Container Orchestration: Which Conductor?

ContainerCon Europe, Berlin, Oct 2016

Mike Bright, y @mjbright

Haikel Guemar, 💆 @hguemar

Mario Loriedo, 💆 @mariolet

First ...

First ...

A little bit of history

So let's first look at recent container history ...

@hguemar @mjbright @mariolet

Worldwide. Past 5 years.

History _{μ -OSes}

Many vendors are developing μ -OSes, small OS (mainly Linux-based) to be the basis for container engine hosts whether they be bare-metal or virtual **host machines**.

These OSes are small, with fast startup, deployment, small attack surface and often "atomic" software updates.

OS	Vendor
CoreOS	-(CoreOS)
Project Atomic	- (RedHat)
Photon	- (VMWare)
RancherOS	- (Rancher Labs)
Nano Server OS	- (Microsoft)
Ubuntu Snappy Co	re - (Canonical)

History _{μ -OSes}

Many vendors are developing μ -OSes, small OS (mainly Linux-based) to be the basis for container engine hosts whether they be bare-metal or virtual **host machines**.

These OSes are small, with fast startup, deployment, small attack surface and often "atomic" software updates.

OS	Vendor
CoreOS	-(CoreOS)
Project Atomic	- (RedHat)
Photon	- (VMWare)
RancherOS	- (Rancher Labs)
Nano Server OS	- (Microsoft)
Ubuntu Snappy Core	- (Canonical)

• ...Unikernels (...) @hguemar @mjbright @mariolet

μ-Services

From monoliths to µ-services

Remember when **high availability** meant this ...?

Server running **monolithic applications** in **Active-Standby** modes, as 1+1, N+1, or N+M or split across 3 tiers.

Scaling meant to "**scale up**" by adding CPU, RAM, disk. But there's a limit to this ... then you have to **scale out**

From monoliths to µ-services

Then came μ -services ...

Now we can achieve much better hardware utilisation because of the smaller size of components.

From monoliths to µ-services

But 1000's of nodes are unmanageable ... aren't they?

We can't take care of our

so we have to treat them like

that's cloud native!

@hguemar @mjbright @mariolet

How containers help?

Container solutions such as Docker go beyond the isolation capabilities of LXC by providing simple to use tools to enable packaging of apps with their dependencies allowing portable applications between systems.

Containers are lightweight

Containers can be shared

Containers allow to use the same application binaries on development, test and production systems whether that be on a laptop, server or in the cloud. So we need container orchestration

Orchestration Engines Orchestration Engines

Docker Swarm: Docker Inc.

Kubernetes : Cloud Native Computing Foundation

Apache Mesos: Apache Software Foundation

Fleet : CoreOS

Rancher : Rancher Labs

Nomad : HashiCorp

These COEs are to varying degrees **Imperative** or **Declarative**

Orchestration Imperative or Declarative

	Imperative	Declarative
Tell the system	what to do	desired state
	"start a new node"	"3 mysql nodes"
Intelligence	Operator	Orchestration Engine
Flexibility	 Best	Least

Choice is great - when you know what you want ...

Orchestration Big 3 - Main Orchestration Choices

- Docker Swarm
 - Docker swarm
 - The swarm toolkit
 - Docker "swarm mode"
- Apache Mesos
 - Frameworks
 - Marathon, Chronos
 - Plugins
 - Jenkins
 - Minmesos
 - Mesosphere, DC/OS
- Kubernetes

But lets not forget the alternatives ... @hguemar @mjbright @mariolet

Orchestration Choice ...

- Rancher (Rancher Labs)
- Fleet (CoreOS) A distributed init system (between systemd and etcd)
- Nomad (HashiCorp)

The following are static configuration engines which can be used to automate tasks but they are not orchestration engines as such:

- Ansible
- CloudSlang
- Vagrant
- Juju

Docker Swarm

- Docker engine with Swarm Mode
- Swarm Toolkit
- Swarm

Docker Swarm

Used in production by:

- ???
- ????

Integrated in:

• OpenStack Magnum Project; one of the supported COEs

Architecture

Docker Swarm

Docker Swarm Architecture - Exploded

docker.com @hguemar @mjbright @mariolet

Docker Swarm

Getting started

An excellent place to start is with Jerome Pettazoni's "Orchestration Workshop"

- being run at this conference
- Available on github, https://github.com/jpetazzo/orchestration-workshop

Apache Mesos

Arguably the most production ready orchestration today, exists since 2009.

Apache Mesos

Can scale to $\sim 10,000$ nodes.

Used in production by:

- Twitter
- ????

Integrated in:

OpenStack Magnum Project; one of the supported COEs

Mesos is used in conjunction with Frameworks such as

- Marathon: manages long running tasks
- Chronos: designed for job orchestration
- Hadoop: (YARN?)
- Kubernetes: allowing delcarative use

mesos.apache.@gg@hgnæm@migbrtightn@riodetolet

Architecture

Apache Mesos

Image courtesy of

http://mesos.apache.org/documentation/latest/architecture/

Apache Mesos

Getting started

An excellent place to start is with the following tutorials

- Mesos
 - minimesos?
- Mesosphere

Kubernetes

From the Greek: "Steersman, helmsman, sailing master"

Kubernetes is an open source project created by Google based on it's extensive experience running containers (millions of containers over a decade or so) from it's Borg and Omega projects.

Kubernet Started ~ Oct 2014, reach v1.0 in in July 2015 and ently at v1.4 It is managed by the Cloud Native Computing Foundation https://cncf.io/

Used in production by:

- ???
- ????

Integrated in:

- Stackanetes, Mirantis
- OpenShift
- Deis http://deis.io
- EBay: Kubernetes + OVS
- CoreOS: Tectonnic (commercial Kubernetes offering)

kubernetes.io ©hgue OpenStack Magnum Project; one of the supported COEs

Architecture

Kubernetes

Concepts

• Cluster

Kubernetes^{Node}

- Pod
- Replication controller
- Service
- Label

Getting started

An excellent place to start is with the following tutorials

Kubernetes minikube?

Industry Players

Players

Choices made by Industry Players

- RedHat: Completely redesigned their OpenShift PaaS to use Docker Containers and Kubernetes, and created Project Atomic
- CoreOS: CoreOS, created the company 6 months after Docker was announced with a goal of providing **GIFFE**
- Google: Kubernetes used for GCP
- MicroSoft: Committed to port Docker to Windows (Windows Server 2016, Azure)
- VMWare

So isn't it time we told you what to choose?

So isn't it time we told you what to choose?

... well we'll provide some guidelines at least ...

What's common

They are converging on many points

They are tending to add 'declarative specification' capabilities.

It's no longer feasible for an operator to decide on which node to deploy especially when complex constraints exist

- making use of specialized hardware, e.g. SSD best for some operations
- adapting to hardware failures

An operator specifies the "desired state" and the orchestrator does the rest.

What's Rancher lightweight different

Comparisonaritive Swarm Kubernetes Mesos Yes

Rancher lightweight

Hands on ...

Handson

Come along

This afternoon's tutorial session led by Mario: Tuesday, October 4 - 15:30 - 16:20

5 Containers for 5 Languages: Patterns for Software Development Using Containers - Mario Loriedo, Red Hat

Tomorrow's lab session led by Haikel: Wednesday, October 5 - 11:00 - 12:50

Container Orchestration Lab: Swarm, Mesos, Kubernetes - Haïkel Guémar, Fedora Project

Lab setup instructions here

- Docker Swarm
- Kubernetes
- Apache Mesos

Demo - Apache Mesos

Demo - Kubernetes @hguemar @mjbright @mariolet

Demo - Docker Swarm @hguemar @mjbright @mariolet

Questions? Thank you

Resources

ResourceBooks

Publisher	Title	Author
OReilly	Docker Cookbook	Sébastien Goasguen
OReilly	Docker Up & Running	Karl Matthias, Sean P. Kane
OReilly	Using Docker	Adrian Mouat
OReilly	[Early Access] Kubernetes Up & Running	Kelsey Hightower
Manning	[MEAP] CoreOS in Action	Matt Bailey
Manning	[MEAP] Kubernetes in Action	Marko Lukša

Resources Articles/Organisms

Cloud Native Computing Foundation - Kubernetes, Prometheus https://cncf.io/

"Kubernetes the Hard Way, Kelsey Hightower" - https://github.com/kelseyhightower/kubernetes-the-hard-way "Kubernetes User Guide, Walkthrought" - http://kubernetes.io/docs/user-guide/walkthrough/

ResourceSideos

- June 2016 Container Orchestration Wars, Karl Isenberg, Mesosphere
- Mar 2016 Container Orchestration with Kubernetes, Docker Swarm & Mesos-Marathon -Adrian Mouat, Container Solutions
- Jan 2016 Docker, Kubernetes, and Mesos: Compared.,,Adrian Otto, Southern California Linux Expo

Repos

Documentation

- Getting started guides
- Creating a Kubernetes Cluster
- Kubernetes port Kubernetes to a new environment
 - in Getting Started from Scratch
 - User documentation
 - to run programs on an existing Kubernetes cluster
 - Kubernetes User Guide: Managing Applications
 - the Kubectl Command Line Interface is a detailed reference on the kubectl CLI
 - User FAQ

Documentation - 2

Cluster administrator documentation

 for people who want to create a Kubernetes cluster and administer it

 $Kubernetes \, \circ \, \, \mathrm{in} \, \, \mathrm{the} \, \, \mathrm{Kubernetes} \, \, \mathrm{Cluster} \, \, \mathrm{Admin} \, \, \mathrm{Guide}$

Developer and API documentation

- to write programs using the Kubernetes API, write plugins or extensions, or modify core code
- Kubernetes Developer Guide
- notes on the API
- API object documentation, a detailed description of all fields found in the core API objects

Walkthroughs and examples

- hands-on introduction and example config files
- in the user guide
- in the docs/examples directory

• Contributions from the Kubernetes community

in the docs/contrib directory

kubernetes.io @hguemar @mjbright @mariolet

Documentation 3

• Design documentation and design proposals

Kubernetes

- to understand the design of Kubernetes, and feature proposals
- Kubernetes Design Overview and the docs/design director y
- docs/proposals directory

• Wiki/FAQ

- the wiki
- troubleshooting guide

Community, discussion, contribution, and support

Consider joining the Cloud Native Computing Foundation. For details ab out who's involved and how Kubernetes plays a role, read their announcement.