Containers - You Better Get on Board!

Anthony E. Nocentino aen@centinosystems.com

Anthony E. Nocentino

- Consultant and Trainer
- Founder and President of Centino Systems
 - Specialize in system architecture and performance
 - Microsoft MVP Data Platform 2017-2019
 - Friend of Redgate 2015-2019
 - Linux Foundation Certified Engineer
 - Microsoft Certified Professional
- email: aen@centinosystems.com
- Twitter: @nocentino
- Blog: www.centinosystems.com/blog
- Pluralsight Author: www.pluralsight.com

Agenda

- Introducing Containers
- Containerizing Apps and Data Centers
- Running SQL Server in Containers
- The Container Universe
- Hands on with Containers
- Container Orchestration
- High Availability Container Scenarios

Introducing Containers

- Operating system virtualization
 - Shared kernel and system resources
- Container...contain...
 - Binaries, libraries and file system
- One app inside the container
 - This is the unit of work
- Containers are ephemeral
- Let's start off with a comparison...

Virtual Machines

What's so Hard About Virtual Machines?

Does any of this move your business forward?

Containers

It's all about goin' fast!

What do Containers Bring to the Table?

Troubleshooting

Patching

Speed

Services, we care about getting work done!

Containers

Containerizing Apps and Data Centers

- Reducing development time
- Deployment automation speed and consistency
- Enables DevOps and CI/CD scenarios
- Orchestration
- High availability
- Rethink how you deploy it's the application service, not the server

The Container Universe

- Docker
 - Linux
 - Windows
 - Mac
- Docker Inc.
- Other Container Engines
 - rkt
 - CoreOS
 - Windows
 - chroot...chwhat?

Getting Containers

- Images code, runtimes, libraries, environment variables
- Registries where images live. Docker Hub, Azure Container Registry, internal
- Docker Files defines the container image

Container Internals

- Shared OS
- Resource isolation
 - Namespaces
 - Process Isolation PID
 - File System MNT
 - Network NET
 - Interprocess Communication IPC
 - Kernel Isolation UTS
- Resource governing
 - cgroups
- Union file system

Data Persistency in Containers

• But containers are ephemeral, what about my data?

Data Persistency in Containers

- If your container is alive so is your data, don't delete the container
- Docker Data Volumes
 - Docker managed resource
 - Independent of the container
- https://docs.docker.com/storage/

Running SQL Server on Containers

- Why run SQL Server on a Container?
- Same reasons...
 - Deployments, upgrades, patching, speed...agility
 - What if the unit of persistency IS the database...NOT the Server!
- Windows and Linux is available
 - https://github.com/Microsoft/mssql-docker
- Non-production on Windows
- Production on Linux, but no Windows auth...but that's OK, right?

Demo!

- Pull an Image
- Run a Container
- Access our application
- Connect to the Container
- Persisting data with a Container

Container Orchestration

- Workload placement
- Managing state, starting things up and keeping things up
- Load balancing services
- Networking
- Persistent storage
- Declarative model

Container Orchestrators

- Docker Swarm
- Kubernetes
- Red Hat OpenShift
- Azure Kubernetes Services (AKS)
- Google Kubernetes Engine (GKE)
- Amazon Elastic Container Service for Kubernetes (EKS)

Container Orchestration - Services

Container Orchestration – High Availability

systems

What's Next?

- Production?
- Are containers perfect...no!
- Drop some Tweets on the Twitters about this session;)

Review

- Introducing Containers
- Containerizing Apps and Data Centers
- Running SQL Server in Containers
- The Container Universe
- Hands on with Containers
- Container Orchestration
- High Availability Container Scenarios

Need more data?

- Contact me!
 - email: aen@centinosystems.com
 - Twitter: @nocentino
- Blog
 - www.centinosystems.com/blog
- Pluralsight
 - Understanding and Using Enterprise Linux 7
 - SQL Server on Linux Fundamentals
 - Kubernetes Installation and Configuration Fundamentals

Resources

- Installing Docker
 - https://docs.docker.com/docker-for-windows/install
 - https://docs.docker.com/install/linux/docker-ce/centos
- Running Docker
 - https://docs.docker.com/get-started
 - https://docs.docker.com/storage
 - https://docs.docker.com/engine/security/security/

