
 -v /var/lib/docker:rw \
 -v /var/lib/origin/openshift.local.volumes:/var/lib/origin/openshift.local.volumes:z \
 -v /var/lib/origin/openshift.local.config:/var/lib/origin/openshift.local.config:z \
 -v /var/lib/origin/openshift.local.etcd:/var/lib/origin/openshift.local.etcd:z \
 openshift3/ose start \
 --master="https://${OSE MASTER IP}:8443" \
 --etcd-dir="/var/lib/origin/openshift.local.etcd" \
 --hostname=`hostname` \
 --cors-allowed-origins=.*
curl -s https://get.helm.sh | bash
helm update
```


Setup Client

docker run –entrypoint=cat openshift/origin /usr/bin/oc >/usr/local/bin/oc

In -s /var/lib/origin/openshift.local.config/admin.kubectl ~/.kubectl

OpenShift's Added Value

OpenShift Enterprise	User Experience	Build - Idm (LDAP,SSO) - Web-Console
	Enterprise Management & Integration	- JBoss xPaas images- Eclipse & Jenkins integrations- Router
	Container Development	- Logging & Metrics - SDN
Kubernetes	Container orchestration	Deploy
Kubernetes Docker	Container orchestration Container runtime environment	Deploy Run

Our JBoss Middleware xPaas Service Catalog

Application
Container Services

- JBoss EAP
- JBoss Web Server / Tomcat
- JBoss Developer Studio

Integration Services

- Fuse
- A-MQ
- Data Virtualization

Business Process Services

- Business Process Management *
- Business Rules
 Management System

Mobile Services

 Red Hat Mobile / FeedHenry *

* Coming Soon

CloudForms Management

RED HAT CLOUD SUITE FOR APPLICATIONS

Cloud Management – Alternative Virtualization – OpenStack – Containers – Development

Questions?

plus.google.com/+RedHat

facebook.com/redhatinc

nl.linkedin.com/in/samuelterburg

twitter.com/SamuelTerburg

youtube.com/user/RedHatVideos