

Container-less Development or Immutable Containers?

Mark Little, VP, Red Hat

HPTS September 2015

Distributed systems archeology

- ⦿ 1970's-1990's client-server rules
 - ⦿ Typically single-threaded
 - ⦿ Multi-threading in languages rare
 - ⦿ `setjmp/longjmp` anyone?
- ⦿ Core services/capabilities begin to emerge
 - ⦿ Transactions, messaging, storage, ...

CORBA (other architectures are available)

And then ...

- ⦿ Late 90's/2000's
 - ⦿ New generation of chips, e.g., M68030, SPARC, Xeon, Itanium
 - ⦿ Multi-core, hyper-threads
 - ⦿ RAM sizes "explode"; access times too
 - ⦿ 64 Meg in Sun 3/80, 512 Meg Pentium 3
 - ⦿ Network speeds improve more slowly

The application container

- ⦿ Encourages co-location of capabilities/services
 - ⦿ Improve performance & memory footprint
- ⦿ Application containers encapsulate and abstract
 - ⦿ Thread pooling, transaction management, security, connection pooling, ...

**“Make everything as
simple as possible,
but not simpler.”**

—Albert Einstein

Java EE components

Application container backlash

- ⦿ Not as simple to develop the “easy stuff”
- ⦿ Application containers begin to be viewed as bloated
 - ⦿ Not everyone wants all enterprise services
 - ⦿ All-or-nothing approach to capabilities
- ⦿ OSGi or MSC evolve to address dynamic updates

Java EE stripped down

- ⦿ Many developers are happy with Java EE
 - ⦿ Robust and mature components; well understood
 - ⦿ Scalable, standards compliant, integrates well
- ⦿ Not everyone wants to use all of Java EE
 - ⦿ Stripping down is common
 - ⦿ Ditch the container to use components “raw”
 - ⦿ WildFly-Swarm

Microservices

A monolithic application puts all its functionality into a single process...

... and scales by replicating the monolith on multiple servers

A microservices architecture puts each element of functionality into a separate service...

... and scales by distributing these services across servers, replicating as needed.

Along come Linux Containers!

VIRTUALIZATION

CONTAINERS

Such as Docker

- ⦿ Solve the problem of moving applications between infrastructures
- ⦿ Docker is disruptive:
 - ⦿ Technology Advantages – componentised applications packaged and separated in their own containers
 - ⦿ Business Benefits – “standard” container means faster delivery as only one mechanism for packaging
 - ⦿ Ecosystem – Docker, Google, OpenStack, Red Hat, RackSpace, IBM, VMWare, Microsoft and Amazon

Kubernetes

- ⦿ Open source project from Google
- ⦿ The de facto standard for cluster management for Docker containers
- ⦿ Packages Orchestration, service discovery, load balancing – all behind a simple rest API
- ⦿ Backing from Google, IBM, Red Hat, Microsoft, Rackspace, Cloudbees etc.

Kubernetes and Containers

- ⦿ Kubernetes requires immutability of images
 - ⦿ Any changes to a running image are lost
 - ⦿ Can still be made but volatile
- ⦿ State must be stored off image
 - ⦿ Shared (persistent) volumes, non-Container services etc.

Immutability simplifies architectures

- ⦿ Dynamic reconfiguration in Containers?
 - ⦿ New images can be created quickly
 - ⦿ Memory footprint still small
- ⦿ Rip out some application container code
 - ⦿ Update? Create new image and redeploy!
- ⦿ Keep connection pools, thread pools, dependency injection, ...

Enterprise capabilities

- ⦿ However, the need for transactions, reliable messaging etc. doesn't go away
 - ⦿ Applications still need them
 - ⦿ Application containers breaking into pieces
 - ⦿ Independently deployable (Container) services
 - ⦿ Available to different language clients using REST/HTTP and other protocols

Balls of mud made of services

“If you're building a monolithic system and it's turning into a big ball of mud, perhaps you should consider whether you're taking enough care of your software architecture. Do you really understand what the core structural abstractions are in your software? Are their interfaces and responsibilities clear too? If not, why do you think moving to a microservices architecture will help? Sure, the physical separation of services will force you to not take some shortcuts, but you can achieve the same separation between components in a monolith.”

**[http://www.infoq.com/news/2014/08/
microservices_ballmud](http://www.infoq.com/news/2014/08/microservices_ballmud)**