A CONTAINERS STATE OF MIND

Chris Van Tuin
Chief Technologist, West
cvantuin@redhat.com

促进软件开发领域知识与创新的传播

[深圳] 2015年7月17日-18日

[上海] 2015年10月15-17日

关注InfoQ官方微信 及时获取QCon演讲视频信息

THERE ARE THE WINDS OF CHANGE AND THEN THERE IS ACCELERATING CHANGE

"...every strategic inflection point [is] characterized by a '10x' change... There's wind and then there is a typhoon"

-Andy Grove

THE NEED FOR SPEED THE ACCELERATION OF APPLICATION DELIVERY FOR THE BUSINESS

FASTER AND HIGHER QUALITY

THE PROBLEM: FRICTION

APPLICATION DELIVERY VIA CONTAINERS

WHAT ARE LINUX CONTAINERS?

- Used to create containers for software applications / microservices
- Containers provide lightweight isolation of process, network, filesystem spaces
- Package Once Deploy Anywhere
- Docker builds on Linux containers, adds an API, image format, runtime, and a delivery and sharing model

TRADITIONAL OS VS CONTAINERS

MANY SEE CONTAINERS AS THE UTOPIA OF APPLICATION DELIVERY

"What top benefits do you see with containers?"

Containers potentially offer the ability to encapsulate a lot of manual processes and make it little or no touch.

- IT Operations Engineer, Financial Services

Source: TechValidate survey of 79 IT professionals

Containers transform the way you deliver applications to accelerate innovation.

PORTABILITY and FLEXIBILITY

FASTER APP DELIVERY and EFFICIENCY

VELOCITY and DENSITY

BENEFITS OF CONTAINERS (cont)

- Portability
- Faster app deployment
- Velocity
- Density
- Isolation

- Snapshotting
- Security sandbox
- Limit resource usage
- Simplified dependency
- Sharing

UNDERLYING TECHNOLOGY

IMAGE -BASED CONTAINERS WITH DOCKER TECHNOLOGY

RHEL 7 Container Host provides the capability to run images built with Docker format for content distribution

TOP CURRENT CONTAINER CHALLENGES

What are the top three challenges your organization has experienced so far in its use of containers?

Base: 171 IT and Developer/programmer decision-makers at companies with 500+ employees in APAC, EMEA, and NA Source: A commissioned study conducted by Forester Consulting on behalf of Red Hat, January, 2015

CONTAINERS

BUILD, SHIP, RUN

Dockerfile

FROM fedora:latest CMD echo "Hello"

Image

Container

Build

"docker build or commit"

Ship

"docker push or pull <IMAGE_ID>"

Run

"docker run <IMAGE_ID>"

Containers provide a discrete package mechanism for application components or microservices

Several containers can live on a virtual or bare metal system

These containers are easily created and controlled by Docker tools

Finding and running containers is easy

-bash-4.2# docker run -P fedora/apache

Unable to find image 'fedora/apache:latest' locally

Pulling repository registry.access.redhat.com/fedora/apache

Pulling repository fedora/apache

2e11d8fd18b3: Download complete

511136ea3c5a: Download complete

ff75b0852d47: Download complete

0dae8c30a0b2: Download complete

84f33df93401: Download complete

24b116bb2956: Download complete

a7f290a6f21d: Download complete

eb86e2be11d4: Download complete

c06d2cba0d4a: Download complete

f0b140ef8cdd: Download complete

b05601b61180: Download complete

Status: Downloaded newer image for fedora/apache:latest

This container is exposing httpd on port 49156 as noted in 'docker ps'

Rollbacks are also easy because image history is preserved

-bash-4.2# docker history fedora/apache								
IMAGE	CREATED	CREATED BY	SIZE					
b05601b61180	5 months ago	/bin/sh -c chmod	-v +x /run-apache.sh	249 B				
f0b140ef8cdd	5 months ago	/bin/sh -c #(nop) A	ADD file:d16ad02a7a4176b	bff 249 B				
c06d2cba0d4a	5 months ago		EXPOSE map[80/tcp:{}]	0 B				
eb86e2be11d4	5 months ago	/bin/sh -c echo "/	Apache" >> /var/www/html/	ind 7B				
a7f290a6f21d	5 months ago	/bin/sh -c yum -y i	nstall httpd && yum clean	15.87 MB				
24b116bb2956	5 months ago	/bin/sh -c yum -y	update && yum clean all	164.1 MB				
84f33df93401	5 months ago	/bin/sh -c #(nop) I	MAINTAINER "Scott Collier	" 0 B				
ff75b0852d47	5 months ago	/bin/sh -c #(nop) I	MAINTAINER Lokesh Mand	lvekar 0 B				
511136ea3c5a	21 months ago		0 B					

RPM still exists in the container so its features and tools can still be used, even in a containerized environment

[root@7ca95d1b0114 /]# rpm -qa | wc -l 160

[root@7ca95d1b0114 /]# rpm -qi httpd

Name: httpd Version: 2.4.10 Release: 1.fc20 Architecture: x86_64

Install Date: Mon 29 Sep 2014 12:28:44 PM UTC

Group : System Environment/Daemons

License : ASL 2.0

Signature: : RSA/SHA256, Wed 23 Jul 2014 01:23:23 PM UTC, Key ID 2eb161fa246110c1

Source RPM: httpd-2.4.10-1.fc20.src.rpm

Build Date: Wed 23 Jul 2014 10:32:07 AM UTC Build Host: buildvm-22.phx2.fedoraproject.org

Vendor : Fedora Project

URL: http://httpd.apache.org/ Summary: Apache HTTP Server

Description:

The Apache HTTP Server is a powerful, efficient, and extensible

web server.

[root@7ca95d1b0114 /]# rpm -qV httpd missing /run/httpd/htcacheclean

Containers cannot look outside of their namespace but admins can easily peak in, giving operational flexibility

Builds are reproducible via Dockerfiles

~/my-app/Dockerfile FROM fedora MAINTAINER Mrs Developer <mydev@example.com> ENV GOPATH /go/src RUN yum install -y golang git hg && yum clean all RUN mkdir -p \$GOPATH && echo \$GOPATH >> ~/.bash_profile ADD . /my-stuff

Docker image delivery and consumption can happen via your operations work flow needs, devops or not

ORCHESTRATION

More serious workloads require orchestration like Kubernetes to offload management overhead

Kubernetes allow operations teams to describe an application via json

```
~/MyApp/kubernetes/prod description.json
"id": "frontend-controller",
"kind": "ReplicationController",
"apiVersion": "v1beta1",
"desiredState": {
  "replicas": 3,
  "replicaSelector": {"name": "frontend"},
  "podTemplate": {
 "desiredState": {
 "manifest": {
 "version": "v1beta1",
 "id": "frontend",
 "containers": [{
 "name": "php-redis",
 "image": "kubernetes/example-guestbook-php-redis",
 "cpu": 100,
 "memory": 50000000,
 "ports": [{"name": "http-server", "containerPort": 80}]
```


New applications can be spun up and tested before old applications are removed, lowering risk for upgrades

Some call this method of deployment red-black deployment, admins won't get stuck in the middle of an upgrade

Tests and certification can be done before customers access it

Once ready, the new version is used and the old version can be removed

Rollbacks can be done using the same method if desired

Docker images can be pushed to and pulled from a registry, though not all registries are created equal

THANK YOU

BIMODAL IT

To capture digital opportunities, CIOs need to deal with speed, innovation, and uncertainty. This requires operating two modes of enterprise IT: conventional and "nonlinear."

Executive Summary:
Taming the Digital Dragon: The 2014 CIO Agenda

CONTAINERS DELIVER MANY BENEFITS

How important are the following benefits of containers to your organization?

TOP 5 MISCONCEPTIONS OF CONTAINERS

- Containers are new.
- Containers equal virtualization.
- Containers are universally portable.
- Containers are secure by default.
- Containers are not enterprise-ready.

EVOLUTION TO CONTAINERS

PHYSICAL VM CONTAINER

SOME OF THE MOST ADVANCED INFRASTRUCTURES RUN ON CONTAINERS

¹ Source: http://googlecloudplatform.blogspot.com/2014/06/an-update-on-container-support-on-google-cloud-platform.html

ESTABLISHING STANDARDS AROUND...

ISOLATION WITH LINUX CONTAINERS

CONTAINER FORMAT WITH DOCKER

ORCHESTRATION
WITH
KUBERNETES

REGISTRY / CONTAINER DISCOVERY

专注中高端技术人员的 社区媒体

高端技术人员 学习型社交网络

实践驱动的 IT职业学习和服务平台

极客邦科技 InfoQ | EGO | StuQ

让技术人学习和交流更简单