h_ HYPER.SH

Effortless Docker Hosting

How does Hyper.sh compare?

I just want to deploy a Docker application

Manage your own cluster

K8s/Mesos/Nomad

I just want to deploy a Docker application

Manage your own cluster

Let someone else manage your cluster

K8s/Mesos/Nomad

ECS, GCE, Docker Cloud, Joyent

I just want to deploy a Docker application

Manage your own cluster

Let someone else manage your cluster

There is no cluster

K8s/Mesos/Nomad

ECS, GCE, Docker Cloud, Joyent

Hyper, Triton

How much do you want to do yourself?

How much do you want to do yourself?

Hyper vs Docker Cloud example

Hyper

hyper run ubuntu You're done!

Docker Cloud

- 1. Connect to your IAAS provider
- 2. Provision a VM cluster
- 3. Now you can deploy an app
- 4. But, now you still need to maintain your cluster!

DEMO: Deploying a web application with database


```
hyper run -d --name db hyperhq/postgres
hyper run -d --name web -p 80:80 --link db hyperhq/webapp python app.py
FIP=$(hyper fip allocate 1)
hyper fip attach $FIP web
curl $FIP:80
> Hello: linked database is "tcp://<ip_of_db>"
```


You could also do this in one command with hyper compose as we'll see below

As a host for Docker apps, of course!

hyper compose up -f my-web-app

Running demos of complex software like Puppet

"Hyper.sh makes it super easy for developers to launch containers in the cloud today.

And the best bit is if you already know the Docker command line tools you already know how to use Hyper".

Gareth Rushgrove, PuppetLabs/Devops Weekly

Development environment with infinite capacity

Delivery pipeline

Delivery Pipeline

Under the hood

Networking

All your containers can access each other on L2

Network testing with iperf yields ~2.7Gbits/sec

Networking

All your containers can access each other on L2 but you can also use security groups to create layers

Network testing with iperf yields ~2.7Gbits/sec

Storage

EBS like volume store with automatic replication and backups

All storage is SSD yielding 250-300MB/s writes

Storage

EBS like volume store with automatic replication and backups plus snapshots for redeploys

All storage is SSD yielding 250-300MB/s writes

Choose your registry

Further information

Further information

h_ HYPER.SH

Public Roadmap: https://trello.com/b/7fEwaPRd/roadmap

Twitter: https://twitter.com/hyper_sh

Slack: https://slack.hyper.sh/

Blog: https://blog.hyper.sh/

Website: https://hyper.sh/