Google Docs Version of These Slides:

https://docs.google.com/presentation/d/15acG7x_gJ9GMi0cxBUU0EAGQxbd3xTZlvU09UWzR0Fc/edit?usp=sharing

Deploying Hybrid-OS Applications with Docker EE

Presenter Name
Email / Twitter Handle

Before we get started you will need:

- RDP client (on Mac: Microsoft Remote Desktop)
- SSH client (on Windows: PuTTy)

What will we be doing today?

- Slides: Docker EE Overview
 - Hands On: Build an EE Cluster
 - Hands On: Deploy a Linux application
- Slides: Migrating Traditional Apps with Docker
 - Hands On: Migrate and deploy an IIS Web App
- **Slides:** Orchestration capabilities and Docker Compose
 - Hands On: Deploy a multi-OS two service app

Docker EE Overview

Challenge Fragmented Infrastructure

Four

Average number of on-prem platforms (2.3) and public clouds (1.8) actively used by organizations, with another 4 being tested

Challenge: Keeping the Lights On

80% IT Budget

Spent on maintenance & upkeep

Stuck Keeping the Lights on

Making it difficult to keep up with accelerating standards

Application Changes

become too complex, difficult, and/or costly to implement

Challenge: Narrow Solutions Create Islands

Docker EE: Unify management & security

Docker allows you to invest in tomorrow while you save costs today

Engine for Innovation

Gain a competitive edge through rapid application and infrastructure modernization through a streamlined software supply chain

Driver of Cost Savings

Reduce your infrastructure costs by 50% and maintenance costs by 90%

Docker Enterprise Edition Capabilities

Certification and Support

Integrated App and Cluster Management

Optimized Container Engine

Certified Containers		ertified Plugins
Application Composition, Deployment and Reliability		
Policy Management	Secure Access and User Management	Application and Cluster Management
Image Scanning and Monitoring	Content Trust and Verification	Image Management
Security	Network	Volumes
Distributed State	Container Runtime	Orchestration
Certified Infrastructure		

Docker Datacenter

Docker Datacenter Architecture

Docker Datacenter Architecture

Docker Datacenter Architecture

The building block: Docker Engine

Built in orchestration with scheduling, networking and security

- Powerful yet simple, built in orchestration
- Declarative app services
- Built in container centric networking
- Built in default security
- Extensible with plugins, drivers and open APIs

Deep Dive: UCP Manager Nodes

- Point and click UI to manage nodes, services, containers and networks
- CLI and API support
- Secure access control with LDAP/AD support and granular RBAC
- Content security policy

Deep Dive: DTR Replica Worker Nodes

- Point and click UI to manage repos, images and team collaboration
- Image management with labels, tag store and garbage collection
- HA and redundant system
- Content security with built in image signing and verification
- Wide variety of storage driver support for image store

Docker EE CaaS In Action

Unique Advantages of Docker Enterprise Edition

Secure Hybrid Orchestration

- Define application-centric policies and boundaries
- Manage diverse applications across mixed infrastructure with secure segmentation

Secure, Automated Supply Chain

 Streamline the app delivery process across all apps (Linux and Windows, traditional and microservices)

Infrastructure Independence

- Consistently manage all applications across any infrastructure
- Easily "lift and shift" apps onto new infrastructure

Exercise 1: Build a Docker EE Cluster

Exercise 2:
Deploy a Linux application

Migrating Traditional Applications With Docker EE

How Do YOU Get Things To Change

You have to cut into the 80%

To Fuel The Innovation

MetLife

Wanted to modernize one of their legacy java applications running in their datacenter so they could reduce costs and establish a common governance model for all their applications

Priorities going into the MTA Engagement

- TCO reduction
- Common governance model
- Security
- Self-service platform
- Standard deployment model

Docker EE Gives Legacy Applications Modern Capabilities

Size of Infrastructure

77% Reduction

Deployment Speed 99% Faster

99%
Faster

What Is A Legacy App Really?

The date in which that code was written isn't the only indicator that you're dealing with a legacy application. There's several other behaviors to keep an eye out for.

Contains a lot of lost knowledge

Most updates are band-aid fixes.

Dynamic scaling isn't possible, or takes way too long.

Maintenance windows are a quarterly or bi-annual event. And contain more anxiety than confidence

Methodology: Docker EE Modernizes

Apps and Infrastructure

The quickest way to cut into that 80% -

Existing Application

Convert to a container with Docker EE

Modern
Infrastructure
Built on premise, in the cloud, or as part of a hybrid environment.

Modern
Methodologies
Integrate to CI/CD
and automation
system

Modern
Microservices
Add new services or start peeling off services from monolith code base

Why Docker for MTA

Our Exercise Today

The quickest way to cut into that 80% -App Existing Convert to a Modern Application container Infrastructure Built on premise, in the with Docker EE cloud, or as part of a hybrid environment.

Migrate and Deploy a Windows App

- Simple static web app built on IIS stored inside a VM
- Image2Docker creates Dockerfiles from VMs
- Supported Artifacts
 - Microsoft Windows Server Roles and Features
 - Microsoft Windows Add/Remove Programs (ARP)
 - Microsoft Windows Server Domain Name Server (DNS)
 - Microsoft Windows Internet Information Services (IIS)
 - Apache Web Server

Windows Tweet App Partial Dockerfile

```
FROM microsoft/windowsservercore
RUN Add-WindowsFeature Web-Server
EXPOSE 80
RUN Set-WebConfigurationProperty -pspath 'MACHINE/WEBROOT/APPHOST' -filter
'system.applicationHost/log' -name 'centralLogFileMode' -value 'CentralW3C';
WORKDIR C:\
COPY start.ps1 .
COPY index.html C:\inetpub\wwwroot
COPY windows.png C:\inetpub\wwwroot
CMD .\start.ps1
```

Exercise 3: Migrate and deploy a Windows web app

Orchestration Capabilties & Docker Compose

Services \ Tasks

- Services provide a piece of functionality
 - Based on a Docker image
 - An application is made up of 1-n services
- Replicated Services and Global Services
- Tasks are the containers that actually do the work
 - A service has 1-n tasks

How service deployment works

Services

\$ docker service create --replicas 3 --name frontend --network mynet --publish 80:80/tcp frontend_image:latest

Services

- \$ docker service create --replicas 3 --name frontend --network mynet --publish 80:80/tcp frontend image:latest
- \$ docker service create --name redis --network mynet redis:latest

Node Failure

\$ docker service create --name redis --network mynet redis:latest

Desired State ≠ Actual State

- \$ docker service create --replicas 3 --name frontend --network mynet --publish 80:80/tcp frontend image:latest
- \$ docker service create --name redis --network mynet redis:latest

Converge Back to Desired State

- \$ docker service create --replicas 3 --name frontend --network mynet --publish 80:80/tcp frontend image:latest
- \$ docker service create --name redis --network mynet redis:latest

Docker Compose: Multi Container Applications

Without Compose

- Build and run one container at a time
- Manually connect containers together
- Must be careful with dependencies and start up order

With Compose

- Define multi container app in compose.yml file
- Single command to deploy entire app
- Handles container dependencies
- Works with Docker Swarm, Networking,
 Volumes, Universal Control Plane

Docker Compose: Multi Container Applications

Stacks: Multi-Service Applications

- A stack is a collection of related services
- Stacks are a Docker primitive
 - docker stack deploy
 - docker stack ps
 - docker stack rm
- Implemented via a docker compose file

Exercise 4: Deploy and Manage a Hybrid-OS Application

