

The container ecosystem @ Microsoft A story of developer productivity

Nills Franssens Cloud Solution Architect @nillsf


Industry analysts agree


"By 2020, more than 50% of enterprises will run mission-critical, containerized cloud-native applications in production, up from less than 5% today."

Gartner

Containerized workflow – Our agenda for today


An Inspiration: Cargo Transport Pre-1960

Multiplicity Goods

how goods interact (e.g. coffee beans next to spices)

quickly and smoothly (e.g. from boat to

Solution: Intermodal Shipping Container Ecosystem


Can I transport
quickly and
smoothly
(e.g. from boat to
train to truck)

The Intermodal Shipping Container Ecosystem


- 90% of all cargo now shipped in a standard container
- Order of magnitude reduction in cost and time to load and unload ships
- Massive reduction in losses due to theft or damage
- Huge reduction in freight cost as percent of final goods (from >25% to <3%)
- massive globalization
- 5000 ships deliver 200M containers per year

The Problem in 2017: Distributed Applications

Jo Multiplicity

Static

website nginx 1.5 + modsecurity + openssl + bootstrap 2


Python 3.0 + celery + pyredis + libcurl + ffmpeg + libopencv + nodejs + phantomis

> Development VM


postgresql + pgv8 + v8


Analytics DB

hadoop + hive + thrift + OpenJDK


Web frontend

Ruby + Rails + sass + Unicorn


API endpoint

Python 2.7 + Flask + pyredis + celery + psycopg + postgresql-client


Public Cloud


Production Cluster


Disaster recovery

Production Servers

Customer Data Center


QA server


Contributor's laptop


Let's create an **ecosystem** for **distributed** applications


Comparison: Containers vs. VMs


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


...result is significantly faster deployment, much less overhead, easier migration, faster restart


Containerized workflow


The Inner-Loop


Inner-Loop development workflow for Docker apps


Visual Studio Docker Tools

- Run, Debug, Test Web & Console ap in docker containers
 - Linux today, Windows Server & Nano Server coming soon
- Multi Container Debugging
- Edit & Refresh of code
- Scaffolds docker assets
 - Dockerfile, docker-compose.yml


Demo 1: .net core application in Docker Container in VScode

The Outer-Loop: CICD


Microsoft Ecosystem


People | Process | Products

01

Develop


03 Release Microsoft System Center Release Management for Visual Studio Automation PowerShell | WAML Azure Resource Management xPlat Command Line Environments - On-Premises | Hybrid | Cloud

04 Monitor Monitor & Learn Microsoft System Center VSTS **Application Insights** Monitoring - On-Premises | Hybrid | Cloud

Mixed Ecosystem

People | Process | Products

01

Develop


02 Build/CI gradle \propto Build GRUNT Jenkins Hudson Test gradle GRUNT

03 Deploy Configuration Release gradle GRUNT Jenkins Hudson

04 Monitor **Nagios** ZABBIX

Monitor & Learn

Azure Container Registry

Manage images for all types of containers


One registry across multiple regions

Keep container images close


Use Native Docker CLI tools

Demo 2: A quick look at Docker in VSTS and ACR

The Outer-Loop: Running containers


Azure Container offerings


Container Service – Container hosting environment optimized for Azure that lets you deploy, scale, and orchestrate container-based applications using containers using Kubernetes, DC/OS or Docker Swarm.


Container Instance – Easily run containers with a single command. No container orchestration tools to learn—just an application, in a container, running in the cloud.


Container Registry – Store and manage container images across all types of Azure deployments


Web App for Containers – Deploy web applications on App Service using Linux containers.


Service Fabric – Develop microservices and orchestrate containers on Windows or Linux.


Docker EE - Build, ship and run business critical applications in production at scale.

Microsoft driving the container revolution

Azure Container Instances

- Serverless containers, billed per second
- Deploy in seconds
- No VM management
- Made open-source as virtual kubelet


Azure Container Service (AKS)

- Managed Kubernetes
- Control plane managed by Microsoft
- Only pay for Agent nodes


Microsoft deeply committed to Open Source

Open Service Broker API

- Community-driven API to provision managed services
- 11 Azure services currently supported
- Best of both worlds


Support – Contribute – Service


- Be the best platform to run your application
- Large contributor to open projects
- Integrate open source projects into 1th party services


Demo 3: ACI

Closing Outer-Loop: Monitoring


Local

How to get started?

Options for migration

Rewrite

- Re-implement using container- and cloud-optimized framework (e.g. ASP.NET Core)
- Lots of work
- Option to change architecture

Lift and shift


- Migrate existing VMs to container
- Extract essentials from VM image
- Benefit from sharing resources at kernel

Containerize

- Host existing app in Docker image
- Deploy app in image
- Applies mostly to ASP.NET and WCF services
- Some rework required

Image2Docker

- Convert WIM/VHD to Dockerfile
- Written in PowerShell
- Open Source


https://github.com/docker/communitytools-image2docker-win

More resources

- Some great e-books:
 - Windows Containers: https://aka.ms/containersebook
 - Docker application lifecycle: https://aka.ms/dockerlifecycleebook
 - .NET Microservices: https://aka.ms/MicroservicesEbook
 - Modernize existing .NET applications: https://aka.ms/liftandshiftwithcontainersebook

Recap


Thank you

