


RED HAT ATOMIC PLATFORM

Scott McCarty

RED HAT® ATOMIC PLATFORM

An integrated infrastructure platform to run, orchestrate, monitor and scale containers


Open source project to orchestrates containers on multiple hosts

KEY ATOMIC PLATFORM ADVANTAGES

Networking

Scalable, multi-host container networking powered by Open vSwitch

Security

Enterprise-grade Security through SELinux

Storage

Drivers for NFS, iSCSI, Fiber Channel, AWS, GCE, OpenStack Cinder, Gluster, Ceph

Authentication and Authorization

RBAC with LDAP and OAuth Integration


Registry

Integrated storage and management for sharing container images

KUBERNETES


- Open source project conceived by Google
- Google and Red Hat are the top contributors
- Fast paced and highly collaborative ~150-200 commits/week
- Provides
 - Container orchestration on multiple hosts
 - Container grouping
 - Self-healing
 - Service discovery
- Relies on other projects to provide
 - Networking
 - Security
 - Authentication and authorization
 - Storage
 - Monitoring
 - Registry

RUNNING CONTAINER WITH KUBERNETES


RUNNING CONTAINER WITH KUBERNETES

Creating Docker images?
Add a Docker Registry


RUNNING CONTAINER WITH KUBERNETES

Running on multiple hosts?
Add networking


RUNNING CONTAINER WITH KUBERNETES

Running stateful applications?
Add storage


RUNNING CONTAINER WITH KUBERNETES

Need monitoring?
Add telemetry


RUNNING CONTAINER WITH KUBERNETES


Need security?
Build security plugins


RED HAT ATOMIC PLATFORM


Atomic Host - a container-optimized, minimal footprint OS powered by Red Hat Enterprise Linux


Atomic Runtime and Packaging Format - standardized container packaging format and runtime, powered by Docker (and OCI)


Atomic Orchestration - for complex multi-container services, powered by Kubernetes


Atomic Cluster Services - Scheduling for services across a container host cluster, powered by Kubernetes


Atomic Registry - integrated storage and management for sharing container images


Atomic Telemetry - logging and metrics for pods/containers, services and underlying infrastructure to make informed decisions


Atomic Automation and host configuration management via Cockpit to dynamically provision and configure container host clusters


Atomic Networking - scalable, multi-host container networking, powered by Open vSwitch, that runs anywhere Red Hat Enterprise Linux runs


Atomic Storage, with persistent storage plugins to enable running of stateful services in containers


Atomic Security to prevent tenants from compromising other occupants

RUNNING CONTAINER WITH ATOMIC PLATFORM


ATOMIC PLATFORM VS KUBERNETES


RED HAT[®]
ATOMIC PLATFORM

