

Don't talk to strangers

Test isolation with containers

Hristo Iliev

- SAP
 - NetWeaver Application Server Java
 - SAP HANA Cloud Platform
- Open Source
 - Eclipse Virgo
 - Cloud Foundry (Diego & Abacus)

Georgi Sabev

- SAP
 - SAP HANA Cloud Platform
- Open Source
 - Cloud Foundry (Diego & Abacus)

A close-up photograph of the side and rear of a silver car, possibly a hatchback, parked on a dark, rocky surface. In the background, a small white boat with a blue stripe is visible on the water under a cloudy sky.

Pictures

Creative Commons @ Flickr

Creating Working Software

- Tests
- Automation
- Discipline

Problems

Test Pollution

- Environment variables
- Database records
- Files
- Programs / libraries

Resource contention

- Processes compete for
 - CPU
 - Memory
 - I/O

Multiple environments

- OS
 - Mobile / Desktop
 - Cloud / Standalone
 - Databases
 - Versions

Test problems summary

- Test pollution
- Resource contention
- Multiple environments

Solutions

- Traditional
 - Dedicated hardware
 - Virtual machines
 - Cloud: AWS, Azure
- New tools

Containers

build, isolate, ship

Container: Resource isolation

Container: Resource isolation

Container: Resource isolation

Container: Resource isolation

Container: Namespace isolation

Container: Namespace isolation

Container: Namespace isolation

Container: Namespace isolation

Containerization = Lightweight Virtualization

Virtualization

Containerization

Container

?

Container

Isolation

Container

Container

Container

Container actions

Make me a container

Put this in it

Run this for me

Docker

- “Build, Ship, Run” **Containers**
 - Dockerfile
 - Docker image
 - Docker Hub

Dockerfile

Make me a container

Put this in it

Run this for me

Dockerfile

- Example:

```
FROM debian:stable
RUN apt-get update && apt-get install -y --force-yes apache2
EXPOSE 80 443
VOLUME [ "/var/www", "/var/log/apache2", "/etc/apache2" ]
ENTRYPOINT [ "/usr/sbin/apache2ctl", "-D", "FOREGROUND" ]
```

Dockerfile

- Example:

```
FROM debian:stable
RUN apt-get update && apt-get install -y --force-yes apache2
EXPOSE 80 443
VOLUME [ "/var/www", "/var/log/apache2", "/etc/apache2" ]
ENTRYPOINT [ "/usr/sbin/apache2ctl", "-D", "FOREGROUND" ]
```

Dockerfile

- Example:

```
FROM debian:stable
RUN apt-get update && apt-get install -y --force-yes apache2
EXPOSE 80 443
VOLUME [ "/var/www", "/var/log/apache2", "/etc/apache2" ]
ENTRYPOINT [ "/usr/sbin/apache2ctl", "-D", "FOREGROUND" ]
```

Dockerfile

- Example:

```
FROM debian:stable
RUN apt-get update && apt-get install -y --force-yes apache2
EXPOSE 80 443
VOLUME [ "/var/www", "/var/log/apache2", "/etc/apache2" ]
ENTRYPOINT [ "/usr/sbin/apache2ctl", "-D", "FOREGROUND" ]
```


“

<https://github.com/hsiliev/strangers>

“

Demo

Containers: Pros & Cons

- Pros
 - Isolation
 - Reproducible environment
 - Easy to maintain
- Cons
 - Multi-platform
 - Discipline

Software Production

- Complexity
- Tests
- Automation

Pipelines

Multiple-builds

Popular solutions

- Build servers
 - Jenkins
 - Travis
 - ...
- Homegrown

Concourse

CI, Pipelines, Delivery

Concourse

- CI
 - Original name: “Concorde”
 - Reproducible builds
 - Simple building blocks
 - Docker containers

Concourse: Concepts

- Resources
- Tasks
- Jobs

Concourse: Pipeline

Concourse: Pipeline YML

resources:

- name: source

type: git

source:

uri: source.git

branch: master

jobs:

- name: build

plan:

- get: source

- task: build

file: build.yml

“

<https://github.com/hsiliev/strangers>

“

Demo

Concourse: Pros & Cons

- Pros
 - Reproducible environment
 - Native pipeline support
 - Release process modeling
- Cons
 - Maturity
 - Pipeline management
 - Scripting

Thank you!

hristo.iliev@sap.com

georgi.sabev@sap.com