Container Clusters on OpenStack

和信雲端 首席技術顧問 孔祥嵐 / Brian Kung

brian.kung@gigacloud.com.tw


Outlines

- VMs vs. Containers
- N-tier Architecture & Microservices
- Two Trends Emerging
- Ecosystem


VMs vs. Containers

VMs vs. Containers


N-tier Architecture & Microservices

Evolution of Services Orientation


1990s & earlier
Pre-SOA (Monolithic)
Tight coupling


2000s
Traditional SOA
Looser coupling

2010s Microservices Decoupled


Traditional SOA


Traditional SOA


Modern Microservices


Virtualization

- Proposition of OpenStack
- Benefits
 - Cloud native computing
 - More than just the container
 - Hybrid cloud

- Proposition of OpenStack
 - As OpenStack COO Mark Collier noted during the last OpenStack Summit in Vancouver, OpenStack sees itself as an integration engine.
 - OpenStack is a platform that frees users to run proven technologies like VMs as well as new technologies like containers.

- Cloud Native Computing
 - Running application containers at scale in the enterprise is a lot more than just Docker.
 - To properly take advantage of a cloud platform, including laaS and PaaS, you have to design the applications so that they're decoupled from any specific physical resource.
 - To power the enterprise's data centers using commodity hardware can reduce the burden of running distributed systems for it.

More Than Just The Container


- More Than Just The Container (Cont.)
 - Product Life Cycle
 - Build environment overrides for Development, Staging,
 QA and Production
 - Continuous Integration (CI) & Continuous Delivery (CD)
 - DevOps
 - Developers (Dev) get a simple way to compose Docker applications without worrying about resource management details.
 - Operations (Ops) get security, user separation, and resource pools to manage how users, groups, and applications access resources.

Hybrid Cloud

- A single control plane across all of the enterprise's infrastructure, which will include legacy virtualized and containerized workloads.
- Enterprises can move their workloads between their on-premise OpenStack clouds and use public clouds which support containerized computing to scale out as necessary.

- Container Formats
- Container OSes
- Container Orchestration Tools
- Containers as a Service

Container Formats

- Docker
 - Docker has made building a container a smooth process for most developers to package, ship and run programs.
- Rocket (rkt)
 - In December 2014, CoreOS announced the new container runtime intended to address issues around security and composability.
 - Today rkt is a leading implementation of App Container (appc), a specification defining a container image format, runtime environment and discovery protocol.

- Container Formats (Cont.)
 - Open Container Project (OCP)
 - DOCKERCON SAN FRANCISCO June 22, 2015
 - OCP is housed under the Linux Foundation, and is chartered to establish common standards for software containers.
 - We're starting to see the concepts behind the App Container (appc) spec and Docker converge.

- Container OSes
 - The minimal operating systems for running Docker container
 - CoreOS
 - RancherOS
 - Snappy Ubuntu Core
 - Red Hat Project Atomic
 - Mesosphere DCOS
 - VMware Photon

- Container Orchestration Tools
 - Docker Machine, Swarm and Compose
 - OpenStack Magnum
 - Google Kubernetes

- Containers as a Service
 - Amazon EC2 Container Service (ECS)
 - Google Container Engine (GCE)

Thank you