


Containerize!

What's Docker?

- Based on Lightweight Virtualized Technologies
 - Linux Containers: cgroups, namespaces, SELinux
- Provides a new Format to deliver bits
- Provide Minimal Footprint
- Fast Deployment
- Can be Used on Various Market Segment

- What's Lightweight virtualization?
 - Lightweight Virtualized vs. Fully Virtualized


VS.


Apartment Townhouses

- What's Lightweight Virtualization?
 - Lightweight Virtualized vs. Fully Virtualized


VS.


Containers

KVM or Xen

What's a Linux Container?

- A Lightweight Virtualized Technologies
- Control Groups Resource Management
- Namespace Process Isolation
- SELinux, grsecurity Security
- SystemD/Kubernete Management tool

- What's a Linux Container?
 - Control Groups Resource Management


Control Groups – Resource Management


Namespace - Process Isolation


- What's a Linux Container?
 - Namespaces


- What's a Linux Container?
 - Namespaces application point of view


- What's a Linux Container?
 - Namespaces host point of view


- What's a Linux Container
 - Namespaces and SELinux


- What's a Linux Container?
 - Namespaces, SELinux


- What's a Linux Container?
 - Linux Containers: Cgroups, Namespaces, SELinux


- What's Docker?
 - Based on Lightweight Virtualized Technologies
 - Linux Containers: cgroups, namespaces, SELinux
 - Provides a new Format to deliver bits
 - Provide Minimal Footprint
 - Fast Deployment
 - Can be Used on Various Market Segment


- What's Docker?
 - Provides a new Format to deliver bits


- What's Docker?
 - Provides a new Format to deliver bits


- What's Docker?
 - Provides a new Format to deliver bits


Docker Image Format

- What's Docker?
 - Provides a new Format to deliver bits


- What's Docker?
 - Provides image base format to deliver bits


- What's Docker?
 - Based on Lightweight Virtualized Technologies
 - Linux Containers: cgroups, namespaces, SELinux
 - Provides a new Format to deliver bits
 - Provide Minimal Footprint
 - Fast Deployment
 - Can be Used on Variety of Market Segment

- What's Docker?
 - Provides a new Format to deliver bits


- What's Docker?
 - Based on Lightweight Virtualized Technologies
 - Provide Minimal Footprint
 - Fast Deployment
 - Simplified application delivery
 - Light weight Application Isolation
 - Integrated application delivery using Image-based solution
 - Provides application mobility
 - Provides minimal footprint as needed


- What's Docker?
 - Based on Lightweight Virtualized Technologies
 - Linux Containers: cgroups, namespaces, SELinux
 - Provides a new Format to deliver bits
 - Provide Small Footprint
 - Fast Deployment
 - Can be Used on Various Market Segment


- Docker acts as the interfaces to Linux containers
- Becomes a new application delivery platform
- Deploy new 'applications' based on flexibility that Docker container provides
- Also can be used by traditional enterprise users

- Traditional Use Cases
 - Use it to management system resources
 - Provide application isolation (prevent runaway apps, etc..)
 - For long running applications that have static setup and user environment
 - Benefit from less impact on upgrade management and less overhead
 - Running multiple Linux applications on single Linux host
 - Instead, run inside docker container
 - Applications that run inside of full OS virtualized environment; but in simplified form, can be migrated to Docker environment


- New Application Delivery Use Cases
 - Focus on fast deployment
 - Focus on use cases that mitigate impacts by server updates
 - Mixed environment use cases
 - Stack-able environment use cases


- Mixed Environment Use Cases
 - Mitigate impacts by server updates
 - Running newer applications on older hosts


- Mixed Environment Use Cases
 - Mitigate impacts by server updates
 - Running newer applications on older hosts


- Stack-able Environment Use Cases
 - Uses existing fully virtualized environment and setup
 - Running newer applications on old virt hosts


- Enterprise Environment Full Stack Integration
 - Docker Registry Image manager and database
 - RHEL Atomic Host Deploy and management container
 - Kubernetes Container orchestration and management (Google, Red Hat, IBM...)
 - Openstack Cloud infrastructure

- Market Segment
 - Early Adopter
 - Existing in-house application migration
 - PaaS Platform
 - Ease of deployment and Integration
 - Main Stream
 - Cloud infrastructure integration
 - For in-house software development
 - For system integraters whom hosts different development environment


- Early Adopters and Main Stream Use Cases
 - For in-house software development
 - For systems integrator whom hosts different development environment


- Early Adopter
 - For in-house software development and/or deployment
 - To satisfy SLA requirements quickly


- Early Adopters
 - For in-house software development and/or deployment
 - To satisfy SLA requirements quickly


- Main Stream
 - For in-house software development and/or deployment


- Early Adopters
 - For external software development, and integration plus deployment
 - For systems integrator whom hosts different application environment


- Main Stream
 - For external software development, and integration plus deployment
 - For systems integrator whom hosts different application environment


Key Takeaways

- Application resource management and isolation mechanism in a light-weight multi-tenancy environment
- Agile application packaging w/ Docker image-based containers
- Provide flexibility on environment footprint
 - Mixed and/or Stack-able Environment
- Fast deployment for traditional application's environment
- Compatible with existing full virt environment run docker inside virtualized environment

References

- Docker docker.io or https://www.docker.com/tryit/
- Performance Blog on Docker Jeremy Eder https://developerblog.redhat.com/2014/08/19/performanceanalysis-docker-red-hat-enterprise-linux-7/
- RHEL Blog http://rhelblog.redhat.com/
- Project Atomic http://www.projectatomic.io/
- https://github.com/GoogleCloudPlatform/kubernetes

