

Build and run applications in a Dockerless Kubernetes world

Jorge Morales
OpenShift Developer Advocate
DevConf India 2018
August 5th - 11:45 - Room 1

Me (aka Jorge Morales)

- Spanish by nature and by language
- Work at Red Hat
- OpenShift Developer Advocate
- Mostly Java developer
- Obsessed with improving the developer experience

http://jorgemoral.es

@jorgemoralespou

github.com/jorgemoralespou

Each day is a little bit of history.

José Saramago

Linux Containers

Kernel namespaces: sandboxing processes from one another

Control Groups (cgroups): control process resource allocations

Security: capabilities drop (seccomp), Mandatory access control (SELinux, Apparmor)

VMs? Containers?
All I want to do is program!

Jeesh.

Making things easy is hard.

Ted Nelson

CONTAINER ORCHESTRATION LANDSCAPE

2 YEARS AGO **TODAY** Kubernetes consolidation Fragmented landscape redhat. **vm**ware[®] ORACLE! MESOS MESOS MESOSPHERE Google Cloud Platform **OTHER** OTHER ORCHESTRATORS **ORCHESTRATORS** (Cloud Foundry Diego, docker Nomad, Blox, etc.)

Why kubernetes?

#1: Open source, backed by giants

#2: Vibrant and fast growing community

#3: Supported on all clouds

#4: Great partnerships

Started slow

then more runtimes showed up

and code got messy

"Change is the essential process of all of existence."

—SPOCK

Standardize containers

- Runtime spec (runc = Reference implementation)
- Image spec
- Distribution spec (proposal)

Use API/Interfaces to Container Runtimes

Standardization became a fact

What is Container Runtime Interface (CRI)?

- A gRPC interface and a group of libraries
- Enables Kubernetes to use a wide variety of container runtimes
- Introduced in Kubernetes 1.5
- GA in Kubernetes 1.7

CRI Implementations

rktlet

dockershim

CRI-O

- Open source & Open governance
- Lean, Stable, Secure and BORING!
 - Tied to the CRI
 - No features that can mine stability and performance
 - Shaped around Kubernetes
 - Only supported user is Kubernetes
 - Versioning and Support are tied to Kubernetes

What if I want to try it?

```
$ minikube start \
 --network-plugin=cni \
 --container-runtime=cri-o \
 --bootstrapper=kubeadm
```


skopeo

- Copy images from/to (multiple transports/storages):
 - o containers-storage:docker-reference
 - o dir:path
 - docker://docker-reference
 - docker-archive:path[:docker-reference]
 - o docker-daemon:docker-reference
 - o oci:path:tag
 - ostree:image[@/absolute/repo/path]
- **Inspect** images
- Delete an image from a repository
- Standalone binary / No daemon running
- Perfect for pipelines (e.g. Jenkins)

buildah

- Build images
- No daemon running
- shell-like syntax
- Build from Dockerfile(s)

libpod/podman

Library (libpod) and CLI (podman) for managing OCI-based Pods, Containers, and Container Images

- Replacement for docker cli
 - known CLI
- Integrated with CRI-O (soon)
- No daemon running

I come from a land where they are one and the same."

-THOR

Daemon-less Dockerfile builds

- Consume a Dockerfile, but build image without a docker daemon
- Pros
 - Docker build-like experience (just write a Dockerfile)
 - Potentially more control over image layers (combine or shard)
 - Aim is for greater security
- Cons
 - Dockerfile fidelity might make difficult some use cases
 - Different approaches to image layer construction

Daemon-less Dockerfile builds

Buildah

a tool that facilitates building OCI container images

Img

- Standalone, daemon-less, unprivileged Dockerfile and OCI compatible container image builder.
- The commands/UX are the same as docker (drop-in replacement)

Kaniko

- kaniko is a tool to build OCI container images from a Dockerfile, inside a container or Kubernetes cluster
- executes each command within a Dockerfile completely in userspace
- more...

Dockerfile-less builds

- User input is source / intent: "I want to run a Node.js web server"
- Pros:
 - Less configuration
 - Tools can intelligently build layers, better/safe layer caching
 - Docker image best practices can be codified into tools
- Cons:
 - Less flexible Opinionated builds
 - Very fragmented across vendors, no real standard

Dockerfile-less builds

Source to Image

- User provides source, source gets built+layered into an application image
- Dependent on ecosystem of framework/language builder images

Buildpacks

- Invented by Heroku, adopted by Cloud Foundry / Deis
- User provides source, "build" produces "slug", "export" produces container image
- <u>FTL</u> (Faster than light)
 - Purpose-built source to image builders per-language, goal is layer-per-dependency
 - Insight: turn build incrementality into deploy incrementality

Bazel

- Google's OSS build system, supports declarative image builds
- Used for user-mode Docker image builds for 3+ years

