

PostgreSQL in Containers at Scale

Presented by:

Steven Pousty @TheSteve0

and

Jeff McCormick

Goals

- Introduction to containers, kubernetes, and OpenShift
- Watch the easiest replication and scaling in your life

PaaS

Infrastructure as a Service (IaaS)

Platform as a Service (PaaS)

Software as a Service (SaaS)

Managed by consumer

Managed by provider

Defining Containers

- In Docker parlance, a *container* is a running instance of an *image*
- Based on Linux containers (namespaces, control groups)
- Combines file system *layers* into a "Union File System"
- Includes all of the components necessary to run a process, store persistent data, or both

Containers

Containers are Not Enough

**Orchestration,
Scheduling, Isolation are
Still Needed**

kubernetes

by Google

History

- Comes out of Borg and Omega
- ~7000 containers a second inside Google
- Next iteration they wanted to Open Source

BUT...

**Developer Experience,
Managing Applications,
And SysAdmin
Experience**

OPENSIFT

Pieces and Relations

OpenShift Demo

- Postgresql 9.4 + PostGIS Container at <https://github.com/CrunchyData/crunchy-postgres-container-94>
- Example of OpenShift templates - replication controller, standalone
- Volumes - emptyDir and NFS
- OpenShift console

Build Example

- requires docker is installed, builds a Centos7 or RHEL 7 docker image

```
mkdir test
git clone git@github.com:CrunchyData/crunchy-postgres-container-94.git
cd crunchy-postgres-container-94
make
```
- install openshift (see openshift/origin github project for details)

```
cd crunchy-postgresql-container-94/openshift
oc login <<username is test, password is test>>
oc new-project pgproject
oc process -f standalone.json | oc create -f -
oc get pods
oc get services
```
- <https://localhost:8443>


```
ping pg-standalone.pgproject.svc.cluster.local
```

Crunchy PostgreSQL Manager Demo

- Uses Docker for provisioning
- goLang + angular.js + PostgreSQL 9.4
- multi-host
- Prometheus, monitoring
- extensible
- open-sourced at <https://github.com/CrunchyData/crunchy-postgresql-manager>
- creating a port to OpenShift
- jeff.mccormick@crunchydata.com

CPM Architecture

Community Powered Innovation

Take homes

- We are in a time of explosion
- Kubernetes And OpenShift get you beyond containers
- There is a long runway in front of V3.
- Upstream FIRST!!!