Introduction to Containers

Docker and Kubernetes

NA Partner Channels- IBM Cloud

IBM Cloud Technical Evangelist Team


Agenda

1	Containers
2	Why Containers?
3	Docker Containers
4	Container Orchestration
5	Kubernetes
6	Kubernetes in the IBM Cloud
7	Conclusion

Why Containers?


Everyone Loves Containers


- A standard way to package an application and all its dependencies so that it can be moved between environments and run without changes
- Containers work by isolating the differences between applications inside the container so that everything outside the container can be standardized


Container History Lesson


The Challenge


The Matrix from Hell

•••	Static website	?	?	?	?	?	?	?
**	Web frontend	?	?	?	?	?	?	?
•	Background workers	?	?	?	?	?	?	?
**	User DB	?	?	?	?	?	?	?
•	Analytics DB	?	?	?	?	?	?	?
	Queue	?	?	?	?	?	?	?
		Development VM	QA Server	Single Prod Server	Onsite Cluster	Public Cloud	Contributor's laptop	Customer Servers
			1					111

A Shipping Container for Code


VM's vs. Containers


Containers are isolated, but share OS and, where appropriate, bins/libraries

...faster, less overhead


Simple Fact:

A container is *just a process / service* running on the host machine and *managed by the Docker Engine*


Dev vs. Ops

Dev Ops

- Code
- Libraries
- Configuration
- Server runtime
- · OS

- Logging
- Remote access
- Network configuration
- Monitoring

Separation of concerns


A container separates and bridges the Dev and Ops in DevOps

- Dev focuses on the application environment
- Ops focuses on the deployment environment

Container Advantages

- Containers are portable
- Containers are easy to manage
- Containers provide "just enough" isolation
- Containers use hardware more efficiently
- Containers are immutable


Docker Containers

Docker Adoption

Docker enables application development **efficiency**, making deployment more **efficient**, eliminating vendor 'lock-in' with true **portability**


- Open software
- Open contribution
- Open design
- Open governance


Docker Mission


Docker is an **open platform** for building distributed applications for **developers** and **system administrators**


Docker Components


Image

 A read-only snapshot of a container stored in Docker Hub to be used as a template for building containers

Container

The standard unit in which the application service resides or transported

Docker Hub/Registry

- Available in SaaS or Enterprise to deploy anywhere you choose
- Stores, distributes, and shares container images

Docker Engine

- A program that creates, ships, and runs application containers
- Runs on any physical and virtual machine or server locally, in private or public cloud
- Client communicates with Engine to execute commands


Containers


Everyone's container journey starts with one container....


Containers


At first the growth is easy to handle....


Containers


Orchestration


More to Containers than just Docker

Serverless


PaaS


Container Orchestration


HOHO HOHOLD


What is Container Orchestration?

- Container orchestration
 - Cluster management
 - Scheduling
 - Service discovery
 - Replication
 - Health management

Container Orchestrator


Container Ecosystem Layers

Development Workflow DEIS $\{J\}$ Layer 6 **Opinionated Containers OPENSHIFT Orchestration/Scheduling** Apache Layer 5 **Service Model** kubernetes **MARATHON Container Engine** Layer 4 Rocket OS^v. docker **Operating System** Layer 3 ubuntu® **ed**hat. Core OS **vmware** vSphere Layer 2 **Virtual Infrastructure** amazon EC2 **Physical Infrastructure** Layer 1

Kubernetes

What is Kubernetes?

- Container orchestrator
- Manage applications, not machines
- Designed for extensibility


Kubernetes Architecture


Scheduler


Kubernetes Architecture: Workloads


- Container
 - Packaging of an app
- Pod
 - Unit of deployment
- Service
 - Fixed endpoint for 1+ pods


Kubernetes Terminology: Deployment

- Deployment
 - A set of pods to be deployed together, such as an application
- ReplicaSet
 - Ensures that a specified number of pod replicas are running at any given time


Kubernetes Terminology: Autoscaling

Horizontal Pod Autoscaling (HPA)

```
$ kubectl autoscale deployment
<deployment-name> --cpu-percent=50
 --min=1 --max=10 deployment
"<hpa-name>" autoscaled
```


Common Kubernetes Commands

- Get the state of your cluster
 - \$ kubectl cluster-info
- Get all the nodes of your cluster
 - \$ kubectl get nodes -o wide
- Get info about the pods of your cluster
 - \$ kubectl get pods -o wide
- Get info about the replication controllers of your cluster
 - \$ kubectl get rc -o wide
- Get info about the services of your cluster
 - \$ kubectl get services

- Get full config info about a Service
 - \$ kubectl get service
 NAME_OF_SERVICE -o json
- Get the IP of a Pod

```
$ kubectl get pod NAME_OF_POD -
template={{.status.podIP}}
```

- Delete a Pod
 - \$ kubectl delete pod NAME
- Delete a Service
 - \$ kubectl delete service
 NAME OF SERVICE

Helm & Helm Chart

- Helm
 - Package manager for Kubernetes
 - Used to manage Kubernetes applications
- Helm Chart
 - Used to define, install, and upgrade complex Kubernetes applications
 - Easy to create, version, share and publish
 - Expressed in "Yet Another Markup Language" (YAML) files


Kubernetes in the IBM Cloud

Kubernetes in the IBM Cloud

TWO PRIMARY OPTIONS

IBM Cloud (Public)

- IBM Kubernetes Container Service available as a fully managed service, as well as private Docker registry
- Pods and Containers can leverage other IBM Cloud services, such as Watson AI, the Watson Data Platform, and many others
- Pods and Containers can access your services either on-prem or from other cloud providers through secure means
- Full DevOps services available to help manage application development

IBM Cloud Private

- An operational Kubernetes-focused development and production version of IBM Cloud for deployment in your onprem or cloud environment
- Enterprise-quality management, scalability, security, and resiliency features to support your Kubernetes Cluster deployment
- Built-in access to enterprise services such as analytics, middleware, data storage, and data science
- Access and integrate to your other onprem and/or cloud services


IBM Cloud Private Options

Community

Use Case

Create cloud-native applications in a nonproduction environment

Platform

- Kubernetes
- Core services (security, logging, monitoring, etc.)
- Catalog of containerized content

Freely available in Docker Hub

The Community Edition is limited to 1 Master Node, and is for non-production use.

Cloud Native

Use Case

Create cloud-native applications in a nonproduction environment

Platform

- Kubernetes
- Core services (security, logging, monitoring, etc.)
- · Catalog of containerized content

Cloud Foundry (optional add-on)

IBM Enterprise Software

- · Microservice Builder
- WebSphere Liberty
- IBM SDK for node.js
- · Cloud Automation Manager

Enterprise

Use Case

- Modernize and optimize existing applications
- Open enterprise data centers

Platform

- Kubernetes
- Core services (security, logging, monitoring, etc.)
- · Catalog of containerized content

Cloud Foundry (optional add-on)

IBM Enterprise Software

- Everything in Cloud Native, plus:
- + WAS ND
- + MQ Advanced
- + API Connect Professional
- + Db2 Direct Advanced (separate PN)
- + UrbanCode Deploy (separate PN)

Conclusion

Conclusion

- Why containers?
- Docker containers
- Container orchestration
- Kubernetes
- Kubernetes in the IBM Cloud

Resources

- Docker tutorial
 - https://docs.docker.com/get-started/
- Kubernetes tutorial
 - https://kubernetes.io/docs/tutorials/kubernetes-basics/
- The Evolution of Linux Containers and Their Future
 - https://dzone.com/articles/evolution-of-linux-containers-future
- Introduction to container orchestration
 - https://www.exoscale.ch/syslog/2016/07/26/container-orch/
- TNS Research: The Present State of Container Orchestration
 - https://thenewstack.io/tns-research-present-state-container-orchestration/
- Large-scale cluster management at Google with Borg
 - https://research.google.com/pubs/pub43438.html


