

Kubernetes on CloudStack

Sebastien Goasguen

@sebgoa

Nov 6th 2014

Geneva, Switzerland

Who am I?

- Apache CloudStack and licloud committer
 + PMC member
- Looking at techs and how they work together
- Half dev, half community manager,
 + half event planner

talk

Core OS

- Linux container (LXC and more ...)
- Application deployment
- PaaS
- Portability
- Image sharing via DockerHub

- Linux distribution
- Rolling upgrades
- Minimal OS
- Docker support
- etcd and fleet tools to manage distributed applications based on containers.

Kubernetes

Κυβερνήτης: Greek for "pilot" or "helmsman of a ship" the open source cluster manager from Google

- Docker application orchestration
- Google GCE, rackspace, Azure providers
- Deployable on CoreOS
- Container replication
- HA services

- IaaS Public cloud
- Switzerland based
- Apache CloudStack
- Security groups, ssh key pairs
- Offers coreOS templates (+ Debian, ubuntu, CentOS and even Windows)

Docker basics


```
$ sudo apt-get install docker.io
$ sudo ln -sf /usr/bin/docker.io /usr/local/bin/docker
$ sudo sed -i '$acomplete -F _docker docker' /etc/
bash completion.d/docker.io
```

Easy to install, easy to start a container:

```
$ docker run -i -t ubuntu /bin/bash
```

Use existing container images from docker Hub, or build your own. Expose ports for services running in container, daemonize containers.

cloudstack open source cloud Building docker images

Fair use from http://blog.octo.com/en/docker-registry-first-

+ config mgmt

SALTSTACK

CoreOS

- Linux distribution
- Rolling upgrades
- Minimal OS
- Docker support
- etcd and fleet tools to manage distributed applications based on containers.
- Cloud-init support
- Systemd units

cloudstack open source cloud computing

CoreOS clustering

- etcd HA key value store
 - Raft election algorithm
 - Writes when majority in cluster has committed update
 - e.g 5 nodes, tolerates 3 node failure
- fleet distributed init system (schedules systemd units in a cluster)
 - Submits systemd units cluster wide
 - Affinity, anti-affinity, global "scheduling"

Try it with

Vagrant

```
git clone <a href="https://github.com/coreos/coreos-vagrant.git">https://github.com/coreos/coreos-vagrant.git</a> vagrant up vagrant ssh core-01 -- -A
```

```
fleetctl list-machines
fleetctl list-units
fleetctl start es.service
fleetctl destroy es.service
```


laaS Landscape

cloudstack CloudStack Clouds

SUNGARD®Availability Services

Exoscale

Simple

Powerful concepts. Simple and intuitive interface. Manage your instances efficiently with our console or your favorite DevOps tool.

Discover →

Scalable

Our hypervisors run like clockwork. Our instances run at light speed. Get work done fast on instances that feel like hardware.

Discover →

Safe

In Switzerland no one tampers with your corporate or personal data. Our team ensures your data is safe from technical or legal harm.

Discover →

CoreOS on exoscale

Starting containers

```
#cloud-config
coreos:
  units:
 - name: docker.service
 command: start
 - name: es.service
 command: start
 content:
 [Unit]
 After=docker.service
 Requires=docker.service
 Description=starts ElasticSearch container
 [Service]
 TimeoutStartSec=0
 ExecStartPre=/usr/bin/docker pull dockerfile/elasticsearch
 ExecStart=/usr/bin/docker run -d -p 9200:9200 -p 9300:9300
dockerfile/elasticsearch
```


Kubernetes

Kubernetes

Κυβερνήτης: Greek for "pilot" or "helmsman of a ship" the open source cluster manager from Google

- Docker application orchestration
- Google GCE, rackspace, Azure providers
- Deployable on CoreOS
- Container replication
- HA services

Kubernetes

on CloudStack

- Find a CloudStack cloud that supports CoreOS
- Then use:

https://github.com/runseb/kubernetes-exoscale

- Libcloud to start nodes with coreOS template
- User data to pass cloud-configs
- Then start Kube* Service units with fleet

DEMO?

Questions and Thanks

Sebastien Goasguen

@sebgoa