K8s and CM

Alex Chistyakov, an engineer


Outline

- A brief discussion on retarded animals like these \/
- Tragical events of my life
- Random jokes
- A state of the industry


DevOps engineering is magic

- Any DevOps engineers on that conference?


DevOps engineering is magic


- BTW WTF is DevOps?


Evolution

- BTW WTF is DevOps?


CM was good

- Please start crying if you are a Chef expert


CM was good

- Please start crying if you are a Chef expert
- If you are a Puppet expert, what are you doing here?


CM was good

- Please start crying if you are a Chef expert
- If you are a Puppet expert, what are you doing here?
- You should be extinct


Ansible was good

- I've been using Ansible past four years


Ansible was good

- I've been using Ansible past four years
- Earned enough money to get a personal shrink


Ansible was good

- I've been using Ansible past four years
- Earned enough money to get a personal shrink
- Authored and co-authored 200+ publicly available Ansible roles in various repos


Ansible was never good

- How come, Red Hat Inc.?


Ansible was never good

- How come, Red Hat Inc.?
- 6 years since initial release


Ansible was never good

- How come, Red Hat Inc.?
- 6 years since initial release
- And still no decent Linux firewall configuration module?


I need an escape plan

- Let's write our own Ansible!


I need an escape plan

- Let's write our own Ansible!
- Or maybe just fix an existing one


Develop a firewall configuration module for Ansible finally


- Develop a firewall configuration module for Ansible finally
- Rewrite Ansible in Haskell


- Develop a firewall configuration module for Ansible finally
- Rewrite Ansible in Kotlin


- Develop a firewall configuration module for Ansible finally
- Rewrite Ansible in Scala/Native


- Develop a firewall configuration module for Ansible finally
- Rewrite Ansible in Racket


- Develop a firewall configuration module for Ansible finally
- Rewrite Ansible in Rust (QUIA POSSUMUS!)


I'm agile

- Rewriting Ansible in any language is like this:


- We need a way to describe a desired state declaratively


- We need a way to describe a desired state declaratively
- ... and safely! (so, static typing or a linter)


- We need a way to describe a desired state declaratively
- ... and safely! (so, static typing or a linter)
- We need a way to enforce the desired state


- We need a way to describe a desired state declaratively
- ... and safely! (so, static typing or a linter)
- We need a way to enforce the desired state
- Ansible, really? Are you kidding?


- Writing an Ansible module seems to be simple


- Writing an Ansible module seems to be simple
- Except when it's not


- Writing an Ansible module seems to be simple
- Except when it's not
- The desired state should be clearly defined (how?)


- Writing an Ansible module seems to be simple
- Except when it's not
- The desired state should be clearly defined (how?)
- The desired state should be enforced unambiguously


We need a plan again

A desired state is just a complex data structure expressed in YAML


We need a plan again

- A desired state is just a complex data structure expressed in YAML
- Or a program in a Ruby eDSL


We need a plan again

- A desired state is just a complex data structure expressed in YAML

- Or a program in a Ruby eDSL


What is Docker?


- An infrastructure company without a decent monetization strategy


What is Docker?

- An infrastructure company without a decent monetization strategy
- Will be shut down or sold next year, I hope


What is Docker?

- A piece of software written not in Python


What is Docker?

- A piece of software written not in Python
- So, is better than OpenStack anyway


What is Docker?

- A piece of software written not in Python
- So, is better than OpenStack anyway
- Will be properly modularized and largely rewritten in Rust, I hope


Why is Docker still relevant?

Because of Kubernetes!


A container orchestration tool


- A container orchestration tool
- (The last survived one)


- A container orchestration tool
- (The last survived one)
- http://smartenesse.sirotin.eu/anna-karenina-principle-i
 n-software-engineering


- A container orchestration tool
- (The last survived one)
- http://smartenesse.sirotin.eu/anna-karenina-principle-i
 n-software-engineering
- A modern operating system (to some degree)


Modern container orchestrator

- Should have a working network layer


Modern container orchestrator

- Should have a working network layer
- Should describe environments declaratively


Kubernetes

- Pluggable network providers
- YAML for configs


- A package manager for Kubernetes


- A package manager for Kubernetes
- A CM tool


- A package manager for Kubernetes
- A CM tool
- A template engine (oh noes!)


- A package manager for Kubernetes
- A CM tool
- A template engine (oh noes!)
- Written by Lisp lovers


- A package manager for Kubernetes
- A CM tool
- A template engine (oh noes!)
- Written by Lisp lovers
- A de facto standard in K8s world


Alternatives

- "kubectl apply -f" (should be parameterized externally)
- https://github.com/fkorotkov/k8s-kotlin-dsl
- https://ksonnet.io
- https://gitkube.sh
- https://draft.sh


Helm has an m-healthy community

- https://kubeapps.com a public repo of K8s-ized apps
- Charts repo on Github:

https://github.com/kubernetes/charts


Conclusions

- Helm is a better Ansible (maybe not Ansible at all, but better)
- My personal shrink will be able to buy some more real estate property soon


Questions?

- <u>alexclear@gmail.com</u>
- Skype, Telegram: demeliorator
- A Telegram channel (dormant):

http://t.me/lhommequipleure

