Practical Container Scenarios in Azure

Anthony E. Nocentino

aen@centinosystems.com


Anthony E. Nocentino

- · Consultant and Trainer
- Founder and President of Centino Systems
 - Specialize in system architecture and performance
 - Masters Computer Science
 - · Microsoft MVP Data Platform 2017 2018
 - Linux Foundation Certified Engineer
 - Friend of Redgate 2015-2019
- email: aen@centinosystems.com
- · Twitter: @nocentino
- Blog: www.centinosystems.com/blog
- Pluralsight Author: www.pluralsight.com


Agenda

- Container Fundamentals
- Creating a Container Image
- Working with Azure Container Registry
- Deploying our Application in Azure Kubernetes Service


Containerizing Apps and Data Centers

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


Container Fundamentals

- 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


App1

Binaries/Libraries

Container


Containers


What do Containers Bring to the Table?


Services, we care about getting work done!


Getting/Creating Containers

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


Docker Files

Describes the commands to build an image

```
App1

Binaries/Libraries

Container
```

```
FROM mcr.microsoft.com/dotnet/core/aspnet:2.2
COPY ./myWebApp/bin/Release/netcoreapp2.2/publish app/
ENTRYPOINT ["dotnet", "app/myWebApp.dll"]
EXPOSE 80
```

docker build -t mywebappimage .

https://docs.docker.com/engine/reference/builder/


Container Registries

- Store container images
- Public or private
- Secured
 - Transport HTTPS
 - Image digests hash of image
- Key component of building a CI/CD pipeline
- Images are organized by tags
- Docker Hub
- Azure Container Registry
 - · mcr.microsoft.com


Demo!

- Creating a container based application
- Building it in Azure Container Registry


Container Based Application Deployment

- Single-tier applications anything written by IBM
- Multi-tier applications Service oriented, Client/Server...
- Micro-services smaller, more easily changed units


Modern Application Deployment


Caching

Binaries/Libraries

Container


- Where do I run the application?
- How do I scale the application?
- How do I consistently deploy?
- How do I provide consistent services in a loosely connected system?


Container Orchestration

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


Container Orchestrators

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


Kubernetes Cluster


Azure Kubernetes Service

- Managed Cluster
- Upgrades handled in Azure (CLI/Portal)
- Define a number of Nodes (Agents)
- Nodes are in Availability Sets


Kubernetes API

- API Objects Represent resources in your system
 - Really an API to the resources in your cluster...
 - Pods your container based applications
 - Controllers maintain desired state
 - Services persistent access to your apps
 - Storage persistent storage for your data
 - · ...and more


Services and ReplicaSets


Using Deployments

- Deployments are used to provide declarative updates to Pods and ReplicaSets
- We define the state and use the Deployment Controller to move towards that state
- Deployments are made of ReplicaSets and manage the transition between the ReplicaSets
- Scaling
 - Manually
 - Automatically based on resource consumption


Controller Operations - Deployment


Application Deployment in Kubernetes

- Imperative
 - kubectl run mywebapp --image=centinosystems.azurecr.io/mywebappimage
- Declarative
 - Define our desired state in code
 - Manifest
 - YAML or JSON
 - kubectl apply -f deployment.yaml


Demos!

Declaratively Deploying Applications in AKS

- Deployments
- Services

Scaling our application from 1 to 50 Replicas


What's Next?

- Building a Data Tier
 - Database Service
 - Database Connections
- Production Ready App Tier
 - Connection Strings in Azure Key Vault
 - SSL Termination (AppGW, Ingress...etc)
- DevOps
 - Automatically build container image
 - Automatically deploy to Kubernetes using a Deployment
 - Azure DevOps


More Resources

- Docker for Windows/Mac
- · Minikube
- Managed Service Providers
 - Azure Kubernetes Service (AKS)
 - https://docs.microsoft.com/en-us/azure/aks/kubernetes-walkthrough
- Pluralsight!
 - https://app.pluralsight.com/profile/author/anthony-nocentino
 - Kubernetes Installation and Configuration Fundamentals
 - Managing the Kubernetes API Server and Pods


Review

- Container Fundamentals
- Creating a Container Image
- Working with Azure Container Registry
- Deploying our Application in Azure Kubernetes Service


Need more data or help?

http://www.centinosystems.com/blog/talks/

Links to resources

Demos

Presentation

Pluralsight

aen@centinosystems.com @nocentino www.centinosystems.com

Solving tough business challenges with technical innovation


Thank You!

