Openshift

Maciej Żarczyński

Agenda

- Wprowadzenie
- Wybrane obiekty API i ich właściwości
- Demo

Optymalizacja zasobów

Aspekt sprzętowy

Klasyczna wirtualizacja (Xen, VMWare, KVM, etc.)

Konteneryzacja (Docker)

The old way: Applications on host

Heavyweight, non-portable Relies on OS package manager

The new way: Deploy containers

Small and fast, portable Uses OS-level virtualization

Optymalizacja zasobów

Aspekt ludzki / czasowy

Stara szkoła **Aplikacja** Dev **Ops** Dokumentacja **Parametry Deployment**

Zrównoleglenie procesu /rozdzielenie ról

CI/CD/CD w firmach jest jak seks w liceum

Źródło: https://www.cncf.io/blog/2016/08/23/deploying-1000-nodes-of-openshift-on-the-cncf-cluster-part-1/

ImageStream

isTag

isImage

Reprezentacja zbioru image-y dockera

Trigger

Promocja

Import

Pod

```
apiVersion: v1
kind: Pod
metadata:
 name: jug-app-pod
 labels:
  app: jug
spec:
 containers:
 - name: jug-app
  image: 172.30.1.1:5000/dev/jug@sha256:7123433f5deb3451e5c3898f6fe...
  ports:
  - containerPort: 8080
 protocol: TCP
```

Pilnowanie zadanej liczby Pod-ów (replik)

ReplicationController

"Zatrzaśnięta" wersja obrazu aplikacji (@sha256)

ReplicationController

```
apiVersion: v1
kind: ReplicationController
metadata:
 labels:
  app: jug
 name: jug-8
spec:
 replicas: 4
 selector:
  app: jug
 template:
  metadata:
 labels:
 app: jug
  spec:
 containers:
 <DEFINICJA POD-a>
```

Wersjonowanie aplikacji

DeploymentConfig

Strategie

Rolling update

Recreate

Custom

Trigger

Hook

DeploymentConfig - strategia: Recreate

DeploymentConfig - strategia: Recreate

DeploymentConfig - strategia: Recreate

Wytwarza image do Imagestream-a

BuildConfig

Strategie

S2I

Pipeline

Docker

Custom

Trigger

Dane wejściowe

Git

Dockerfile

Binary

Image

Service

Grupowanie Pod-ów

Virtual IP

Rodzaje

Endpoint

ClusterIP

Nodeport

LoadBalancer

Service Discovery Load Balancer

DNS

Env

Service

```
apiVersion: v1
kind: Service
metadata:
 labels:
  app: jug
 name: jug
spec:
 ports:
 - name: czesiek
  port: 8080
  protocol: TCP
  targetPort: 8080
 selector:
  app: jug
 sessionAffinity: None
 type: ClusterIP
```

Label / Selector

Service Discovery

Project

name: dev

Service

name: jug

DNS (wewnątrz klastra): jug.dev.svc

ENV:

JUG_PORT_8080_TCP_ADDR=172.30.241.153

JUG_PORT_8080_TCP=tcp://172.30.241.153:8080

JUG_PORT=tcp://172.30.241.153:8080

JUG_SERVICE_HOST=172.30.241.153

JUG_SERVICE_PORT=8080

JUG_PORT_8080_TCP_PORT=8080

JUG_PORT_8080_TCP_PROTO=tcp

JUG_SERVICE_PORT_CZESIEK=8080

Route

```
apiVersion: v1
kind: Route
metadata:
 labels:
  app: jug
 name: jug
spec:
 host: jug-dev.192.168.99.100.nip.io
 port:
  targetPort: czesiek
 to:
  kind: Service
  name: jug
  weight: 100
 wildcardPolicy: None
```


Credits

Presentation template by <u>SlidesCarnival</u>

