

Deploy and manage k8s apps with **Kubeapps**

Adnan Abdulhussein (@prydonius)

\$ whoami

Adnan Abdulhussein (@prydonius)

- Software Engineer @ Bitnami
- ❤️📦 DevOps, Developer Tools, OSS
- SIG-Apps co-chair
- Kubernetes Helm & Charts core maintainer

- Project Lead on 5 Kubernetes projects
- Kubernetes Training Provider
- Co-develop with Microsoft, IBM, Deis, Heptio
- O'Reilly Kubernetes Cookbook Author

Agenda

- A brief history of k8s app management
- Intro to Kubeapps
- DEMO!
- Roadmap & wrap-up

Kubernetes is easy to setup!

Managing your apps is the hard part

helped us go from
lots of YAML + kubectl
to
helm install repo/chart

NAME	CHART VERSION	APP VERSION	DESCRIPTION
stable/acs-engine-autoscaler	2.1.4	2.1.1	Scales worker nodes within agent pools
stable/aerospike	0.1.7	v3.14.1.2	A Helm chart for Aerospike in Kubernetes
stable/anchore-engine	0.1.6	0.1.9	Anchore container analysis and policy evaluatio...
stable/artifactory	7.1.2	5.10.1	Universal Repository Manager supporting all maj...
stable/artifactory-ha	0.1.7	5.10.1	Universal Repository Manager supporting all maj...
stable/aws-cluster-autoscaler	0.3.3		Scales worker nodes within autoscaling groups.
stable/bitcoind	0.1.3	0.15.1	Bitcoin is an innovative payment network and a ...
stable/buildkite	0.2.2	3	Agent for Buildkite
stable/burrow	0.4.3	0.17.1	Burrow is a permissionable smart contract machine
stable/centrifugo	2.0.1	1.7.3	Centrifugo is a real-time messaging server.
stable/cert-manager	0.2.9	0.2.4	A Helm chart for cert-manager
stable/chaoskube	0.7.0	0.8.0	Chaoskube periodically kills random pods in you...
stable/chartmuseum	1.3.1	0.5.2	Helm Chart Repository with support for Amazon S...
stable/chronograf	0.4.3	1.2	Open source web application written in Go and R...
stable/cluster-autoscaler	0.6.1		s worker nodes within autoscaling groups.
stable/cockroachdb	1.1.0		cockroachDB is a scalable, survivable, strongly...
stable/concourse	1.3.0		course is a simple and scalable CI system.
stable/consul	1.3.5		y available and distributed service discov...
stable/coredns	0.9.0		COREDNS is a DNS server that chains plugins and...
stable/coscale	0.2.1		le Agent
stable/dask	1.0.3		istributed computation in Python with task sch...
stable/dask-distributed	2.0.2		CATED: Distributed computation in Python
stable/datadog	0.11.1		dog Agent
stable/dex	0.1.0		S Dex
stable/docker-registry	1.1.2		m chart for Docker Registry
stable/dokuwiki	1.0.1		iki is a standards-compliant, simple to us...
stable/drupal	0.11.1		the most versatile open source content m...
stable/elastalert	0.1.4	0.1.29	ElastAlert is a simple framework for alerting o...
stable/elasticsearch-exporter	0.1.4	1.0.2	Elasticsearch stats exporter for Prometheus
stable/etcd-operator	0.7.6	0.7.0	CoreOS etcd-operator Helm chart for Kubernetes

Discover & launch great Kubernetes-ready apps

Search charts

WordPress, Jenkins, Kubeless...

180 charts ready to deploy

acs-engine-autoscaler

2.1.1

☆ 2

stable

aerospike

v3.14.1.2

☆ 1

stable

anchore

anchore-engine

0.1.9

☆ 4

stable

artifactory

5.10.1

☆ 18

stable

artifactory-ha

5.10.1

☆ 3

stable

bitcoind

0.15.1

☆ 0

stable

buildkite

3

☆ 2

stable

burrow

0.17.1

☆ 0

stable

Need an easy-to-use
interface for managing
apps in a cluster

The app ecosystem is growing

The Kubernetes Application Console

Grab the binary on GitHub

<https://github.com/kubeapps/kubeapps/releases>


```
bash

$ kubeapps up
Creating non-existent deployments kube-system.default-http-backend
Creating non-existent deployments kube-system.nginx-ingress-controller
Creating non-existent deployments kubeapps.kubeapps-dashboard-api
Creating non-existent deployments kubeapps.kubeapps-dashboard-ui
Creating non-existent deployments kubeless.kubeless-controller
Creating non-existent deployments kubeapps.kubeless-ui
Creating non-existent deployments kubeapps.mongodb
Creating non-existent deployments kube-system.sealed-secrets-controller
Creating non-existent deployments kube-system.tiller-deploy
[ ... ]
```


No more empty clusters!

- › Complete application delivery environment
- › App-focused console UI
- › Simple browse and click deployment of apps
- › Deploy Helm Charts and Kubeless Functions
- › ...and now provision Service Instances and Bindings from the Kubernetes Service Catalog!

Let's see some WordPress!

What's next for Kubeapps?

The road to Kubecon and beyond

- Authentication and Authorization (leveraging Kubernetes RBAC)
- Support for authenticated chart repos (Artifactory, ChartMuseum, S3, etc.)
- Integrate with more awesome packaging tools
- Deeper integration between Charts and Service Catalog
- `kubeapps up --cloud=$YOUR_CLOUD`
 - automatically install the appropriate Service Broker for your cloud!

Thank You

<https://kubeapps.com>

Find us in the **#kubeapps** channel on the Kubernetes slack (slack.k8s.io)

Find me on Twitter/GitHub/Slack - @prydonius

