

A look at a container platform: What's in the box?

Ludovic Aelbrecht AppDev Business Development Mgr @laelbrecht

Why have containers become so popular?

Organizations require an evolution in....

Applications

New ways of developing, delivering, and integrating applications

Platform

Modernize existing and build new cloud-based infrastructure

Process

More agile process across both IT and the business

Why is Innovation Important?

Developers want to be productive and have choice

Choice of architectures
Choice of programming languages
Choice of databases
Choice of application services
Choice of development tools
Choice of build and deploy workflows

They don't want to have to worry about the infrastructure.

A PROBLEM

A key ingredient of the Solution

Adopting a container strategy will allow applications to be easily shared, run and deployed in a controlled yet flexible manner.

WHAT ARE CONTAINERS?

CONTAINER BENEFITS FOR MULTIPLE TEAMS

CONTAINERS

Package all app dependencies
Integrated in Linux OS
Fully Open Source
Secure Isolation of Applications
Eliminates need for VM Hypervisor
Runs on Any Cloud Platform

DEVELOPERS

SIMPLIFY PACKAGING

SIMPLIFY TESTING

IT OPERATIONS

- CONSISTENT APP DEPLOYS
- AUTOMATED APP DEPLOYS
- IMPROVED APP PERFORMANCE
- MULTI-CLOUD CONSISTENCY

BUSINESS LEADERS

- ENABLE DEVOPS CULTURE
- ENABLE HYBRID CLOUD
- REDUCE VM LICENSING COSTS
- ACCELERATE APP-DEV CYCLES

\$ docker build -t app:v1 .

- \$ docker build -t app:v1 .
- \$ docker run app:v1

	_	_		
00	••	00	••	00
00	••	00	••	00
00	••	00	••	00
00	••	00	••	00
	00	00 ••	00 •• 00	00 00

	_	$\overline{}$		
•• 00		00	••	00
•• 00		00	••	00
•• 00		00	••	00
•• 00		00	••	00


```
$ docker build -t app/frontend:v1 .
$ docker build -t app/backend:v1 .
$ docker build -t app/database:v1 .
$ docker build -t app/cache:v1 .
$ docker build -t app/messaging:v1 .
```

```
$ docker run app/frontend:v1 link-to-backend
$ docker run app/frontend:v1 link-to-backend
$ docker run app/backend:v1 link-to-db-cache-messaging
$ docker run app/backend:v1 link-to-db-cache-messaging
$ docker run app/database:v1
$ docker run app/cache:v1 link-to-db
$ docker run app/messaging:v1
```


WE NEED MORE THAN JUST CONTAINERS

Scheduling

Decide where to deploy containers

Lifecycle and health

Keep containers running despite failures

Discovery

Find other containers on the network

Monitoring

Visibility into running containers

Security

Control who can do what

Scaling

Scale containers up and down

Persistence

Survive data beyond container lifecycle

Aggregation

Compose apps from multiple containers

Kubernetes is an open-source system for automating deployment, operations, and scaling of containerized applications across multiple hosts

kubernetes

KUBERNETES IS THE CONTAINER ORCHESTRATION STANDARD

2 YEARS AGO Fragmented landscape

Red Hat bet on Kubernetes from the start. It has now become the dominant orchestration ecosystem

		_	_		
••	00	••	00	•	00
••	00	••	00	••	00
••	00	••	00	••	00
••	00	••	00	••	00

_		_	_		_
••	00	••	00	:	00
•	00	••	00	:	00
••	00	••	00	•	00
••	00	••	00	••	00

		_			$\overline{}$
••	00	••	00	:	00
••	00	••	00	•	00
••	00	••	00	••	00
••	00	••	00	••	00

Not enough! Need networking

Not enough! Need an image registry

Not enough! Need metrics and logging

Not enough! Need application lifecycle management

Not enough! Need self-service portal

NOT ENOUGH, THERE IS MORE!

Multi-tenancy	Teams and Collaboration		
Routing & Load Balancing	Quota Management		
CI/CD Pipelines	Image Build Automation		
Role-based Authorization	Container Isolation		
Capacity Management	Vulnerability Scanning		
Infrastructure Visibility	Chargeback		

DigitalOcean

CNCF Projects

Platforms

S .

& DC/OS pprenda

TRITON

docker

OTECTONIC

CONVOX

- PLATFORM

@ DATAWIRE

13

remind StackEngine

nirmata

HI DEIS CHONTENA

Firebase webtask

StackHut

2231) 939920

Azura

CHACLE

O fission

navops

RANCHER

O New Relic.

DATADOG

dynatrace

Nagios

RIEMANN

Datalcop

() P

Osysdia

Ellibrato

INSTANA

ZABBIX

StatsD8

elastic

loggly

sumologic

graylog

papertrail

C COSCALE METOS

appear catchpoint

AppNets

fluentd

splunk

@ logz.io

dtrace

JAESER DE

github.com/cncf/landscape

Azure

Google Cloud Platform

THE CLOUD-NATIVE APP DEV CHALLENGE

CNCF Projects

github.com/cncf/landscape

Operator Hub.io

Agua Security Operator

provided by Agua Security,

The Agua Security Operator runs within Kubernetes clu

AWS Service Operator

provided by Amazon Web Services, Inc.

The AWS Service Operator allows you to manage AW

CockroachDB provided by Helm Community

CockroachDB Operator based on the CockroachDB helm chart

Community Jaeger Operator

provided by CNCF

Provides tracing, monitoring and troubleshooting microservices-based

Couchbase Operator

provided by Couchbase

The Couchbase Autonomous Operator allows users to easily deploy, manage, and main

Crunchy PostgreSQL Enterprise

provided by Crunchy Data

PostgreSQL is a powerful, open source object-relation

Dynatrace OneAgent

provided by Dynatrace LLC

Install full-stack monitoring of Kubernetes clusters with the Dynatrace OneAgent.

provided by CNCF

Create and maintain highlyavailable etcd clusters on Kubernetes

Falco Operator

provided by Sysdig

Falco is a behavioral activity monitor designed to detect anomalous activity in your

Federation

provided by Red Hat

Gain Hybrid Cloud capabilities between your clusters with Kubernetes Federation.

Federator.ai

provided by ProphetStor Data Services, Inc.

Federator.ai Operator provides easy configuration and

Hazelcast Operator provided by Hazelcast, Inc.

Install Hazelcast Enterprise cluster.

infinispan

provided by Infinispan

Operator that creates and manages Infinispan clusters.

Instana Agent Operator

provided by Instana

Instana APM Agent

Istio

provided by Banzai Cloud

Installs and maintain Istio service mesh

Kong Operator

KubeVirt

Microcks Operator

MongoDB

THE KUBERNETES NEWS YOU DON'T WANT

TESLA

- K8s dashboard exposed
- AWS environment with telemetry data compromised
- Tesla's infrastructure was used for crypto mining

weightwatchers

- No security on K8s dashboard
- IT infrastructure credentials exposed
- Enabled access to a large part of Weight Watchers' network

- K8S and etcd bug introduced to servers during update
- New features and changes deployed cause failures
- Restart backend components leading to full platform outage

KUBERNETES DONE RIGHT IS HARD

INSTALL

- Templating
- Validation
- OS Setup

475%

DEPLOY

- Identity & Security Access
- App Monitoring & Alerts
- Storage & Persistence
- Egress, Ingress & Integration
- Host Container Images
- Build/Deploy Methodology

HARDEN

- Platform Monitoring & Alerts
- Metering & Chargeback
- Platform Security Hardening
- Image Hardening
- Security Certifications
- Network Policy
- Disaster Recovery
- Resource Segmentation

OPERATE

- OS Upgrade & Patch
- Platform Upgrade & Patch
- Image Upgrade & Patch
- App Upgrade & Patch
- Security Patches
- Continuous Security

Scanning

- Multi-environment Rollout
- Enterprise Container Registry
- Cluster & App Elasticity
- Monitor, Alert, Remediate
- Log Aggregation

of enterprise users identify complexity of implementation and operations as the top blocker to adoption

Source: The New Stack, The State of the Kubernetes Ecosystem, August 2017

OPENSHIFT IS KUBERNETES FOR THE ENTERPRISE

1-3 months hardening

Security fixes

100s of defect and performance fixes

200+ validated integrations

Middleware integrations

(container images, storage, networking, cloud services, etc)

9 year enterprise lifecycle management

Certified Kubernetes

Facilitating A Rich Container Ecosystem

KUBERNETES PROJECT CONTRIBUTIONS

Kubernetes Companies statistics (Contribution	ons, Range: La
Company	Number ▼
All	1200183
Google	505013
Red Hat	223336
Independent	25917
Huawei	25748
Microsoft	17624
IBM	17575
Fujitsu	15743
FathomDB	14507
CNM Consulting	11332
Mirantis	11117
Hyper.sh	9708
Soficom	9445
ZTE	8396
Heptio	6611
ASG Consulting	5573
Kelowna	5422

VMware

Google - 505,013 Red Hat - 223,336 Independent - 25,917 Huawei - 25,748 Microsoft - 17,624 IBM - 17,575 Fujitsu - 15,743 FathomDB - 14,507

KUBERNETES SIGs - ENGINEERING LEADERSHIP

API MACHINERY	AWS	APPS	ARCHITECTURE	AUTH	AUTO SCALING
AZURE	BIG DATA	CLI	CLUSTER LIFECYCLE	CLUSTER OPS	CONTRIBUTOR EXPERIENCE
DOCS	INSTRUMENTATION	MULTI CLUSTER	NETWORK	NODE	ON-PREM
OPENSTACK	PRODUCT MANAGEMENT	RELEASE	SCALABILITY	SCHEDULING	SERVICE CATALOG
STORAGE	TESTING	UI	WINDOWS	APP DEF	CLUSTER API
CONTAINER IDENTITY	KUBEADM ADOPTION	RESOURCE MANAGEMENT	RED HAT LEA	D 00 EAD	5 of 33 ROUPS

HOW OPENSHIFT ENABLES DEVELOPER PRODUCTIVITY

Container runtimes

OPENSHIFT SERVICE MESH

Kiali (GUI for Istio / OSM)

Horizontal Pod Autoscaling

Based on any metrics in Prometheus (Tech Preview)

OVER-THE-AIR UPDATES

- "Over-the-air" updates can be performed from either OpenShift Cluster Console: "Administration→Cluster Settings" menu or Red Hat Cloud web interface at https://cloud.openshift.com
- Updates images are comprised of top level controller manifests, roles, and other resources necessary to update a cluster to a particular version
 - o Bundled as a container image to avoid the need for a separate content delivery mechanism

IBM's CFO Statement (Jan 23, 2019)

We see the strong bookings Red Hat recently reported as further evidence of clients' confidence in the value," IBM CFO Jim Kavanaugh told investors on a conference call late Tuesday. "Remember, the quarter ended a month after the transaction was announced. From a value perspective, in addition to the growing Red Hat business itself, we see an opportunity to lift all of IBM by selling more of our own IBM Cloud and by selling more of our analytics and Al capabilities on OpenShift across multiple platforms."

https://www.thestreet.com/investing/earnings/ibm-jumps-after-q4-earnings-cloud-focused-outlook-following-34-bn-red-hat-deal-14842525

CONTAINERS IN PRODUCTION ARE REAL ON RED HAT OPENSHIFT

amadeus

