

Multicloud CI/CD with OpenStack and Kubernetes

OpenStack Summit Berlin 2018

Hi, I'm Maxime

Cloud Consultant

- Public & Private
- OpenStack
- Kubernetes
- Ceph
- CI/CD

Introduction

Multicloud

- Several providers
- Resiliency
- Vendor lock-in
- Cost & Hybrid
- Features
- Locations & Edge

CI/CD

- Fail fast
- Automation
- Consistency

OpenStack & Kubernetes

- OpenStack
 - API driven
 - Open Infrastructure
 - 60 Public cloud AZs
- Kubernetes
 - Container ecosystem
 - Developer centric
 - Reproducible
 - Portable

Overview

App

Business logic

Kubernetes

Container platform

OpenStack

Infrastructure as a Service

Multicloud architecture

The edge

- DNS name
- Global load balancing
 - CDN
 - DNS
 - Geo routing (Route53, Dyn)
 - DIY Dynamic DNS
 - Round Robin

The app

- 12 factor
- Dockerized
- HTTP based
- Distributed

Kubernetes

- Cloud abstraction
- 1 cluster per location
- Ingress
- Federation...

Kubernetes federation

- Authentication federation

- OpenID or Webhook
- `--oidc-issuer-url`
- `--oidc-client-id`
- `kubectl --auth-provider=oidc`
 - or Kuberos

- Kubefed

- One API to rule them all
- V1 discontinued
- V2 in development
 - Kube v1.11+
 - Beta Q4?

- DIY - GitLab

OpenStack

- Nova
 - Servers / Instances
 - Security Groups
 - Key pairs
 - Server Groups (optional)
- Neutron
 - Network & Subnet
 - Router
 - Floating IPs

Cloud agnostic tools

Infra tools

- Heat
 - OpenStack native
 - How about non-openstack clouds?
 - Smaller ecosystem
- Ansible
 - Cloud modules `os_server`, `os_floating_ip`, ...
 - Lots of clouds: AWS, GCP, VMware
- Terraform
 - Infra as a code
 - Execution plan
 - Even more cloud platforms

Kubernetes install tools

- Magnum
 - OpenStack only
 - Smaller ecosystem
- Kops
 - No OpenStack support, AWS only
- Rancher
 - No OpenStack support
- Kubespray
 - Support: OpenStack, AWS, Azure, baremetal, VMware, ...
 - Ansible playbook
 - Terraform plans

Demo

Source: gitlab.com/multicloud-openstack-k8s

Demo setup

- DNS RR
- Kubespray
- Terraform
- GitLab CI w/ Auto DevOps
 - docker build && helm install
- 35 regions
- Havana to Rocky

Source: gitlab.com/multicloud-openstack-k8s

Demo

Wrap Up

Wrap Up

- Kubefed v2 is coming
- OpenStack interop is hard
 - Neutron routers
 - Floating IPs
 - Glance images
- Common denominator vs Exceptions

Thank you!

root314.com/presentations/

maxime@root314.com