

Matt Micene
Solutions Architect
matt.micene@dlt.com

14 July 2016

EVOLUTION

Development Process


Waterfall


Agile


Application Architecture

Monolithic


Microservices


Deployment & Packaging

Physical Servers


Virtual Servers


Application Infrastructure

Datacenter


Hosted


CONTAINER PATHWAYS

Managing application dependencies


One developer, first container (how can I docker?)


One developer, first container app (multiple containers)


Dev team, moving fast and breaking things (repeatability is key)


Dev meets Ops (great, how do we manage at scale?)


DevOps (wow, maybe we should have a platform for all this)


WHY PAAS?

Application development got complex

APPLICATION STACK

DEVELOPMENT ENVIRONMENT

Basic OS

JVM

QA Server

Customer Data Center

Public Cloud

Database layer

Application code


Production Servers

Production Clusters


PLATFORM AS A SERVICE

More than just an abstraction layer


WHY PAAS?

Application development got complex

APPLICATION STACK

DEVELOPMENT ENVIRONMENT

Basic OS

JVM

QA Server

Customer Data Center

Public Cloud

Database layer

Application code

Production Servers

Production Clusters


OPENSHIFT CONTAINER PLATFORM

Open source private PaaS at scale


DEVOPS TOOLS & USER EXPERIENCE

LANGUAGES, RUNTIMES, MIDDLEWARE, DATABASES, OTHER SERVICES

ORCHESTRATION & MANAGEMENT

CONTAINER API

CONTAINER HOST


OPENSHIFT

Automatic container builds, intelligent deployments, image management, application management, Web Console, CLI, IDE Plugins, RESTful API, RHEL SCL. JBoss xPaaS


KUBERNETES

Cluster management and orchestration of containers, scheduled and packed dynamically


DOCKER

Standard software packaging mechanism through lightweight Linux containerization


RHEL / Atomic

Enterprise grade container optimized Linux operating system


SUPPORTED ECOSYSTEM


Choose the right tool for the job

Software Collections & JBoss
CVE Fixes
Bug Patches
Support Life Cycle
Technical Support


Red Hat Certified Containers
CVE Fixes
Bug Patches
Technical Support

Any Docker Registry
Supported Container API
Supported Execution


xPAAS

JBoss and middleware platforms for Openshift

Application
Container Services

Business Process Services Integration Services

Mobile Services


- JBoss Enterprise
 Application Platform
- JBoss Web Server / Tomcat
- JBoss Developer Studio
- JBoss Business Process Management *
- JBoss Business
 Rules Management
 System *
- JBoss A-MQ
- JBoss Fuse*
- JBoss Data
 Virtualization*

Red Hat Mobile*

* coming soon


BUILD & DEPLOYMENT

AUTOMATION

Code

Build

Deploy


APPLICATION REPO

Applications can be seeded from a canonical source repository (aka Git)

SCM of choice

- C GitHub
- ₩ GitLab
- Bitbucket
- Assembla


CONTAINER CHOICE


Docker image base layer is selected from a registry


IMAGE LAYERING

Openshift layers base images with the application repo data


SHARING


The application image is registered and inserted into the registry


SCHEDULING


Application containers are scheduled and deployed to nodes


NEW IMAGES


Updated images are added back into the Registry


UPDATE STRATEGY

New Images are deployed as rolling, replacement, or custom updates


INFRASTRUCTURE

Openshift runs on your choice of infrastructure


NODES

Nodes are instances of RHEL where applications will run

Physical


CONTAINERS

Application services run in Dockers containers, distributed across your nodes


Physical


PODS


Pods bundle one or more Docker container(s) as a single unit


MASTERS

Drive kubernetes to orchestrate nodes and applications


A Master provides an API for authenticated users and clients


METADATA STORE


All Masters use an etcd distributed key-value store for metadata persistence


SCHEDULING

Pod placement is determined based on a defined, pluggable policy


REGISTRY

Registries store images and versions for provisioning


LIFECYCLE

The kubernetes controller manages the lifecycle for each Pod


RHEL/Atomic


SERVICES


Services allow related pods to connect to one another


PERSISTENCE


Pods can attach to storage for stateful services and applications


ROUTING


A Software Defined Network (SDN) layer routes external application requests to the desired pod


ACCESS

Developers access Openshift via the Web, CLI, or IDE


* coming soon


OPENSHIFT VALUE


THE RED HAT SOLUTION


THANK YOU

g+ plus.google.com/+RedHat

in linkedin.com/company/red-hat

You youtube.com/user/RedHatVideos

facebook.com/redhatinc

twitter.com/RedHatNews