

A Shift from Monolithic to Microservice Architecture

Applications have changed dramatically

		~2000	Today
Monolithic			A Decade Ago (and still valid)
Slow Changing			<ul style="list-style-type: none">- Apps were monolithic- Built on a single stack such as .NET or Java- Long Lived- Deployed to a single server
Big Server			

**Let's imagine you are building
a large, complex application,
e.g., Online Store**

Successful Software Development

Successful Software Development

Successful Software Development

Architecture

Successful Software Development

Architecture
Monolithic Vs Microservices

A Close Look at Monolithic

A Close Look at Monolithic

Benefits of Monolith

Simple to Develop, Test, Deploy & Scale

- Simple to develop because of all the tools and IDEs support to that kind of application by default.
- Easy to deploy because all components are packed into one bundle.
- Easy to scale the whole application.

But
successful
applications
keep
growing

....

@crichtardsor

Disadvantages of Monolith

- Very difficult to maintain
- One component failure will cause the whole system to fail.
- Very difficult to understand and create the patches for monolithic applications.
- Adapting to new technology is very challengeable.
- Take a long time to startup because all the components need to get started.

Applications have changed dramatically

Microservice Architecture

Benefits of Microservices

- Can scale independent microservices separately. No need to scale the whole the system
- Can use the latest technologies to develop the microservices.
- One component failure will not cause entire system downtimes.
- When developing an overall solution we can parallel the microservices development task with the small teams. So it helps to decrease the development time.

Once upon a time...a Software Stack

LAMP

Now much more distributed & complex...

Static website

nginx 1.5 + modsecurity + openssl + bootstrap 2

User DB

postgresql + pgv8 + v8

Analytics DB

hadoop + hive + thrift + OpenJDK

Background workers

python 3.0 + celery + pyredis + libcurl + ffmpeg + libopencv + nodejs + phantomjs

Web frontend

Ruby + Rails + sass + Unicorn

Queue

Redis + redis-sentinel

API endpoint

Python 2.7 + Flask + pyredis + celery + psycopg + postgresql-client

The New Challenge of Distributed Apps

The New Challenge of Distributed Apps

An Effort to solve the problem Complexity

Every possible good to ship X Every Possible way to Ship

	?	?	?	?	?	?
	?	?	?	?	?	?
	?	?	?	?	?	?
	?	?	?	?	?	?
	?	?	?	?	?	?
	?	?	?	?	?	?

Enter....Internodal Container

That's what Docker is all about..

What is Docker and what problem does it solve?

What is Docker?

Refers to several things in 2019

- Docker as a “Company”
- Docker as a “Product”
- Docker as a “Platform”
- Docker as a “CLI Tool”
- Docker as a “Computer Program”


```
PS C:\Users\Ajeet_Raina> docker version
Client: Docker Engine - Community
 Version: 18.09.1
 API version: 1.39
 Go version: go1.10.6
 Git commit: 4c52b90
 Built: Wed Jan  9 19:34:26 2019
 OS/Arch: windows/amd64
 Experimental: false

Server: Docker Engine - Community
Engine:
 Version: 18.09.1
 API version: 1.39 (minimum version 1.12)
 Go version: go1.10.6
 Git commit: 4c52b90
 Built: Wed Jan  9 19:41:49 2019
 OS/Arch: linux/amd64
 Experimental: true
```


What is Docker?

- Standardized packaging for software and dependencies
- Isolate apps from each other
- Share the same OS kernel
- Works for all major Linux distributions
- Containers native to Windows Server 2016 & 1809

Docker Product Offerings

Today Docker runs on

Traditional Software Development WorkFlow (without Docker)

Git Server

Development Machine

Build Server

Production

ajeetraina/myproject
6537fgdffj..

Traditional Software Development WorkFlow (with Docker)

Git Server

Docker Registry

Development Machine

Docker
Containers

Build Server

Production

Docker Vs VM

Docker Containers are NOT VMs

Virtual Machine

Containers

Docker Container Vs VM

Comparing Docker & VM

Virtual Machines	Docker
Each VM runs its own OS	Container is just a user space of OS
Boot up time is in minutes	Containers instantiate in seconds
VMs snapshots are used sparingly	Images are built incrementally on top of another like layers. Lots of images/snapshots
Not effective diffs. Not version controlled	Images can be diffed and can be version controlled. Docker hub is like GITHUB
Cannot run more than couple of VMs on an average laptop	Can run many Docker containers in a laptop.
Only one VM can be started from one set of VMX and VMDK files	Multiple Docker containers can be started from one Docker image

What makes Containers so small?

Container = User Space of OS

User space refers to all of the code in an operating system that lives outside of the kernel.

Process Virtualization

Demonstrating Process Virtualization

Demonstration Process Virtualization

Docker Engine Architecture

Docker Engine Architecture

Docker Vocabulary

Some Docker vocabulary

Containers

How you **run**
your application

Images

How you **store**
your application

Docker Image

The basis of a Docker container. Represents a full application

Docker Container

The standard unit in which the application service resides and executes

Docker Engine

Creates, ships and runs Docker containers deployable on a physical or virtual, host locally, in a datacenter or cloud service provider

Registry Service (Docker Hub or Docker Trusted Registry)

Cloud or server based storage and distribution service for your images

Image Layering

An application sandbox.

- Each container is based on an image that holds necessary config data.
- When you launch a container from an image, a writable layer is added on top of this image

- A static snapshot of the containers' configuration.

- Image is a read-only layer that is never modified, all changes are made in top-most writable layer, and can be saved only by creating a new image.
- Each image depends on one or more parent images

- An image that has no parent.

- Platform images define the runtime environment, packages and utilities necessary for containerized application to run.

Image Layers

A Look at “Dive” Tool

A tool for exploring each layer in a Docker image

[• Layers]			[Current Layer Contents]			
Cmp	Size	Command	Permission	UID:GID	Size	File
█	5.6 MB	FROM sha256:03901b4a	drwxr-xr-x	0:0	833 kB	
	1.4 MB	apk update	-rwxrwxrwx	0:0	0 B	
	16 MB	apk add git	-rwxrwxrwx	0:0	0 B	
[Layer Details]			-rwxrwxrwx	0:0	0 B	
Digest:	sha256:03901b4a2ea88eeaad62dbe59			-rwxrwxrwx	0:0	0 B
b072b28b6efa00491962b8741081c5df50c65e0			-rwxrwxrwx	0:0	0 B	
Command:	-rwxrwxrwx			-rwxrwxrwx	0:0	0 B
#(nop) ADD file:fe64057fbb83dccb960efabb			-rwxrwxrwx	0:0	0 B	
f1cd8777920ef279a7fa8dbca0a8801c651bdf7c			-rwxrwxrwx	0:0	0 B	
in /			-rwxrwxrwx	0:0	0 B	
[Image Details]			-rwxrwxrwx	0:0	0 B	
Total Image size:	23 MB		-rwxrwxrwx	0:0	0 B	
Potential wasted space:	70 kB		-rwxrwxrwx	0:0	0 B	
Image efficiency score:	99 %		-rwxrwxrwx	0:0	0 B	
█^C Quit █Tab Switch view █^F Filter █^L Show layer changes █^A Show aggregated						

<https://github.com/wagoodman/dive>

Basic Docker CLIs

Pulling Docker Image

```
$ docker pull ajeettraina/hellowhale
```

Listing out Docker Images


```
$ docker image ls
```


Running Docker Containers

```
$ docker run -d -p 5000:5000 --name hellowhale ajeettraina/hellowhale
```

Stopping the container

```
$ docker stop hellowhale (or <container id>)
```


Docker Desktop Community Vs Docker Enterprise

Docker Community Edition

All in one development for Swarm and Kubernetes

Develop with Docker
Community Edition
on your workstation

Test locally on Swarm
and Kubernetes

Deploy to production
in Swarm

Deploy to production
in Kubernetes

Docker Desktop Community Vs Enterprise

	Docker Desktop Community	Docker Desktop Enterprise
--	-----------------------------	------------------------------

Simplest Path to Container-based Development

Latest Docker Engine Based on Containerd	●	●
Certified Kubernetes	●	●
Available for Windows 10 & MacOS	●	●
Develop in any Language & Framework, even multiple versions simultaneously	●	●

Docker Desktop Community Vs Enterprise

	Docker Desktop Community	Docker Desktop Enterprise
--	-----------------------------	------------------------------

Production-Ready Environment

Same API & Commands shared by Developers in Production	●	●
Application Designer interface to simplify creating & developing Docker applications		●
Swappable Docker Engine and Kubernetes versions to match Docker Enterprise production environments		●

Using Docker – Build, Ship & Run WorkFlow

Build. Ship. Run.

Demo

- Create DockerHub Account(if not completed)
- Open <https://play-with-docker.com>
- [Hello Whale Example](#)
- [Build Your First Docker Image & Push it to DockerHub](#)

Docker New CLI Plugin

Docker New CLI Plugin

Plugins	Delivery Vehicle	Availability
app	19.03-ce, 19.03-ee, Desktop CE, Desktop EE	Available now via Engine Community and Desktop Community (Mac Windows) Docker Enterprise 3.0
assemble	19.03-ee, Desktop Enterprise	Available with Docker Enterprise 3.0
template	19.03-ee, Desktop Enterprise	Available with Docker Enterprise 3.0
cluster	19.03-ee, Desktop Enterprise	Available with Docker Enterprise 3.0
gmsa	19.03-ee, Desktop Enterprise	Available with Docker Enterprise 3.0
registry	19.03-ee, Desktop Enterprise	Available with Docker Enterprise 3.0
buildx	desktop-edge	Available in Desktop CE Edge (Mac Windows), download the plugin
jump	Sign up for more information	Sign up for more information
pipeline	Sign up for more information	Sign up for more information

Building Docker Containers & Microservices

Introducing Dockerfile

Series of instructions to build Docker Images

```
FROM alpine:3.6
LABEL maintainer ajeetraina@gmail.com
RUN apk update && \
 apk add git
```


Dockerfile – Example

```
1 # our base image
2 FROM alpine:latest
3
4 # Install python and pip
5 RUN apk add --update py-pip
6
7 # upgrade pip
8 RUN pip install --upgrade pip
9
10 # install Python modules needed by the Python app
11 COPY requirements.txt /usr/src/app/
12 RUN pip install --no-cache-dir -r /usr/src/app/requirements.txt
13
14 # copy files required for the app to run
15 COPY app.py /usr/src/app/
16 COPY templates/index.html /usr/src/app/templates/
17
18 # tell the port number the container should expose
19 EXPOSE 5000
20
21 # run the application
22 CMD ["python", "/usr/src/app/app.py"]
```


Each Dockerfile creates a Layer

Docker Compose

Compose is a tool for defining and running multi-container Docker applications

```
version: '3'  
services:  
  db:  
 image: mysql:5.7  
 volumes:  
 - db_data:/var/lib/mysql  
 restart: always  
 environment:  
 MYSQL_ROOT_PASSWORD: somewordpress  
 MYSQL_DATABASE: wordpress  
 MYSQL_USER: wordpress  
 MYSQL_PASSWORD: wordpress  
  wordpress:  
 depends_on:  
 - db  
 image: wordpress:latest  
 ports:  
 - "8000:80"  
 restart: always  
 environment:  
 WORDPRESS_DB_HOST: db:3306  
 WORDPRESS_DB_USER: wordpress  
 WORDPRESS_DB_PASSWORD: wordpress  
volumes:  
  db_data:
```


Backend Service

Specify Volumes/Network

Environmental variables

Frontend Service

Specify Volumes/Network

Environmental variables

