

What the Containers?

Arun Gupta, @arungupta

Docker Captain

Java Champion

JavaOne Rock Star (4 years)

NetBeans Dream Team

Silicon Valley JUG Leader

Author

Runner

Lifelong learner

Malcom McLean

Father of Containerization

Intermodalism

*“pertaining to or suitable for transportation involving **more than one form of carrier**”*

Advantages of Containerization

- Standard transport product
- Flexibility of usage
- Economies of scale
- Speed
- Security
- Lower labor costs
- Efficient stacking
- Boom in international trade

Bare Metal

Virtual Machines

Containers

Advantages of Containerization

- Standard transport product
- Flexibility of usage
- Economies of scale
- Speed
- Security
- Lower labor costs
- Efficient stacking
- Boom in international trade
- Standard packaging
- Application agnostic
- High density
- Faster deployment
- Security sandbox
- Easy portability
- Orchestration frameworks
- Tipping point

NATIONAL BESTSELLER

The TIPPING POINT

*How Little Things Can
Make a Big Difference*

MALCOLM
GLADWELL

- Cloud-native
- Microservices
- DevOps
- Docker

Create and drive adoption of computing paradigm optimized for distributed systems capable of scaling to tens of thousands of self-healing multi-tenant nodes

- Uses an open source software stack to
 - deploy applications as **microservices**
 - package each part into its own **container**
 - dynamically **orchestrate containers** for optimum resource utilization

Cloud Native Landscape v0.9.3

promote a set of common, minimal,
open standards and specifications
around container technology

OCI Projects

OCI Image Spec

- Image format
 - Docker - `docker save` and `load`
- Registry
 - rkt - supports pull only
 - AWS ECR - push and pull OCI images
- Tools to generate OCI image
 - acbuild: github.com/containers/build
 - umoci: github.com/openSUSE/umoci

OCI Runtimes

runC

- Reference Implementation of the OCI runtime specification
 - Donated by Docker
 - Based on original *libcontainer* project
 - Interfaces with *cgroups* and *namespaces*
 - Manage the lifecycle of container
 - Lockstep with OCI specifications major version

 [opencontainers / runc](#)

[Code](#) [Issues 68](#) [Pull requests 39](#) [Projects](#) [Wiki](#) [Pulse](#) [Graphs](#)

[Watch ▾ 320](#) [Star 3,574](#) [Fork 557](#)

RC2

CLI tool for spawning and running containers according to the OCI specification <https://www.opencontainers.org/>

[containers](#) [docker](#) [oci](#)

©2016 Couchbase Inc.

containerd

- Daemon that uses runC to manage containers
- Exposes its functionality over gRPC
- Docker Engine uses API to run containers
 - Adds volumes, networks, images etc
 - Exposes a full-blown REST API

[docker / containerd](#)

Code Issues 36 Pull requests 11 Projects 0 Wiki Pulse Graphs

Watch 141 Star 1,238 Fork 216

0.2.5

TODAY

TODAY

Containererd and Docker

FUTURE

FUTURE Containerd and Orchestration Frameworks

Container Workflow

WORA = Write Once Run Anywhere

PODA = Package Once Deploy Anywhere

Orchestration Frameworks

- Local development
- Core concepts
- Declarative state
- Schedule containers
- Service discovery
- Load balancing
- System monitoring
- Persistent Volumes
- Multi-host networking
- Multiple master
- Rolling Update
- Rules and constraints
- Cloud/commercial support

Orchestration Frameworks

docker

Local Development

- Docker Community Edition
 - Docker for Mac/Windows/Linux
 - Monthly edge and quarterly stable
 - Native desktop or cloud provider experience

- Single-node cluster
 - Minikube
- Multi-node cluster
 - kops (AWS)
 - kube-aws (CoreOS + AWS)
 - kube-up (deprecated)
 - GCE, Azure, Tectonic, ...

- Vagrant image
- Cloud
 - AWS CloudFormation templates
 - Azure Resource Manager templates
 - Digital Ocean using Terraform
 - GCE (using scripts)

- Amazon Web Services

Core Concepts

- Ops
 - Managers
 - Workers
- Developer
 - Replicated and Global Service
 - Tasks
 - Scaling
 - Run-once
 - Compose

- Ops
 - Master
 - Worker
- Developer
 - Pods (Horizontal Pod Autoscaling)
 - Services
 - Deployment
 - Replica Set
 - Daemon Set
 - Job

- Ops
 - Master & Slaves (Mesos, public/private)
 - Frameworks (Marathon)
- Developer
 - Application
 - Task
 - Pod (multiple tasks that share)
 - Job

- Ops
 - Container Instance
- Developer
 - Task
 - Service
 - AutoScaling - integrated with CloudWatch

Docker Image with Maven

```
<plugin>
  <groupId>io.fabric8</groupId>
  <artifactId>docker-maven-plugin</artifactId>
  <version>0.19.0</version>
  <configuration>
 <images>
 <image>
 <name>hellojava</name>
 <build>
 <from>openjdk:latest</from>
 <assembly>
 <descriptorRef>artifact</descriptorRef>
 <assembly>
 <cmd>java -jar maven/${project.name}-${project.version}.jar</cmd>
 </build>
 <run>
 <wait>
 <log>Hello World!</log>
 </wait>
 </run>
 </image>
 </images>
 </configuration>
 <executions>
 <execution>
 <id>docker:build</id>
 <phase>package</phase>
 <goals>
 <goal>build</goal>
 </goals>
 </execution>
 <execution>
 <id>docker:start</id>
 <phase>install</phase>
 <goals>
 <goal>run</goal>
 <goal>logs</goal>
 </goals>
 </execution>
 </executions>
 </plugin>
```

Application Definition


```
version: "3"
services:
  db:
 image: arungupta/couchbase:travel
 ports:
 - 8091:8091
 - 8092:8092
 - 8093:8093
 - 11210:11210
  web:
 image: arungupta/wildfly-couchbase-javaee:travel
 environment:
 - COUCHBASE_URI=db
 ports:
 - 8080:8080
 - 9990:9990
```

Application Definition


```
apiVersion: v1
kind: Service
metadata:
  name: couchbase-service
spec:
  selector:
 app: couchbase-rc-pod
  ports:
 - name: admin
 port: 8091
 - name: views
 port: 8092
 - name: query
 port: 8093
 - name: memcached
 port: 11210
---
apiVersion: v1
kind: ReplicationController
metadata:
  name: couchbase-rc
spec:
  replicas: 1
  template:
 metadata:
 labels:
 app: couchbase-rc-pod
 spec:
 containers:
 - name: couchbase
 image: arungupta/wildfly-couchbase-javae:travel
 ports:
 - containerPort: 8091
 - containerPort: 8092
 - containerPort: 8093
 - containerPort: 11210
```


```
apiVersion: batch/v1
kind: Job
metadata:
  name: web
  labels:
 name: web-pod
spec:
  template:
 metadata:
 name: web-pod
 spec:
 containers:
 - name: web-pod
 image: arungupta/couchbase:travel
 env:
 - name: COUCHBASE_URI
 value: couchbase-service
  restartPolicy: Never
```

Application Definition


```
{  
  "id": "webapp",  
  "apps": [  
 {  
 "id": "database",  
 "cpus": 4,  
 "mem": 4096,  
 "instances": 1,  
 "container": {  
 "type": "DOCKER",  
 "docker": {  
 "image": "arungupta/couchbase:travel",  
 "network": "USER"  
 }  
 },  
 "ipAddress": {  
 "networkName": "dcos"  
 }  
 },  
 {  
 "id": "web",  
 "dependencies": [  
 "/webapp/database"  
 ],  
 "cpus": 2,  
 "mem": 4096,  
 "instances": 1,  
 "container": {  
 "type": "DOCKER",  
 "docker": {  
 "image": "arungupta/wildfly-couchbase-  
javaee:travel",  
 "network": "USER",  
 "portMappings": [  
 {  
 "hostPort": 0,  
 "containerPort": 8080,  
 "protocol": "tcp"  
 }  
 ]  
 }  
 },  
 "ipAddress": {  
 "networkName": "dcos"  
 },  
 "env": {  
 "COUCHBASE_URI": "database-  
webapp.marathon.containerip.dcos.thisdcos.directory"  
 },  
 "labels": {  
 "HAPROXY_0_VHOST": "DCOS-  
PublicSlaveLo-12L0S82TA7BGH-719211721.us-  
west-1.elb.amazonaws.com",  
 "HAPROXY_GROUP": "external"  
 }  
 }  
  ]  
}
```

Application Definition


```
version: "3"
services:
  db:
 image: arungupta/couchbase:travel
 ports:
 - 8091:8091
 - 8092:8092
 - 8093:8093
 - 11210:11210
  web:
 image: arungupta/couchbase-wildfly-javaee:travel
 environment:
 - COUCHBASE_URI=db
 ports:
 - 8080:8080
 - 9990:9990
```

Production

- Docker Enterprise Edition
 - Certified infrastructure
 - Certified containers from 3rd-party ISVs
 - Certified plugins from networking and storage vendors
 - End-to-end security
- AWS, Azure, GCP
- Linux*
- Windows Server 2016

- Mesosphere Enterprise DC/OS
 - Advanced operational & troubleshooting
 - Multi-tenancy
 - Networking, storage, security
 - DC/OS Universe

- AWS, Azure, GCP
- Red Hat OpenShift

DevOps

Respondents Using DevOps Tools

Source: RightScale 2017 State of the Cloud Report

References

- Docker: docs.docker.com
- Kubernetes: kubernetes.io
- DC/OS: dcos.io
- AWS ECS: aws.amazon.com/ecs
- Slides: github.com/arun-gupta/docker-java