

CLOUD
NATIVE
CON
Europe 2017

KubeCon
A CNCF EVENT

Delve into Helm: Advanced DevOps

Adam Reese, Helm Core Maintainer, *Deis Inc*
Lachlan Evenson, Kubernetes Charts Maintainer, *Deis Inc*

CLOUD
NATIVE
CON
Europe 2017

KubeCon
A CNCF EVENT

A quick show of hands

- Kubernetes in Production?
- Helm?

CLOUD
NATIVE
CON
Europe 2017

KubeCon
A CNCF EVENT

Helm is not *just* a package manager

CLOUD
NATIVE
CON
Europe 2017

KubeCon
A CNCF EVENT

A k8s quest begins...

Romancing the kube

Interest

CLOUD
NATIVE
CON
Europe 2017

KubeCon
A CNCF EVENT

Clustering is Hard

Life before Minikube

Interest

Test Cluster

CLOUD
NATIVE
CON
Europe 2017

KubeCon
A CNCF EVENT

First big win: Test cluster running!

- Now what? I want to kick the tires
- I need knobs to turn, logs to tail, ips to browse

Interest

Test Cluster

Now What?

CLOUD
NATIVE
CON
Europe 2017

KubeCon
A CNCF EVENT

YAML Guestbooks

1. Copy YAML
2. Paste YAML
3. Fix indents
4. Repeat

Interest

Test Cluster

Now What?

YAML

CLOUD
NATIVE
CON
Europe 2017

KubeCon
A CNCF EVENT

Build a proof of concept

1. Copy YAML
2. Paste YAML
3. Fix indents
4. Repeat

Interest

Test Cluster

Now What?

YAML

POC

CLOUD
NATIVE
CON
Europe 2017

KubeCon
A CNCF EVENT

Production Rollout

Add Skill

YAML indenting

YAML indenting

☒ Yes, update my network
Your connections may see this change in their feed or email.

Add

Interest

Test Cluster

Now What?

YAML

POC

Production

CLOUD
NATIVE
CON
Europe 2017

KubeCon
A CNCF EVENT

Helm's place in the journey

Helm makes it easy to start using Kubernetes with real applications

Interest

Test Cluster

Now What?

YAML

POC

Production

CLOUD
NATIVE
CON
Europe 2017

KubeCon
A CNCF EVENT

Helm's place in the journey

Enables the move to production with repeatable results

Interest

Test Cluster

Now What?

YAML

POC

Production

**CLOUD
NATIVE
CON**
Europe 2017

KubeCon
A CNCF EVENT

How is Helm Being Used Today

- Install curated, high quality applications
- Backed by the community
- Best practices included

**CLOUD
NATIVE
CON**
Europe 2017

KubeCon
A CNCF EVENT

Another Look at Charts

**CLOUD
NATIVE
CON**
Europe 2017

KubeCon
A CNCF EVENT

Another Look at Charts

A chart is a logical unit of
Kubernetes resources

CLOUD
NATIVE
CON
Europe 2017

KubeCon
A CNCF EVENT

Another Look at Charts

Charts can be installed from a remote repository or local path

**CLOUD
NATIVE
CON**
Europe 2017

KubeCon
A CNCF EVENT

Helm's Other Hats

CLOUD
NATIVE
CON
Europe 2017

KubeCon
A CNCF EVENT

Lifecycle Management

- Update, rollback, config management, testing
- Repeatability

CLOUD
NATIVE
CON
Europe 2017

KubeCon
A CNCF EVENT

Config Management

```
helm install \  
  --values development.yaml \  
  --kube-context=development \  
  ./myapp
```


CLOUD
NATIVE
CON
Europe 2017

KubeCon
A CNCF EVENT

Inheritance

- Standardized Deployments
- Policy Enforcement
 - Reduce number of |-
 - indent errors

CLOUD
NATIVE
CON
Europe 2017

KubeCon
A CNCF EVENT

Composition

- Microservices
- Dependency Management
- OpenStack/Deis Workflow

CLOUD
NATIVE
CON
Europe 2017

KubeCon
A CNCF EVENT

Demos

- Crocs and more!

**CLOUD
NATIVE
CON**
Europe 2017

KubeCon
A CNCF EVENT

