

OpenShift on Microsoft Azure

Daniel Falkner

Cloud Solution Architect

Microsoft Linux

Docker Container Orchestrator on Azure?

kubernetes

CLOUD
FOUNDRY™

DC/OS

OPENSIFT

Agenda

- Microsoft and Redhat
- Azure overview
- Openshift Deployment

Microsoft and Redhat

Red Hat/Microsoft Strategic Partnership

Microsoft joins the Red Hat Certified Cloud and Service Provider program (CCSP)

Red Hat products offered and supported on Microsoft Azure
Microsoft Windows supported on Red Hat Enterprise Linux
OpenStack Platform and Red Hat Enterprise Virtualization

Integrated support services for hybrid clouds, including Red Hat products in on-premises customer environments and on Microsoft Azure

Management tooling integration for open hybrid cloud implementations with Red Hat CloudForms

Microsoft .NET integration and availability with Red Hat Enterprise Linux, including Atomic Host, and OpenShift by Red Hat

<https://www.redhat.com/en/microsoft>

<https://azure.microsoft.com/campaigns/redhat/>

Azure overview

38

Azure regions

2X the number of
AWS regions

RECENTLY LAUNCHED:

US Regions: West US 2 and West Central
Germany – Launched in Sep 2016
United Kingdom – Launched in Sep 2016

NEWLY ANNOUNCED:

France: France Central and France South
Korea: Korea Central and Korea South
DoD East and Central

Momentum

120,000

New Azure customer
subscriptions/month

150 billion

Azure SQL query
requests processed/day

715 million

Azure Active
Directory users

120 billion

Hits to websites run on
Azure Web App Service

>85%

of Fortune 500 use
Microsoft Cloud

Linux workloads on Azure

— % of IaaS VMs
in Azure are Linux

Linux workloads on Azure

30 % of IaaS VMs
in Azure are Linux

Openshift Deployment

Security & Management

- Security Center
- Portal
- Azure Active Directory
- Azure AD B2C
- Multi-Factor Authentication
- Automation
- Scheduler
- Key Vault
- Store/Marketplace
- VM Image Gallery & VM Depot

Media & CDN

- Media Services
- Media Analytics
- Content Delivery Network

Integration

- API Management
- BizTalk Services
- Logic Apps
- Service Bus

Compute Services

- Container Service
- VM Scale Sets
- Batch
- RemoteApp
- Dev/Test Lab

Application Platform

- Web Apps
- Mobile Apps
- API Apps
- Cloud Services
- Service Fabric
- Notification Hubs
- Functions

Developer Services

- Visual Studio
- Mobile Engagement
- VS Team Services
- Xamarin
- Application Insights
- HockeyApp

Platform Services

Data

- SQL Database
- SQL Data Warehouse
- DocumentDB
- SQL Server Stretch Database
- Redis Cache
- Storage Tables
- Azure Search

Intelligence

- Cognitive Services
- Bot Framework
- Cortana

Analytics & IoT

- HDInsight
- Machine Learning
- Stream Analytics
- Data Catalog
- Data Lake Analytics Service
- Data Lake Store
- IoT Hub
- Event Hubs
- Data Factory
- Power BI Embedded

Hybrid Cloud

- Azure AD Health Monitoring
- AD Privileged Identity Management
- Domain Services
- Backup
- Operational Analytics
- Import/Export
- Azure Site Recovery
- StorSimple

Infrastructure Services

Compute

- Virtual Machines
- Containers

Storage

- Blob
- Queues
- Files
- Disks

Networking

- Virtual Network
- Load Balancer
- DNS
- Express Route
- Traffic Manager
- VPN Gateway
- App Gateway

Datacenter Infrastructure (32 Regions, 24 Online)

Openshift on Azure

Microsoft
Azure

Resource
group

Management PIP

Application PIP

<...>
Virtual Network

Master

VHD

VHD

Infranode

VHD

VHD

Node01

Node02

Node03

NodeXX

Storage (Azure)

Storage (Azure)

Storage (Azure)

Imperative

PowerShell

```
New-AzureRmAvailabilitySet -ResourceGroupName rgname  
 -Name avname  
 -Location "West US"  
 -PlatformUpdateDomainCount 20  
 -PlatformFaultDomainCount 3
```

CLI

```
azure availset create -g rgname -n avname -l westus  
-a 20 -b 3
```

Declarative

```
{  
  "$schema":  
 "https://schema.management.azure.com/schemas/2015-01-  
01/deploymentTemplate.json#",  
  "contentVersion": "1.0.0.0",  
  "parameters": {},  
  "variables": {},  
  "resources": [{  
 "type": "Microsoft.Compute/availabilitySets",  
 "name": "avname",  
 "apiVersion": "2015-06-15",  
 "location": "West US",  
 "properties": {  
 "platformFaultDomainCount": "3",  
 "platformUpdateDomainCount": "20"  
 }  
  }  
}]
```

Live Demo

Openshift Origin on Azure

<http://aka.ms/openshift-links>