

DevOps Montréal Jan 6, 2014 **Colin Surprenant**

@colinsurprenant

github.com/colinsurprenant/devopsmtl-docker

What is Docker?

Open source engine that leverage LXC and AUFS to package an application and its dependencies in a virtual container that can run on any Linux server.

That was easy!

Thank you!
Good evening!

What is LXC?

- LinuX Containers
- Available since kernel 2.6.27
- Not a new concept
 - Solaris Zones
 - FreeBSD Jails
 - Linux VServer
 - OpenVZ

LXC

- Run Linux within Linux
- Lightweight VM
 - own process space
 - own network interface
 - SHARE kernel with host
- A container is a group of isolated processes
 - o cgroups
 - namespace
- "chroot" on steroid

LXC vs VM

Containers are isolated, but share OS and, where appropriate, bins/libraries

...result is significantly faster deployment, much less overhead, easier migration, faster restart

LXC Performance?

Negligible overhead

- Isolated processes run straight on the host
- Native CPU performance
- Minimal memory overhead
- Minimal network performance overhead

So then, what is Docker?

Docker

- Tools to easily build images
- Share images using repositories
 - public repository: index.docker.io
 - create your own private repository
- Docker daemon
 - manage containers & images
 - HTTP API
 - CLI tools

Containers, images & AUFS

- RO images depends on parent images
- 2. Add AUFS RW layer
- 3. All layers + meta is a container

Why Docker?

- Containment and reproducibility
- Encapsulate app with its dependencies
- Run everywhere^(™)
- Another step toward *Immutable Infrastructure*

Why Docker?

- No more missing dependencies in deployments
- Run side-by-side containers with own versions of dependencies

Separation of Concerns

Developer

Inside the container

- my code
- my libraries
- my package manager
- my app
- my data

DevOps

Outside the container

- logging
- remote access
- network configuration
- monitoring

Architecture

Some Consequences

- Services discovery & interconnection logic
- "Dockerized" services management/lifecycle
- Services data persistence and logging

Path to The Twelve-Factors App

Requirements

- Linux kernel >= 3.8
- AUFS
- LXC
- 64 bits
- Recommended
 - Ubuntu 12.04 with upgraded kernel
 - Ubuntu 13.04

Bro, I'm developing on a MacBook

OSX?

- Virtualbox + Vagrant
- github.com/steeve/boot2docker
- Docker OSX native client (>= 0.7.3)

Typical Workflow

Demo

github.com/colinsurprenant/devopsmtl-docker

Further Topics

- Deployment, orchestration, discovery
 - Container linking
 - Ambassador Container
 - docs.docker.io/en/latest/use/ambassador_pattern_linking/
 - CoreOS
 - Shipyard
- PAAS
 - Dokku, Deis, Cocaine, Flynn
- Security