

OpenShift:

The power of Kubernetes for engineers

Me (aka Jorge)

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

http://jorgemoral.es

@jorgemoralespou

github.com/jorgemoralespou

Agenda

- 09:30 11:00 Introduction to OpenShift
- 11:00 11:30 Refreshment/Bio Break
- 11:30 13:00 Hands on labs part 1
- 13:00 14:00 Lunch
- 14:00 15:30 Hands on labs part 2
- 15:30 16:00 Refreshment/Bio Break
- 16:00 17:00 Hands on labs part 3
- 17:00 17:30 Recap

INTRODUCTION TO OPENSHIFT

Goals

- Quick Introduction to Containers, Kubernetes, and OpenShift
- 2. Show You the Power of it All in Action!

What is it for?

QUICK DEMO

TRUE POLYGLOT PLATFORM

But why?

BUSINESS

TECHNOLOGY

PRODUCT OWNER

BUSINESS ANALYST

DEVELOPER

TESTER

OPERATIONS

BUSINESS

TECHNOLOGY

PRODUCT OWNER

BUSINESS ANALYST

TESTER

OPERATIONS

BUSINESS

TECHNOLOGY

PRODUCT OWNER

BUSINESS ANALYST

TESTER

OPERATIONS

A DRIVER

Adopting a container-based strategy helps applications to be easily shared and deployed.

APPLICATIONS REQUIRE MANY CONTAINERS.

HOW DO YOU DELIVER AND MANAGE THEM AT SCALE?

BUILD, DEPLOY, AND MANAGE AT SCALE

WITH RED HAT OPENSHIFT CONTAINER PLATFORM

The industry's most secure and comprehensive enterprise-grade container platform based on industry standards, Docker and Kubernetes.

What is it built from?

Why containers?

WHAT ARE CONTAINERS?

It Depends Who You Ask

INFRASTRUCTURE

APPLICATIONS

- Sandboxed application processes on a shared Linux OS kernel
- Simpler, lighter, and denser than virtual machines
- Portable across different environments

- Package my application and all of its dependencies
- Deploy to any environment in seconds and enable CI/CD
- Easily access and share containerized components

VMs vs Containers

VIRTUAL MACHINES

virtual machines are isolated apps are not

CONTAINERS

containers are isolated so are the apps

https://github.com/openshift-evangelists/workshop-summit/blob/master/nginx/Dockerfile

```
FROM centos
ADD nginx.repo /etc/yum.repos.d/
RUN yum update -y && yum install -y nginx
RUN mkdir -p /nginx
ADD nginx.sh /nginx/
RUN chmod 777 -R /nginx
EXPOSE 8080
WORKDIR /nginx
VOLUME ["/nginx/html"]
VOLUME ["/nginx/logs"]
CMD ["./nginx.sh"]
```


\$ docker build -t app:v1 .

\$ docker run app:v1

Orchestration, Scheduling, Clustering, Shared Storage are All Still Needed

kubernetes

Kubernetes is an open-source platform designed to automate deploying, scaling, and operating application containers.

With Kubernetes, you are able to quickly and efficiently respond to customer demand:

- Deploy your applications quickly and predictably.
- Scale your applications on the fly.
- Roll out new features seamlessly.
- Limit hardware usage to required resources only.

Need to provide a good experience for developers and not just IT operations

laaS CaaS PaaS SaaS Legacy Data Data Data Data Data **Functions Functions Functions Functions Functions** Customer Managed Application Application Application Application Application Runtime Runtime Runtime Runtime Runtime Customer Managed Unit of Scale Containers (???) Containers (???) Containers Containers Containers Virtualization Virtualization Virtualization Virtualization Virtualization Abstracted by Vendor Operating System **Operating System Operating System Operating System Operating System** Hardware Hardware Hardware Hardware Hardware

OPENSHIFT

So, why OpenShift

- 1. You want more out of containers
- 2. You want more out of Kubernetes
- 3. You are smart, focusing on the things you enjoy doing

How it works

Арр

Nodes

Node	Node	Node
Node	Node	Node

Master nodes

OpenShift Cluster

Users and Groups

Scopes / Multitenancy

View project

PROJECT (a.k.a namespace)

Constrains:

- Resources
- Visibility

View all

Authn & Authz

Store state

Node

Node

Node

Node

Workload placement

Workloads

- Stateless
 - ReplicaSet (also known as ReplicationController)
- Stateful
 - StatefulSet (previously known as PetSet)
- Batch
 - Jobs
 - CronJobs
- Daemon
 - DaemonSet

Workload execution guarantees

Node

Node

Workload execution guarantees

Node

Node

Workload execution guarantees

Node

Node

Scalability

Service

Service

Vode		

PersistentVolume and PersistentVolumeClaim

Configuring apps

username=XYZ password=XYZ databasename=XYZ

Linking services

username=XYZ password=XYZ databasename=XYZ

Node

Linking services

Routing

Source 2 Image Walk Through

DEV

OPS

Source 2 Image Walk Through

Code

Developers can leverage existing development tools and then access the OpenShift Web, CLI or IDE interfaces to create new application services and push source code via GIT. OpenShift can also accept binary deployments or be fully integrated with a customer's existing CI/CD environment.

Source 2 Image Walk Through

Build

OpenShift automates the Docker image build process with Source-to-Image (S2I). S2I combines source code with a corresponding Builder image from the integrated Docker registry. Builds can also be triggered manually or automatically by setting a Git webhook. Add in Build pipelines

OPS

OpenShift automates the deployment of application containers across multiple Node hosts via the Kubernetes scheduler. Users can automatically trigger deployments on application changes and do rollbacks, configure A/B deployments & other custom deployment types.

Image distribution

Docker hub

Node

Node

Time to try it out

Hands on!

bit.ly/openshift-rigadevdays18

NOTE: The platform is shared. Don't abuse it

OPENSHIFT CONCEPTS SUMMARY RECAP

A container is the smallest compute unit

containers are created from container images

container images are stored in an image registry

an image repository contains all versions of an image in the image registry

containers are wrapped in pods which are units of deployment and management

IP: 10.1.0.55

pods configuration is defined in a deployment

services provide internal load-balancing and service discovery across pods

apps can talk to each other via services

routes add services to the external load-balancer and provide readable urls for the app

projects allow managing apps in isolation from other environments, teams, groups and departments

Where to next

Self Paced Tutorials - https://learn.openshift.com/

Developer Resources

- eBook (O'Reilly): DevOps with OpenShift
 https://www.openshift.com/promotions/devops-with-openshift.html
- eBook (O'Reilly): OpenShift for Developers:
 https://www.openshift.com/promotions/for-developers.html
- eBook (O'Reilly): Deploying to OpenShift:
 https://www.openshift.com/deploying-to-openshift/

https://www.openshift.org/minishift/

The code for this labs

- Source code for the examples:
 - https://github.com/openshift-roadshow
- Source code for instructions:
 - https://github.com/openshift-labs/starter-guides

THANK YOU

