Container Services

Containers

- Lightweight alternative to virtual machines
- Smaller, less expensive, faster to start up, and self-contained

Virtual Machines

Арр	Арр	Арр
Libraries	Libraries	Libraries
Guest OS	Guest OS	Guest OS
Host Operating System		

Containers App App App Libraries Libraries

Container Engine

Operating System

What is a container?

Traditional virtual machines = hardware virtualization

Containers = operating system virtualization

Hyper-V containers
Isolation plus performance

Container
Container
Kernel

Kernel

Hyper-V

Hyper-V

Windows server containers— Maximum speed and density

Anatomy of a Windows container

Windows container best practices

Choose base image carefully

- · Core/Nano—LTSC/SAC
- · Choose cached images in order to benefit from speed of pull

Layers

Minimize image layers

Dockerfile optimizations—https://aka.ms/dockerfileoptimization

- · Image size
 - · Group related actions
 - · Remove excess files
- Build speed
 - · Multiple lines
 - · Ordering of instructions
- Cosmetic optimizations

Docker

 Leading open-source containerization platform

Docker containers wrap up a piece of software in a complete filesystem that contains everything it needs to run: code, runtime, system tools, system libraries — anything you can install on a server. This guarantees that it will always run the same, regardless of the environment it is running in

Supported natively in Azure

Docker Architecture

Docker CLI

 Command-line interface for Docker, available for Linux, OS X, and Windows (available separately or as part of Docker Toolbox)

```
Command Prompt
 X
D:\Docker>docker -H 127.0.0.1:22375 images
 CREATED
REPOSITORY
 TAG
 IMAGE ID
 5b4dc100dcd?
 About an hour ago
ubuntu-convert
 latest
556.8 MB
 ac526a356ca4
ubuntu
 latest
 5 hours ago
125.2 MB
D:\Docker>docker -H 127.0.0.1:22375 ps -a
 COMMAND
CONTAINER ID
 CREATED
 PORTS
 NAMES
80c2bcbf1481
 "/bin/bash"
 ubuntu-convert
 5 minutes ago
Exited (0) 58 seconds ago
 swarm-agent-CFC9D3E000000/unbunt
D:\Docker>
```

Running a Container

Common Docker CLI Commands

```
docker run - Use an image to run a container
docker pull - Pull an image from a registry
docker build - Build a Docker image
docker images - List available Docker images
docker ps - List running Docker containers
docker exec - Execute a command in a container
docker stop - Stop a running container
```

Azure Container Service

- Provides robust, ready-to-use Docker hosting environment
- Uses open-source orchestration tools (DC/OS and Swarm)

Container Orchestration

- Facilitates deployment and management of containers
- Containers by design are intended to be deployed in large volumes with some applications using dozens to even thousands of containers
- With this type of scale, automating container deployment and management with orchestration software becomes necessary
- Azure Container service supports Kubernetes, DC/OS, and Docker Swarm

Container Clusters

- Facilitate load balancing, scalability, and high availability
- A cluster is composed of master nodes which control the orchestration, and agent nodes that host the containers

Kubernetes

- Open-source orchestration engine from Google
- Provides a robust framework for container orchestration, yet remains lightweight and scalable
- Supported by Azure Container Service and tightly integrated with ACS, allowing Kubernetes to modify deployments

DC/OS

- Datacenter Operating System built on Apache Mesos
- Creates logical data centers and abstracts underlying hardware
- Provides resources traditionally provided by infrastructure, including networking, DNS, and load balancing
- Natively supported by Azure Container Service

Docker Swarm

- Docker's own orchestration engine
- Current releases of the Docker engine have "Swarm Mode" built in and can many of the same things that other orchestration engines do
- Lacks a GUI, but makes up for it with tight integration with Docker
- Natively supported by Azure Container Service

Azure Container Registry

Introduction

Key Concepts

Registry Repository Container **Image**

SKUs

Basic Standard Premium

https://docs.microsoft.com/en-us/azure/container-registry/container-registry-skus

Image Storage

- All container images are encrypted at rest
- Encryption-at-rest for image data security
- Geo-redundancy for image data protection

Azure Container Registry Build Tasks

Geo-Replication

- Single registry / image / tag names
- Network-close registry access
- No additional egress fees
- Single management of registry

Geo-Replication Example Use Case

Pushing to multiple registries

Geo-Replication Example Use Case

Pulling from multiple registries

Geo-Replication Example Use Case

Using Geo-Replication

ACR Best Practices

- Network-close deployment
- Geo-replicate multi-region deployments
- Repository namespaces
- Dedicated resource group
- Manage registry size

Azure Container Instances

Introduction

Public IP & DNS name

Hypervisorlevel security Custom sizes

Persistent storage

Coscheduled groups

Container Orchestrators

- Scheduling
- Affinity / Anti-affinity
- Health monitoring
- Failover
- Scaling
- Networking
- Service discovery
- Coordinated application upgrades

Container Groups

Container Groups

- Deployment
 - Minimum resource allocation of 1 vCPU and 1 GB of memory
 - Containers can be provisioned with less than 1 vCPU and 1 GB of memory
- Networking
 - Share an IP address and a port namespace
 - Expose the port on the IP address to enable external clients
- Storage
 - Mount external volumes
 - Map volumes to specific paths

Containerized Tasks (Restart Policy)

Always

- Containers in the container group are always restarted
- This is the default when no restart policy is specified at container creation

Never

- Containers in the container group are never restarted
- The containers are run at most once

OnFailure

- Containers in the container group are restarted only when the process executed in the container fails
- The containers are run at least once

Kubernetes vs **Docker**

Comparison Chart

Kubernetes	Docker	
Kubernetes is an ecosystem for managing a cluster of Docker containers known as Pods.	Docker is a container platform for building, configuring and distributing Docker containers.	
Kubernetes is not a complete solution and uses custom plugins to extend its functionality.	Docker uses its very own native clustering solution for Docker containers called Docker Swarm.	
Load balancing comes out of the box in Kubernetes because of its architecture and it's very convenient	The load balancer is deployed on its own single node swarm when pods in the container are defined as service.	
Takes relatively more time for installation.	Setup is quick and easy compared to Kubernetes. DB Difference Between.net	

	KUBERNETES	MESOS / DCOS	Docker Swarm
Years released	2+ (with 15 years experience Borg)	8+	2+
Community	One of the top projects on GitHub (ranked nr. 4)	Mesosphere is the top	Most Swarm contribs come from Docker Inc.
Vendor/Community- Maintained Offerings including PaaS	70+	Mesosphere	Docker / Moby
Public Cloud Service Providers	Google, Azure, AWS, OTC (Open Telekom Cloud, OpenStack based) (10+ AWS community supported versions)	Azure AWS Mesosphere	Azure
Strengths	Clear Market Leader: Largest adoption and interest amongst developers and the enterprise True Federation capabilities	Used by a few large organizations at massive scale (e.g. Twitter)	Mostly controlled by a single vendor who can decide product direction
Weakness	No certification plans for vendors Few supported versions available for vanilla / upstream Kubernetes. Most Organizations need a commercially supported version.	Mesos strength is in Big Data and analytics and not container Orchestration Complexity - does too much and is too generic - needs frameworks for most use cases	More aimed at developers than central IT Only available from Docker Inc.