Containers for virtualization

Hubert Mugabo Pitie - Salim Boutlendj

TABLE OF CONTENTS

Intro to containers

- Description
- Why?
- Tools

Containers for virtualisation


- Overview
- How

Docker

- Network
- Volumes
- Compose
- Swarm

Intro to containers - **Description**

- Virtualization means running a virtual instance of a computer system or a component of the computer system in a layer abstracted from the physical hardware.
- Container is a type of Virtualization at the OS level based on the LXC Linux Containers or using a container engine like Docker or Mesos.
- Containers can use virtualized networks and storage.


Intro to containers - Why?

- Containers are used to isolate an application at the OS level, by creating an unique environment for each container on the host.
- **Portability**: By giving the the necessary libs/dependencies within the container. Making the application **environment independent from the host**.
- Increase the developers **productivity** because of the simplicity of configuration and deployment.
- Efficient usage of the **resources**.
- Better performances than VMs in application deployment: Takes less disk & memory spaces.
- Horizontal scalability made easy thanks to portability and deployment simplicity.

Intro to containers - **Drawbacks**

- **Security** not as good as Virtual Machine since containers use the OS API. Containers share the kernel, other components of the OS and they can have **root access**.
- Not all applications benefit from containers. Microservice and standalone applications are suited for containers.
- Do not use it like a golden hammer, sometimes resources are limited and they should be managed properly.

Intro to containers - **Tools**


Intro to containers - **Tools:** Docker vs Mesos

- Docker is mainly a containerization engine.
- Could be joined to a **container orchestrator**.
- Simple to setup with one command but limited. It's great for its simplicity and ability to scale existing Docker Compose services.


- Mesos is a cluster manager that uses containerization to execute tasks on slaves.
- Mesos might **use Docker** as a containerizer.
- Best suited for data centers (large systems) where multiple applications need to be setup and configured.

Docker - **Overview**

- Containers images are built using a
 Dockerfile that lists the OS image to use and the commands to execute in order to build the required environment for the application.
- Images can be built from scratch or pulled from the docker registry (Docker Hub), e.g: if you want a redis database running on a container, an existing image provided by redis maintainers is available on the Docker Hub.
- The containers run the built image and use virtual network and data volume that are managed by the engine to communicate with each other and store data.


Docker - **Overview**


Docker - **Network**

The docker engine has the ability to create virtuals networks to **connect** working **containers**. e.g. the application and its database should be on their own virtual network to share information.


- It provides an **isolation** between the host's network and the containers.
- however it is still possible to connect the containers to the host network depending on the type of the network's driver used. e.g: To use the Bluetooth or Wifi host's interface.


Docker - Volume

Prefered mechanism used to **persist data** generated and used by Docker **container**. e.g. a container running a database image should be binded to volume in order to persist data if not data will be lost at reboot.

- Bind mounts reference to existing files or directories on the host machine.
- Volume are used to store containers data.
- Volumes don't increase the container size, their content exist outside the lifecycle of a given container.


Docker - **Compose**


Docker compose is a tool provided by the docker engine that is used to **build** and run an entire **application** composed by many containers, networks and volumes.

- Compose defines and runs Docker containers, networks and volumes.
- Configuration is done through a **YAML file**
- Compose is a 3-steps process:
 - 1. Creating the app environment by building the services that we defined
 - 2. Creating networks and storages.
 - 3. Starts and runs the containers.

Docker - **Swarm**

Swarm is an **orchestrator** for docker containers.

- The **architecture** is completely and physically **distributed** over multiple nodes.
- The swarm manager builds containers images as services and the replicats are attributed to nodes as tasks.
- The swarm manager acts as a load balancer, a service discovery and a circuit breaker.


Containers for Virtualization - Overview

- Users do not need to be aware of network decentralization thus the docker swarm operates a container orchestrator, load balancer and service discovery to make this possible.
 - Container orchestrator: used for integrating and managing containers spread on multiple servers.
 - Load balancer: act as a scheduler and dispatcher of network requests for the cluster with the use of known algorithms as RR or other strategies like CPU or network load.
 - **Service discovery**: **register** all the remote **node** using a **name resolution** to prevent issues due to IP shift.

Containers for Virtualization - How


Conclusion

- The development, build, test and production environments are **standardized**.
- The docker tool suite makes it possible to **abstract** a fully **distributed architecture** as if it were running on the same server.
- Ideal tool to cope with the traffic load thanks to its ability to scale the application.

Credits

- https://docs.docker.com/get-started/#containers-and-virtual-machines
- https://docs.docker.com/engine/docker-overview/#docker-engine
- https://success.docker.com/article/networking
- https://docs.docker.com/storage/volumes/
- https://hackernoon.com/kubernetes-vs-docker-swarm-a-comprehensive-comparison-73058543771e
- https://mesosphere.com/blog/docker-vs-kubernetes-vs-apache-mesos/
- https://codefresh.io/kubernetes-tutorial/kubernetes-vs-docker-swarm-vs-apache-mesos/
- https://docs.docker.com/engine/swarm/swarm-tutorial/