

Docker Meetup 20 Apil 2017 Openshift on *Production* Development

Yusuf Hadiwinata Sutandar LinuxGeek,OpenSourceEnthusiast,SecurityHobbies

Docker Meetup

Docker is hype and phenonemon, lets find out the new technologies of docker management, build your agile docker system will be revealed on this event.

Registration: http://bit.do/dockerid

Guest Speaker:

OPENSHIFT on Production

Yusuf Hadiwinata Sutandar
PT. Inovasi Informatika Indonesia

Thursday, April 20, 2017 06:00 PM - Drop MidPlaza 2, 15 Floor Jln Jendral Sudirman Kav 10-11 Jakarta Pusat

Sponsored by:

Agenda

- Container, Docker, Kubernetes & Openshift Introduction
- Openshift Installation
- Docker Orchestration using Openshift
- Auto-Scaling using Openshift
- Source to Image deployment
- Pipeline for CI/CD

Brief Intro to Container & Docker

History of Container Docker Introduction

Cargo Transport 1960s

The Problem

Intermodal Shipping Container

The Solution

90% of all cargo now shipped in a standard container

Order of magnitude reduction in cost and time to load and unload ships, trains, trucks

The Evolution

Traditional shared

Virtual system isolation

Container process isolation

The App Problem

The deployment problem

The App Solution

A shipping container system for applications

Container Technology

One way of looking at containers is as improved chroot jails. Containers allow an operating system (OS) process (or a process tree) to run isolated from other processes hosted by the same OS. Through the use of Linux kernel namespaces, it is possible to restrict a process view of:

- Other processes (including the pid number space)
- File systems
- User and group IDs
- IPC channels
- Devices
- Networking

Container Technology

Other Linux kernel features complement the process isolation provided by kernel namespaces:

- Cgroups limit the use of CPU, RAM, virtual memory, and I/O bandwidth, among other hardware and kernel resources.
- Capabilities assign partial administrative faculties; for example, enabling a process to open a low
 - network port (<1024) without allowing it to alter routing tables or change file ownership.
- SELinux enforces mandatory access policies even if the code inside the container finds a way to
 - break its isolation

Container Technology

Images & Containers

- •Docker "Image"
 - Unified Packaging format
 - Like "war" or "tar.gz"
 - For any type of Application
 - Portable
- Docker "Container"
 - Runtime
 - Isolation

Container Solution

containers as lightweight VMs

Less overhead!

Is not Virtualizaiton:)

Isolation, not Virtualization

- Kernel
 Namespaces
 - · Process
 - · Network
 - · IPC
 - · Mount
 - · User
- Resource Limits
 - · Cgroups
- · Security
 - SELinux

Container Solution

Virtual Machine and Container Complement each other

Virtual Machine

- Virtual machines include the application, the necessary binaries and libraries, and an entire guest operating system
- Each Guest OS has its own Kernel and user space

Containers

- Containers run as isolated processes in user space of host OS
- They share the kernel with other container (container-processes)
- Containers include the application and all of its dependencies
- Not tied to specific infrastructure

Containers before Docker

- No standardized exchange format.
 (No, a rootfs tarball is not a format!)
- Containers are hard to use for developers.
 (Where's the equivalent of docker run debian?)
- No re-usable components, APIs, tools.
 (At best: VM abstractions, e.g. libvirt.)

Analogy:

- Shipping containers are not just steel boxes.
- They are steel boxes that are a standard size, with the same hooks and holes

Docker Solution

Containers after Docker

- Standardize the container format, because containers were not portable.
- Make containers easy to use for developers.
- Emphasis on re-usable components, APIs, ecosystem of standard tools.
- Improvement over ad-hoc, in-house, specific tools.

What IT's Said about Docker:

Developer Say: Build Once, Run Anywhere

Operator: Configure Once, Run Anything

Docker - Container Problems

We need more than just packing and isolation

Scheduling : Where should my containers run?

• Lifecycle and health: Keep my containers running despite failures

Discovery : Where are my containers now?

• Monitoring : What's happening with my containers?

• Auth{n,z} : Control who can do things to my containers

• Aggregates : Compose sets of containers into jobs

• Scaling : Making jobs bigger or smaller

Kubernetes is a Solution?

Kubernetes – Container Orchestration at Scale

Greek for "Helmsman"; also the root of the word "Governor" and "cybernetic"

- Container Cluster Manager
 - Inspired by the technology that runs Google
- Runs anywhere
 - Public cloud
 - Private cloud
 - Bare metal
- Strong ecosystem
 - Partners: Red Hat, VMware, CoreOS...
 - Community: clients, integration

Kubernetes Solution Detail

Core Concepts

Pod

- Labels & Selectors
- ReplicationController

Dev/Ops

- · Service
- Persistent Volumes

Visitor Logging **Kubernetes Cluster** ELK Router Registry Service Image Pod Master Replication Pod Controller Pod **API** Node Node etcd **SkyDNS** Volume **Policies** Storage noue

Kubernetes: The Pods

POD Definition:

- Group of Containers
- Related to each other
- Same namespace
- Emphemeral

Examples:

- Wordpress
- MySQL
- Wordpress + MySQL
- ELK
- Nginx+Logstash
- Auth-Proxy+PHP
- App + data-load

Kubernetes: Building Pod

```
"apiVersion": "v1",
"kind": "Pod",
"metadata": {
 "name": "hello-openshift"
"spec": {
 "containers": [
 "name": "hello-openshift",
 "image": "openshift/hello-openshift",
 "ports": [
 "containerPort": 8080
```

- OpenShift/Kubernetes runs containers inside Kubernetes pods, and to create a pod from a container image, Kubernetes needs a pod resource definition. This can be provided either as a JSON or YAML text file, or can be generated from defaults by oc new-app or the web console.
- This JSON object is a pod resource definition because it has attribute "kind" with value "Pod". It contains a single "container" whose name is "hello-openshift" and that references the "image" named "openshift/hello-openshift". The container also contains a single "ports", which listens to TCP port 8080.

kubectl create -f hello-openshift.yaml

Kubernetes: List Pod

```
[root@centos-16gb-sgp1-01 ~]# oc get pod
 RESTARTS AGE
NAME
 READY
 STATUS
bgdemo-1-build
 0/1
 Completed 0
 16d
 Running
bgdemo-1-x0wlq
 1/1
 16d
dc-gitlab-runner-service-3-wgn8q 1/1
 Running
 8d
dc-minio-service-1-n0614
 1/1
 Running
 5
 23d
frontend-1-build
 0/1
 Completed 0
 24d
frontend-prod-1-amcrw
 1/1
 Running 2
 23d
gitlab-ce-7-kg0jp
 Running 2
 1/1
 24d
hello-openshift
 1/1
 Running
 24d
jenkins-3-8grrg
 1/1
 Running
 12
 21d
os-example-aspnet-2-build
 0/1
 22d
 Completed 0
os-example-aspnet-3-6gncw
 1/1
 Running
 21d
 Completed 0
os-sample-java-web-1-build
 0/1
 22d
os-sample-java-web-2-build
 0/1
 Completed 0
 22d
os-sample-java-web-3-build
 Completed 0
 0/1
 22d
os-sample-java-web-3-sqf41
 1/1
 Running
 22d
 0
os-sample-python-1-build
 0/1
 Completed
 22d
os-sample-python-1-p5b73
 1/1
 Running
 22d
 0
```

Kubernetes: Replication Controller

kind: ReplicationController metadata: name: nginx spec: replicas: 2 selector: app: nginx template: metadata: name: nginx labels: app: nginx spec: containers: - name: nginx image: nginx:v2.2 ports: - containerPort: 80

kubectl create -f nginx-rc.yaml

Kubernetes: Service

Visitor

Service Definition:

- Load-Balanced Virtual-IP (layer 4)
- Abstraction layer for your App
- Enables Service Discovery
 - DNS
 - ENV

Examples:

- frontend
- database
- api

<?php
 mysql_connect(getenv("db_host"))
 mysql_connect("db:3306")
?>

Kubernetes: Service Continue...

Kubernetes: Labels & Selectors

think SQL 'select ... where ...'

 apiVersion: v1 kind: Service metadata:

labels:

app: MyApp role: BE

phase: DEV name: MyApp

spec:

ports:

- name: 80-tcp

port: 80

protocol: TCP targetPort: 8080

selector:

app: MyApp role: BE

sessionAffinity: None

type: ClusterIP

apiVersion: v1 kind: Pod

metadata:

labels:

app: MyApp

role: BE

phase: DEV

name: MyApp

Kubernetes: Ingress / Router

Visitor

Router Definition:

- Layer 7 Load-Balancer / Reverse Proxy
- SSL/TLS Termination
- Name based Virtual Hosting
- Context Path based Routing
- Customizable (image)
 - HA-Proxy
 - F5 Big-IP

Examples:

- https://www.i-3.co.id/myapp1/
- http://www.i-3.co.id/myapp2/

Kubernetes: Router Detail

```
[root@centos-16gb-sgp1-01 ~]# oc env pod router-1-b97bv --list
# pods router-1-b97bv, container router
DEFAULT CERTIFICATE DIR=/etc/pki/tls/private
ROUTER_EXTERNAL HOST HOSTNAME=
ROUTER EXTERNAL HOST HTTPS VSERVER=
ROUTER_EXTERNAL_HOST_HTTP_VSERVER=
ROUTER_EXTERNAL_HOST_INSECURE=false
ROUTER EXTERNAL HOST INTERNAL ADDRESS=
ROUTER EXTERNAL HOST PARTITION PATH=
ROUTER EXTERNAL HOST PASSWORD=
ROUTER EXTERNAL HOST PRIVKEY=/etc/secret-volume/router.pem
ROUTER_EXTERNAL_HOST_USERNAME=
ROUTER EXTERNAL HOST VXLAN GW CIDR=
ROUTER_SERVICE_HTTPS_PORT=443
ROUTER SERVICE HTTP PORT=80
ROUTER SERVICE NAME=router
ROUTER SERVICE NAMESPACE=default
```

ROUTER SUBDOMAIN=

STATS PORT=1936

STATS PASSWORD=XXXXXX

STATS USERNAME=admin

 Check the router environment variables to find connection parameters for the HAProxy process running inside the pod

Kubernetes: Router-HAProxy

HAProxy

Statistics Report for pid 3301

Queue

Cur Max Limit

Queue

Sessions

Total

Sessions

LbTot Last

Limit

20 000

Cur Max

Session rate

Max Limit Cur Max Limit Cur Max

Out

8 659 588

1591702

1 956 14 511

Rea

Waht Act Bok Chk Dwn Dwntme

Warnings

Redis

Status

OPEN

LastChk

Retr

Conn

Req

Kubernetes: Persistent Storage

For Ops:

- · Google
- · AWS EBS
- · OpenStack's Cinder
- · Ceph
- GlusterFS
- · NFS
- · iSCSI
- · FibreChannel
- · EmptyDir

for Dev:

· "Claim"

Kubernetes: Persistent Storage

- Kubernetes provides a framework for managing external persistent storage for containers. Kubernetes recognizes a PersistentVolume resource, which defines local or network storage. A pod resource can reference a PersistentVolumeClaim resource in order to access a certain storage size from a PersistentVolume.
- Kubernetes also specifies if a PersistentVolume resource can be shared between pods or if each pod needs its own PersistentVolume with exclusive access. When a pod moves to another node, it keeps connected to the same PersistentVolumeClaim and PersistentVolume instances. So a pod's persistent storage data follows it, regardless of the node where it is scheduled to run.

Kubernetes: Persisten Volume Claim

Kubernetes: Networking

- Each Host = 256 IPs
- Each POD = 1 IP

Programmable Infra:

- · GCE / GKE
- · AWS
- · OpenStack
- · Nuage

Overlay Networks:

- · Flannel
- · Weave
- OpenShift-SDN
- Open vSwitch

Kubernetes: Networking

- Docker networking is very simple. Docker creates a virtual kernel bridge and connects each container network interface to it. Docker itself does not provide a way to allow a pod from one host to connect to a pod from another host. Docker also does not provide a way to assign a public fixed IP address to an application so external users can access it.
- Kubernetes provides service and route resources to manage network visibility between pods and from the external world to them. A service load-balances received network requests among its pods, while providing a single internal IP address for all clients of the service (which usually are other pods). Containers and pods do not need to know where other pods are, they just connect to the service. A route provides an external IP to a service, making it externally visible.

Kubernetes: Hosting Platform

- Scheduling
- Lifecycle and health

Dev/Ops

- Discovery
- Monitoring
- Auth{n,z}
- Scaling

Visitor Logging **Kubernetes Cluster** ELK Router Registry Service **Image** Pod Master **Replication** Pod Controller Pod API Node Node etcd **SkyDNS** Volume Policies Storage Node

Kubernetes: High Avaibility

- High Availability (HA) on an Kubernetes/OpenShift Container Platform cluster has two distinct aspects: HA for the OCP infrastructure itself, that is, the masters, and HA for the applications running inside the OCP cluster.
- For applications, or "pods", OCP handles this by default. If a pod is lost, for any reason, Kubernetes schedules another copy, connects it to the service layer and to the persistent storage. If an entire Node is lost, Kubernetes schedules replacements for all its pods, and eventually all applications will be available again. The applications inside the pods are responsible for their own state, so they need to be HA by themselves, if they are stateful, employing proven techniques such as HTTP session replication or database replication.

Authentication Methods

- Authentication is based on OAuth, which provides a standard HTTPbased API for authenticating both interactive and non-interactive clients.
 - HTTP Basic, to delegate to external Single Sign-On (SSO) systems
 - GitHub and GitLab, to use GitHub and GitLab accounts
 - OpenID Connect, to use OpenID-compatible SSO and Google Accounts
 - OpenStack Keystone v3 server
 - LDAP v3 server

Kubernetes: Authorization policies

- There are two levels of authorization policies:
 - Cluster policy: Controls who has various access levels to Kubernetes /
 OpenShift Container Platform and all projects. Roles that exist in the
 cluster policy are considered cluster roles.
 - Local policy: Controls which users have access to their projects. Roles that exist in a local policy are considered local roles.
- Authorization is managed using the following:
 - Rules: Sets of permitted verbs on a set of resources; for example, whether someone can delete projects.
 - Roles: Collections of rules. Users and groups can be bound to multiple roles at the same time.
 - **Binding**: Associations between users and/or groups with a role.

OpenShift as a Development Platform

Project spaces
Build tools
Integration with your IDE

We Need more than just Orchestration

This past week at KubeCon 2016, Red Hat CTO Chris Wright (@kernelcdub) gave a keynote entitled OpenShift is Enterprise-Ready Kubernetes. There it was for the 1200 people in attendance: OpenShift is 100% Kubernetes, plus all the things that you'll need to run it in production environments. - https://blog.openshift.com/enterprise-ready-kubernetes/

OpenShift is Red Hat Container Application Platform (PaaS)

https://blog.openshift.com/red-hat-chose-kubernetes-openshift/ https://blog.openshift.com/chose-not-join-cloud-foundry-foundation-recommendations-2015/

OpenShift=Enterprise K8s

OpenShift - Enterprise Kubernetes

Build, Deploy and Manage Containerized Apps

#redhat #rhsummit

OpenShift Software Stack

DevOps Tools and User Experience

Web Console, CLI, REST API, SCM integration

Containerized Services

Auth, Networking, Image Registry

Runtimes and xPaaS

Java, Ruby, Node.js and more

Kubernetes

Container orchestration and management

Etcd

Cluster state and configs

OCP-kubernetes
Extensions

Docker

Container API and packaging format

RHEL

Container optimized OS

OpenShift Technology

Basic container infrastructure is shown, integrated and enhanced by Red Hat

- The base OS is **RHEL/CentOS/Fedora**.
- <u>Docker</u> provides the basic container management API and the container image file format.
- Kubernetes is an open source project aimed at managing a cluster of hosts (physical or virtual) running containers. It works with templates that describe multicontainer applications composed of multiple resources, and how they interconnect. If Docker is the "core" of OCP, Kubernetes is the "heart" that keeps it moving.
- <u>Etcd</u> is a distributed key-value store, used by Kubernetes to store configuration and state information about the containers and other resources inside the OCP cluster.

Kubernetes Embedded

https://master:8443/api = Kubernetes API

loapi = OpenShift API

//console = OpenShift WebConsole

OpenShift:

- 1 Binary for Master
- 1 Binary for Node
- 1 Binary for Client
- Docker-image
- Vagrant-image

Kubernetes:

- ApiServer, Controller, Scheduler, Etcd
- KubeProxy, Kubelet
- Kubectl

Project Namespace

Project

- Sandboxed Environment
- Network VXLan
- Authorization Policies
- Resource Quotas
- Ops in Control, Dev Freedom

App

- Images run in Containers
- Grouped together as a Service
- Defined as Template

Project Global Services APP C Image

OpenShift Platform

oc new-project Project-Dev oc policy add-role-to-user admin scientist1 oc new-app

- --source=https://gitlab/MyJavaApp
- --docker-image=jboss-eap

CI/CD Flow

OpenShift Build & Deploy
Architecture

Building Images

- OpenShift/Kubernetes can build a pod from three different sources
 - A <u>container image</u>: The first source leverages the Docker container ecosystem. Many vendors package their applications as container images, and a pod can be created to run those application images inside OpenShift
 - A <u>Dockerfile</u>: The second source also leverages the Docker container ecosystem. A Dockerfile is the Docker community standard way of specifying a script to build a container image from Linux OS distribution tools.
 - Application source code (Source-to-Image or S2I): The third source,
 S2I, empowers a developer to build container images for an application without dealing with or knowing about Docker internals, image registries, and Dockerfiles

Build & Deploy an Image

Builder Images

- · Jboss-EAP
- · PHP
- · Python
- · Ruby
- · Jenkins
- Customer
 - · C++ / Go
 - · S2I (bash) scripts

Triggers

- Image Change (tagging)
- · Code Change (webhook)
- Config Change

OpenShit Build & Deploy Architecture

oc deploy myApp --latest

Pop Quiz

- What is a valid <u>source</u> for building a pod in OpenShift or Kubernetes (Choose three)?
 - A) Java, Node.js, PHP, and Ruby source code
 - B)RPM packages
 - C)Container images in Docker format
 - D|XML files describing the pod metadata
 - E) Makefiles describing how to build an application
 - F) Dockerfiles

Answers the question and Win Merchandize

Continous Integration Pipeline Example

Monitoring & Inventory: CloudForm

CloudForm Management

Search Q ¥

Pods

	Name ^	Provider	Project Name	Ready	Containers	Phase	Restart Policy	DNS Policy
&	cakephp-mysql- persistent-2-qwgh7	Openshift- devops-yhs	default	False	1/1	Running	Always	ClusterFirst
&	cloudforms-1-3b65h	Openshift- devops-yhs	openshift- infra	True	1/1	Running	Always	ClusterFirst
&	database-1-phqrz	Openshift- devops-yhs	test	True	1/1	Running	Always	ClusterFirst
&	dc-gitlab-runner- service-1-2xqrm	Openshift- devops-yhs	devops	True	1/1	Running	Always	ClusterFirst
&	dc-minio-service-1- n0614	Openshift- devops-yhs	devops	True	1/1	Running	Always	ClusterFirst
&	docker-registry-1- 8gz8k	Openshift- devops-yhs	default	True	1/1	Running	Always	ClusterFirst
&	frontend-1-build	Openshift- devops-yhs	devops	False	0/1	Succeeded	Never	ClusterFirst
&	frontend-1-vvxx1	Openshift- devops-yhs	test	True	1/1	Running	Always	ClusterFirst
8	frontend-1-w48hp	Openshift- devops-vhs	test	True	1/1	Running	Always	ClusterFirst

Openshift as a tool for developers

- Facilitate deployment and operation of web applications:
- Getting started with a web application/prototype
- Automate application deployment, rollback changes
- No need to maintain a VM and its OS
- Switch hosting platform (container portability)
- Good integration with code hosting (GitLab)
- CI/CD pipelines (GitLab/Jenkins)
- GitLab Review apps

Openshift: Jenkins CI example

17s

188

335

25s

235

23s

No

Changes

Changes

Mar 25

20:01

Mar 24

20:23

Mar 24, 2017 1:23 PM

Mar 23, 2017 12:41 PM OpenShift Build devops/cicdpipeline-5 Mar 22, 2017 5:27 PM

Open Shift Build devops/cicdpipeline-6

Open Shift Build devops/cicdpipeline-4

#6

#5

#4

BlueOcean...

Q & A

Any Question?

Lets go to Demo..

Preparing OS All-In-One OpenShift Post-Installation

OpenShift: Installing Operating System

- 1 VM with:
 - 2 GB Ram + 2-4 Core CPU
 - 20 Gb disk space
 - Additional disk for docker persistent storage lvm
 - Install Centos 7.3 Minimal Install
 - Setting /etc/hosts file point to your domain fqdn "contoh: 192.168.1.1 openshift.example.com"
 - You can bring your own laptop and provide the VM or you can use Cloud services like amazon/Digital-Ocean/etc
 - Internet Connection on VM

OpenShift: Pre-Setup

- Setting hostname at /etc/hosts file, for example:
 ip-address domain-name.tld
- Setting hostname at server:
 # hostnamectl set-hostname domain-name.tld
 - # hostname
- Install needed packages
 - # yum install wget git net-tools bind-utils iptablesservices bridge-utils bash-completion origin-clients
 - # yum install centos-release-openshift-origin

OpenShift: Installing Docker

- Install and setup docker
 - # yum install docker
- Edit /etc/sysconfig/docker file and add "--insecure-registry 172.30.0.0/16" to the OPTIONS parameter.
 - # sed -i '/OPTIONS=.*/c\OPTIONS="--selinux-enabled --insecure-registry 172.30.0.0/16" / etc/sysconfig/docker
 - # systemctl is-active docker
 - # systemctl enable docker
 - # systemctl start docker

OpenShift: Setting Up

- Pick One, don't do all four
 - OC CLUSTER
 - Running in a Docker Container
 - Running from a rpm
 - Installer Installation Steps
- Refer to github.com/isnuryusuf/openshift-install/
 - File: openshift-origin-quickstart.md

OpenShift: Testing deploy app

- Quick Testi 1:
 - # oc login

Username: test

Password: test

- # oc new-project test
- # oc new-app openshift/deployment-example

OpenShift: Testing Continue...

- Cek Deployment status:
 - # oc status

In project test on server https://139.59.243.79:8443

svc/deployment-example - 172.30.235.55:8080

dc/deployment-example deploys istag/deployment-example:latest

deployment #1 deployed about a minute ago - 1 pod

2 warnings identified, use 'oc status -v' to see details.

OpenShift: Testing Continue...

- Test app:
 - # curl http://172.30.235.55:8080
 (example v1) (Use URL that it gives you for svc/deployment-example)
 - # oc tag deployment-example:v2 deploymentexample:latest

OpenShift: Basic Configuration

- Login as system:admin
 - # oc login -u system:admin -n default

Logged into "https://139.59.243.79:8443" as "system:admin" using existing credentials.

You have access to the following projects and can switch between them with 'oc project ct ctname:

* default

kube-system myproject openshift openshift-infra test test-project1 test-project2 test2

Using project "default".

OpenShift: Basic Configuration

- Login as system:admin
 - # oc statusIn project default on server https://139.59.243.79:8443

svc/docker-registry - 172.30.248.225:5000 dc/docker-registry deploys docker.io/openshift/origin-docker-registry:v1.4.1 deployment #1 deployed 35 minutes ago - 1 pod

svc/kubernetes - 172.30.0.1 ports 443, 53->8053, 53->8053

svc/router - 172.30.4.117 ports 80, 443, 1936 dc/router deploys docker.io/openshift/origin-haproxy-router:v1.4.1 deployment #1 deployed 35 minutes ago - 1 pod

View details with 'oc describe <resource>/<name>' or list everything with 'oc get all'

OpenShift: Lets Continue on Github

https://github.com/isnuryusuf/opens hift-install/blob/master/openshiftorigin-quickstart.md

OpenShift Another Demo

- Docker Orchestration
- Source to Image deployment
- Pipeline for CI/CD
- Auto-Scaling using Openshift

Thnk you for Coming

More about me

- https://www.linkedin.com/in/yusuf-hadiwinata-sutandar-3017aa41/
- https://www.facebook.com/yusuf.hadiwinata
- https://github.com/isnuryusuf/

Join me on:

- "Linux administrators" & "CentOS Indonesia Community" Facebook Group
- Docker UG Indonesia: https://t.me/dockerid

Reference

- openshiftenterprise3-160414081118.pptx
- 2017-01-18_-_RedHat_at_CERN_ _Web_application_hosting_with_Openshift_and_Docker.ppt
 x
- DO280 OpenShift Container Platform Administration I
- https://github.com/openshift/origin/

Other Usefull Link

- https://ryaneschinger.com/blog/rolling-updates-kubernetes-replication-controllers-vs-deployments/
- https://kubernetes.io/docs/concepts/storage/persistent-volumes/
- http://blog.midokura.com/2016/08/kubernetes-ready-networking-done-midonet-way/
- https://blog.openshift.com/red-hat-chose-kubernetes-openshift/
- https://blog.openshift.com/chose-not-join-cloud-foundry-foundation-recommendations -2015/
- https://kubernetes.io/docs/concepts/workloads/pods/pod/
- https://blog.openshift.com/enterprise-ready-kubernetes/