

Configuration Management vs. Container Automation

Arnold Bechtoldt,
Johannes M. Scheuermann

Gent, 02.02.2016

Arnold Bechtoldt

Systems Engineer @ inovex (Germany)

- › Software-Defined Datacenters (XaaS)
- › Infrastructure as Code
- › Continuous Integration/Delivery
- › High Availability & Scale-Out
- › DevOps & Consulting

Johannes M. Scheuermann

Student @ inovex (Germany)

- › Software-Defined Datacenters (XaaS)
- › Container
- › Orchestration
- › High Availability & Scale-Out
- › DevOps

Agenda

1. Motivation
2. Pitfalls & Lessons Learned
3. Use Cases
4. Conclusions
5. Q&A

Motivation

- › Several backgrounds
- › Different opinions
- › Experience in small to large scaled enterprise environments
- › (Some) beers and discussions
- › Goal: Share ideas/lessons learned

Pitfalls & Lessons Learned

„Config Management sucks“ (Pitfalls)

- › Software development „at its best“
 - VCS/refactoring/pair programming/CI/CD
 - Code quality is important
- › Over-Engineering (Generic Code)
 - KISS
- › „Configuration Management is Legacy (OS) Management!“
 - Lightweight containers (process isolation) to reduce OS management „overhead“?

„Containers suck, too“ (Pitfalls)

- › „Docker is still a hype!“
 - Gives you lots of opportunities
 - Choose your tool stack wisely
 - Avoid „Bing Bang“ changes
- › Lack of well-known/established open standards
 - Open Container Initiative
 - CNI (CoreOS) vs. CNM (Docker)

„Containers suck, too“ (Pitfalls)

› „Docker security is a mess!“

- Basic understanding of cgroups/caps/ns are helpful
- Physical separation!
- Talk & work with your devs

› „Images on Docker Hub are insecure!“

- Just community contributions
- Docker images are packages/artifacts, treat them like VMDK/VHD/VDI/DEB/RPM
- Build your own (lightweight) (base) images
- Use base images without lots of userland tools if possible (e.g. Alpine Linux)

„Containers suck, too“ (Pitfalls)

- › Over-Engineered Dockerfiles („/bin/bash“)
 - KISS
 - Software/Process isolation
 - Replace **large** shell scripts with CM running **outside** the container
- › Scheduling/Orchestration is a whole new area
 - KISS if possible
 - Step-by-step/Smooth migration

Use Cases

*Wir nutzen Technologien,
um unsere Kunden glücklich zu machen.
Und uns selbst.*

Setup

Use Cases

- › Continuous integration & delivery
- › Microservices (rapid deployment)
- › Blue/Green Deployment (immutability)

Conclusions

Conclusions

- › Containers aren't the holy grail, but enhance architecture
- › Containers have lower overhead compared to VMs
- › Containers and CM share the same problems
- › Containers won't work without Dev(+)Ops cooperation
- › Containers and CM Systems will coexist ☺

Kolleginnen und Kollegen gesucht!

- Application Development
- Business Development
- Consulting
- Data Management & Analytics
- IT Engineering & Operations
- Hamburg
- Karlsruhe
- Köln
- München
- Pforzheim

inovex.de/jobs

inovex

Q&A

Arnold Bechtoldt
inovex GmbH

abechtoldt@inovex.de

CC BY-NC-ND

[github.com/
bechtoldt](https://github.com/bechtoldt)

+ArnoldBechtoldtGER

arbe.io

Johannes M. Scheuermann
inovex GmbH

jscheuermann@inovex.de

@johscheuer

[github.com/
johscheuer](https://github.com/johscheuer)

inovex.de

+JohannesScheuermann

[youtube.com/
inovexGmbH](https://youtube.com/inovexGmbH)