

Fedora Containers Lab: Episodio II

Alex Callejas

Services Content Architect @ Red Hat

 @dark_axl

 darkaxl017.fedorapeople.org/slides/

 @fedoramexico

¿Y la primera parte?

Slides:

- Fedora México meetup v1.0
- FLISoL 2019
- Fedora Containers Lav v2
- Containers Lab - Red Hat
- SG Virtual 2020
- TecNM Campus Iztapalapa III 2021

Videos:

- Fedora México meetup
- SG Virtual 2020

¿Porque una segunda parte?

Podman

Podman Pod → Kubernetes

Creamos el contenedor y lo validamos

```
# podman run -dt -p 8000:80 --name demo quay.io/libpod/alpine_nginx:latest
```

```
# curl localhost:8000  
podman rulez
```

Generamos un snapshot para crear el archivo YAML de kubernetes

```
# podman generate kube demo > demo.yml
```

Eliminamos el pod y comprobamos el YAML creado

```
# podman play kube demo.yml
```

```
...  
a container exists with the same name ("demo") as the pod in your YAML  
file; changing pod name to demo_pod  
...
```


Major Hayden @ Devconf.cz 🇸🇰
@majorhayden

Ready to take your container to
Kubernetes? Use:

```
podman generate kube
```

to create Kubernetes yaml once you
have everything working the way you
want! [#devconfcz](#)

docs.okd.io/minishift/getting-started

Podman

Podman Pod → Kubernetes

Editamos el YAML y lo validamos

```
# vi demo.yml
```

```
...  
  labels:  
 app: demo  
 name: demo-pod  
...  
  image: quay.io/libpod/alpine_nginx:latest  
  name: demo-container  
...
```

```
# podman play kube demo.yml
```

```
# podman pod list
```

```
# curl localhost:8000  
podman rulez
```


Descargamos el YAML y lo cargamos en minishift

```
$ oc create -f demo.yml -n myproject
```

Checamos el status

```
$ oc status
```

...

Errors:

```
* pod/demo-pod is crash-looping
```

...

Checamos el status en la consola web →

The screenshot shows the OpenShift console interface. At the top, there's a navigation bar with 'okd' and 'My Project'. Below that, a sidebar contains various icons. The main content area shows 'Pods > demo-pod'. A prominent red error message box states: 'Could not debug container demo-container Reason: pods "demo-pod-debug" is forbidden: unable to validate against any security context constraint: [spec.containers[0].securityContext.seLinuxOptions.level: Invalid value: "": must be s0:c12,c4 spec.containers[0].securityContext.containers[0].hostPort: Invalid value: 8000: Host ports are not allowed to be used spec.containers[0].securityContext.seLinuxOptions.level: Invalid value: "": must be s0:c12,c4 spec.containers[0].securityContext.containers[0].hostPort: Invalid value: 8000: Host ports are not allowed to be used]'. Below the error, the pod 'demo-pod' is shown with a red 'x' icon and the text 'created 14 minutes ago'. Underneath, there are tabs for 'app', 'demo', 'Details', 'Environment', 'Logs', 'Terminal', and 'Events'. The 'Status' section shows 'Status: Crash Loop Back-off' with a red 'x' icon and the IP address '172.17.0.9'.

Errores en YAML?

Podman

Podman Pod → Kubernetes

Corregidos los errores, lo cargamos y exponemos el servicio

```
$ oc create -f demo.yml -n myproject
```

```
$ oc get pods
```

NAME	READY	STATUS	RESTARTS	AGE
demo-pod	1/1	Running	0	54s

```
$ oc expose pod demo-pod  
service/demo-pod exposed
```

```
$ oc get svc
```

NAME	TYPE	CLUSTER-IP	EXTERNAL-IP	PORT(S)	AGE
demo-pod	ClusterIP	172.30.140.79	<none>	80/TCP	6s

```
$ oc port-forward demo-pod 8000:80  
Forwarding from 127.0.0.1:8000 -> 80  
Forwarding from [::1]:8000 -> 80  
Handling connection for 8000
```


Creamos la ruta en la consola web

The screenshot shows the OpenShift (okd) web console interface. The top navigation bar includes the 'okd' logo, a notification bell, a help icon, and a user profile labeled 'developer'. Below the navigation bar, the current project is 'My Project', and there is a search bar for the catalog and an 'Add to Project' button. The main content area displays details for a Podman pod named 'demo-pod'. Under the 'CONTAINERS' section, a container named 'demo-container' is shown with the image 'libpod/alpine_nginx' and port '80/TCP'. A large blue circular gauge on the right indicates '1 pod'. The 'NETWORKING' section shows a service for internal traffic named 'demo-pod' on port 80/TCP, and a route for external traffic named 'demo-pod' with the URL <http://demo-pod-myproject.192.168.42.158.nip.io>.

Podman Compose

Podman Compose es un proyecto cuyo objetivo es ser utilizado como una alternativa a **Docker Compose** sin necesidad de realizar ningún cambio en el archivo `docker-compose.yaml`.

” *Un **Pod** es un grupo de uno o más **contenedores**, con recursos de almacenamiento y red compartidos, además una especificación de cómo ejecutar dichos contenedores.*

- PODS - KUBERNETES DOCUMENTATION

La idea básica detrás de **Podman Compose** es que recoge los servicios definidos dentro del archivo `docker-compose.yaml` y crea un contenedor *rootless* para cada servicio. **Podman Compose** añade los *rootless* contenedores a un único pod para todo el proyecto, y todos los *rootless* contenedores comparten la misma red.

Docker Compose logo

Instalación

```
# dnf install podman-compose
```

Podman Compose

/home/student/awx3/docker-compose.yml

```
version: '3'
services:
  postgres:
 image: "postgres:9.6"
 volumes:
 - pgsqldata:/var/lib/postgresql/data
 environment:
 POSTGRES_USER: awx
 POSTGRES_PASSWORD: awxpass
 POSTGRES_DB: awx

  rabbitmq:
 image: "rabbitmq:3"
 volumes:
 - rabbitmqdata:/var/lib/rabbitmq
 environment:
 RABBITMQ_DEFAULT_VHOST: awx

  memcached:
 image: "memcached:alpine"
```

```
awx_web:
  # image: "geerlingguy/awx_web:latest"
  image: "ansible/awx_web:3.0.1"
  volumes:
 - nginxweb:/var/lib/nginx
  links:
 - rabbitmq
 - memcached
 - postgres
  ports:
 - "8080:8052"
  hostname: awxweb
  user: root
  environment:
 SECRET_KEY: aabbcc
 DATABASE_USER: awx
 DATABASE_PASSWORD: awxpass
 DATABASE_NAME: awx
 DATABASE_PORT: 5432
 DATABASE_HOST: postgres
 RABBITMQ_USER: guest
 RABBITMQ_PASSWORD: guest
 RABBITMQ_HOST: rabbitmq
 RABBITMQ_PORT: 5672
 RABBITMQ_VHOST: awx
 MEMCACHED_HOST: memcached
 MEMCACHED_PORT: 11211
```

```
awx_task:
  # image: "geerlingguy/awx_task:latest"
  image: "ansible/awx_task:3.0.1"
  volumes:
 - nginxtask:/var/lib/nginx
  links:
 - rabbitmq
 - memcached
 - awx_web:awxweb
 - postgres
  hostname: awx
  user: root
  environment:
 SECRET_KEY: aabbcc
 DATABASE_USER: awx
 DATABASE_PASSWORD: awxpass
 DATABASE_NAME: awx
 DATABASE_PORT: 5432
 DATABASE_HOST: postgres
 RABBITMQ_USER: guest
 RABBITMQ_PASSWORD: guest
 RABBITMQ_HOST: rabbitmq
 RABBITMQ_PORT: 5672
 RABBITMQ_VHOST: awx
 MEMCACHED_HOST: memcached
 MEMCACHED_PORT: 11211
```

Podman Compose

Desde el directorio donde se encuentra el archivo `docker-compose.yaml`, ejecutamos

```
$ podman-compose up -d
```

← se crea el pod con el nombre del directorio

Checamos el status

```
$ podman-compose ps
```

```
$ podman pod list
```

```
$ podman volume ls
```

```
$ podman logs <container_name>
```

Validamos la aplicación

```
$ curl localhost:8080
```

```
$ firefox &
```

Modificamos la contraseña de **admin**

```
$ podman exec -ti awx3_awx_web_1 /bin/bash
```

```
# awx-manage changepassword admin
```


Podman Compose

Para detener el servicio, ejecutamos

```
$ podman-compose down
```

Checamos el status

```
$ podman-compose ps
```

```
$ podman pod list
```

Eliminamos el servicio

```
$ podman pod prune
```

```
$ podman volume prune
```


Docker Compose → Podman Pod → Kubernetes

/home/student/blog/docker-compose.yml

```
version: "3.8"
services:
  web:
 image: wordpress
 restart: always
 volumes:
 - wordpress:/var/www/html
 ports:
 - 8080:80
 environment:
 WORDPRESS_DB_HOST: db
 WORDPRESS_DB_USER: magazine
 WORDPRESS_DB_NAME: magazine
 WORDPRESS_DB_PASSWORD:
1maGazine!
 WORDPRESS_TABLE_PREFIX: cz
 WORDPRESS_DEBUG: 0
 depends_on:
 - db
 networks:
 - wpnet
```

```
db:
  image: mariadb:10.5
  restart: always
  ports:
 - 6603:3306

  volumes:
 - wpdbvol:/var/lib/mysql

  environment:
 MYSQL_DATABASE: magazine
 MYSQL_USER: magazine
 MYSQL_PASSWORD: 1maGazine!
 MYSQL_ROOT_PASSWORD: 1maGazine!
  networks:
 - wpnet
volumes:
  wordpress: {}
  wpdbvol: {}

networks:
  wpnet: {}
```

Podman Compose

Docker Compose → Podman Pod → Kubernetes

Desde el directorio donde se encuentra el archivo `docker-compose.yaml`, ejecutamos

```
$ podman-compose up -d
```

Checamos el status

```
$ podman-compose ps
```

```
$ podman pod list
```

```
$ podman volume ls
```

```
$ podman logs <container_name>
```

Validamos la aplicación

```
$ curl localhost:8080
```

```
$ firefox &
```

Generamos un snapshot para crear el archivo YAML y lo comprobamos

```
$ podman generate kube -s blog > blog.yaml
```

```
$ podman play kube blog.yaml
```


Podman Compose

Docker Compose → Podman Pod → Kubernetes

Descargamos el YAML y lo cargamos en minishift para checar errores

```
$ oc create -f blog.yaml -n blogcillo
```

Creamos los volúmenes en la consola web →

```
$ grep claimName blog.yaml  
claimName: blog-wordpress  
claimName: blog-wpdbvol
```

Nota: No tenemos especificación del tamaño, por lo que los crearemos con el mínimo (**2 GiB**).

Podman Compose

Docker Compose → Podman Pod → Kubernetes

Corregidos los errores, lo cargamos y exponemos el servicio

```
$ oc create -f blog.yaml -n blogcillo
```

Creamos la ruta en la consola web →

The screenshot shows the 'Create Route' form in the OpenShift web console. The form is titled 'Create Route' and includes the following fields and sections:

- Name:** A text input field containing 'blog route'. Below it, a note states: 'A unique name for the route within the project.'
- Hostname:** A text input field containing 'www.example.com'. Below it, a note states: 'Public hostname for the route. If not specified, a hostname is generated. The hostname can't be changed after the route is created.'
- Path:** A text input field containing '/'. Below it, a note states: 'Path that the router watches to route traffic to the service.'
- Service:** A dropdown menu with 'blog' selected. Below it, a note states: 'Service to route to.'
- Target Port:** A dropdown menu with '8080 -> 80 (TCP)' selected. Below it, a note states: 'Target port for traffic.'
- Security:** A section with a checkbox labeled 'Secure route' which is unchecked. Below it, a note states: 'Routes can be secured using several TLS termination types for serving certificates.'
- Labels:** A section with a note: 'Labels for this route.' Below it, there are two input fields: one containing 'app' and another containing 'blog'. To the right of the second field is a close button 'x'. Below the fields is a button labeled 'Add Label'.

At the bottom of the form, there are two buttons: 'Create' and 'Cancel'.

Podman Compose

Docker Compose → Podman Pod → Kubernetes

Validamos el servicio

Podman

Podman Compose → Podman Pod → Kubernetes

Tips

- La generación de YAML's de Kubernetes aún está en desarrollo, por lo que:
 - Muchos de los *values* y *options* aún no están liberados o no están soportadas en *k8s*
 - Las variables de los archivos **Compose** apuntan al *hostname*, hay que dirigirlos al *container_name*
 - En algunos casos se requiere modificar el contexto de SELinux (Si, ya se...)
 - Leer, modificar y probar

Paciencia
padawan!

Podman Secrets

Podman v3.0

Permite utilizar fácilmente el contenido *sensible* dentro de un contenedor, pero evita que termine en algún lugar fuera del contenedor, como en un registro de imágenes.

Creamos un archivo con la información *sensible*

```
$ echo "secretdata" > secretfile
```

Creamos el secreto y lo inspeccionamos

```
$ podman secret create secretname secretfile
```

```
$ podman secret inspect secretfile
```

Podman Secrets

Podman v3.0

Ejecutamos un contenedor con *secrets*

```
$ podman run --secret secretname --name foo alpine cat /run/secrets/secretname
```

Creamos una imagen a partir del contenedor con *secrets*

```
$ podman commit foo secrimg
```

Ejecutamos el contenedor para validar el *secret*

```
$ podman run secrimg cat /run/secrets/secretname  
cat: can't open '/run/secrets/secretname': No such file or directory
```

Podman in Podman

Running a container inside a container

Nota:

- Por el momento sólo está disponible para **RHEL 8.3**
- Se requieren todos los privilegios por lo que sólo al iniciar el primer contenedor como **root** es posible acceder a esta función

Ejecutamos el contenedor de forma interactiva y privilegiada

```
# podman run --privileged -it registry.redhat.io/rhel8/podman /bin/bash
```

Dentro del contenedor, creamos un directorio y nos cambiamos a él

```
[root@dbec61e1f9fc /]# mkdir container && cd container/
```

Creamos el **Containerfile**

```
[root@dbec61e1f9fc container]# vi Containerfile
```

```
FROM registry.access.redhat.com/ubi8/ubi
RUN yum install -y https://dl.fedoraproject.org/pub/epel/epel-release-latest-8.noarch.rpm
RUN yum -y install moon-buggy && yum clean all
CMD ["/usr/bin/moon-buggy"]
```

Podman in Podman

Running a container inside a container

Construimos la imagen

```
[root@dbec61e1f9fc container]# podman build -t moon-buggy .
```

Verificamos la creación de la imagen

```
[root@dbec61e1f9fc container]# podman images
```

Ejecutamos un contenedor basado en la imagen y lo verificamos

```
[root@dbec61e1f9fc container]# podman run -it --name moon moon-buggy
```

Esta imagen la podríamos etiquetar para enviarla a un repositorio remoto

```
[root@dbec61e1f9fc container]# podman tag moon-buggy registry.example.com/moon-bugg
```

```
[root@dbec61e1f9fc container]# podman push registry.example.com/moon-buggy
```

Referencias

Links y Documentación

- [Manage containers with Podman Compose](#)
- [From Docker Compose to Kubernetes with Podman](#)
- [Using Podman and Docker Compose](#)
- [Adapting Docker and Kubernetes containers to run on Red Hat OpenShift Container Platform](#)
- [Technology preview: Running a container inside a container](#)

- [Fedora Containers Lab Examples](#)

- registry.fedoraproject.org
- kubernetesbyexample.com

- podman.io
- github.com/containers/podman-compose

- [Daniel Walsh - @rhatdan](#)

Gracias!

Únete a la conversación!

➤ @fedoramexico