

Container Orchestration using Docker & Kubernetes

By Mahendra Shinde

Microsoft Partner

Agenda

Module 1: Introduction to Containers

Module 2: Container Architecture

Module 3: Docker Architecture

HOL 1: Installing Docker CE on Windows & Linus Host

Module 4: Application modernization using docker

Demo: Deploying TWO TIER application Using Docker compose

HOL 2: Deploying TWO TIER application (DotNet Core + MS SQL) using Docker compose

Module 5: Understanding Orchestration

Advise

Module 1

Introduction to Containers

Application packaging strategies

- Every Application has certain dependencies.
 - Libraries provided by Operating System
 - Libraries provided by runtime environment like Java, Python & Dot Net runtime
 - Server Runtime like Tomcat for Java, IIS for Asp.net, Apache httpd
 - Third Party Libraries
- Change in Dependencies affects Application.

Application packaging strategies /challenges

- Application goes through following phases:
 - Development
 - Testing
 - Staging
 - Production
- Managing dependencies across all these environments could be challenging.
- Creating compatible dev-test environment may take considerable time.
- Question: Challenges in moving application between environments
- Question: List Existing solutions based on Virtualization

Containers as alternative

- A Typical container would have application & all its dependencies packed together.
- This makes container "decoupled" from targeted environment.
- Only restriction being Windows or Linux platform.

Benefits of Containers

- Isolate application from underlying OS and Hardware.
- Lightweight, provides higher density than Virtual machines.
- Dev-Ops ready. Many CI/CD platforms support container deployments/build.
- Every container executes in a separate user space.

Container vs Virtual machines

- Virtual machines provides hardware level virtualization.
- Virtual machines contains Operating system.
- Virtual machines use guest OS kernel.
- Host OS and Guest OS could be completely different.
- Booting up VM is equivalent of booting a physical machine.

- Containers provide software level isolation, no hardware virtualization.
- Containers use "base image" which provide basic OS level libraries but not the OS.
- Containers use host OS kernel.
- Due to dependence on Host OS Kernel, containers must be deployed on compatible host OS.
- Launching container is equivalent of launching an application.

Container platforms

SYNERGETICS
GET IT RIGHT

- Docker from Docker Inc
- LXC from Linux
- LXD from Ubuntu
- RKT from CoreOS

Module 2

Container Architecture

Container & Images

- Containers are running instances of image
- Image is a read-only filesystem made of "layers"
- Each "layer" is an image which may contain a specific application, library or runtime.
- Container has an extra "Writable" layer.
- The bottom-most image is "base" image.

- Read-only layers are shared by multiple containers / images.
- Writable layer allows read and write operations
- Every container has ONE writable layer.
- Every layer has unique ID and meta-data.

Image repositories

- An Image repository is persistent storage for container images
- A private repository can be accessed by selected users.
- A public repository can be accessed by any one.
- A Developer may "Push" application as container image.
- An operations team may "Pull" the same image for deployment.
- Many cloud platforms do provide "Hosted" container repositories.
- Host repositories are managed by vendor.

Advise

Container Networking

- Containers can communicate through a container network.
- Container platform like docker have

Module 03

Docker Architecture

- An open platform for developing, shipping, and running applications.
- Started it's life as a PaaS provider by name dotCloud.
- Since its inception, working with linux container.
- The container platform was named "Docker"
- In 2013, got "rebranded" as Docker Inc.
- A container platform based on "runc" and "libcontainer"

Docker Editions

- Community edition (Docker CE)
 - Ideal for developers and small teams experimenting with containers.
- Enterprise Edition (Docker EE)
 - Enterprise development & IT team for business critic applications at production scale.

i	Capabilities	Community Edition	Enterprise Edition Basic	Enterprise Edition Standard	Enterprise Edition Advanced
	Container engine and built in orchestration, networking, security	•	•	•	•
	Certified infrastructure, plugins and ISV containers		•	•	Ø
	Image management			•	⊘
	Container app management			•	•
	Image security scanning				•
			Educate	Advise Imp	ement Manage

Docker components

- Docker engine (docker daemon)
- Docker container images
- Docker containers
- Docker CLI (client)
- Docker (REST) API
- Docker Registry

Docker components

- Batteries included but "removable" ("replaceable")
- Built in security
 - Linux hosts can use AppArmor or SELinux
 - Namespaces to restrict access to host system resources.

Docker on Windows & Linux hosts

- Docker being only container platform supporting both Windows and Linux.
- Windows based container supported only on Windows 10 PRO and Windows Server 2016.
- Docker installation on windows uses different components than linux host.
- Images built for linux cannot be deployed on windows hosts.
- Windows do have a trick: docker-machine and moby project to run linux containers through a lightweight VM.

Hands On LAB

- HOL 1: Installing Docker CE on Windows Server 2016
 - Pre-requisite:
 - Azure subscription
 - Basic Windows administration w/ powershell.
 - Windows server 2016 VM on Azure
 - Remote Desktop client (built in windows) for accessing windows VM.

Hands On LAB

- HOL 2: Installing Docker CE on Ubuntu Server 18.04 LTS
 - Pre-requisite:
 - Azure subscription
 - Basic Linux administration using bash shell.
 - Ubuntu Server 18.04 LTS VM on Azure
 - SSH Client (PuTTY or Git Bash or Ubuntu Bash)

Module 04

Application modernization

Application types

- A multi-layered monolith application
- A distributed application / SOA
- Micro-services
- Containers do support all of them!
- Monolith = Single large Container for App
 - + DB Container
- Distributed = Container for each Service / Module

A typical TWO TIER Application

Dockerfile

- Automates the "Build" process of a container.
- Integrates with all popular CI/CD tools.
- Simple language to define entire build workflow
- Basic system administration commands needed.
 - Windows : prefer powershe<u>ll</u>
 - Linux: prefer bash
- Can be placed in SCM

Docker compose

- A Tool for defining and deploying multi-container application.
- Compose is a THREE STEP process
 - Define the application environment using Dockerfile
 - Define the services that make up your application using docker-compose.yml file
 - Run docker-compose up command to quickly run entire application in isolated environment.
- Provides re-producible deployment artefacts.
- Only recreates container that have changed.
 - Upon "restart" containers are spawned from "cached" versions if no change detected.
- Supports environment variables
- Supports "secrets"
- Traditionally used for Single host deployment.

Docker Compose

```
version: '3'
services:
  web:
 build: .
 ports:
 - "5000:5000"
 volumes:
 .:/code
 logvolume01:/var/log
 links:
 - redis
  redis:
 image: redis
volumes:
  logvolume01: {}
```


```
version: '3'
services:
  web:
 build: .
 ports:
 - "5000:5000"
 volumes:
 - .:/code
 - logvolume01:/var/log
 links:
 - redis
  redis:
 image: redis
volumes:
  logvolume01: {}
```

```
炒 Dockerfile ▷ ...
 # Using base image of PHP-7 installed on "apache htttd"
 # This base image is derived from "Ubuntu"
 FROM php:7.0-apache
 # Install any updates and clean the cache immediately
 RUN apt-get update && \
 apt-get clean
 # copy contents of local directory "files" into
 10
 # deployment directory in container
 11
 COPY files /var/www/html/
12
```


Dockerfile reference

Command	Description
FROM	Initializes a new build and define "base" image to be used for building.
RUN	A Step to be executed in build process. Can be used for installing necessary package.
CMD	Provide DEFAULT "startup" action for container. Must be used only ONCE.
LABEL	Provides additional META-DATA like Author name
EXPOSE	A Hint for port used by container, can be overridden at run-time.
ENV	Define environment variables.
COPY	Copy files from host system to container. NOTE: optional featurechown for linux containers

Section	Description				
Services:	Define one or more service [YAML syntax]				
Build:	Provide relative path to directory which contains "Dockerfile"				
Image:	Provide image name using syntax: [repository-name]/[image-name]:[tag] For public images on docker-hub [repository-name] is dropped.				
Volumes:	Define volumes to be mounted				
Networks:	Define a private network for application.				
Labels:	Additional meta-data				

Demos

• Demo 1: Deploying an application back-end and front-end as single application.

Demo 1-A Using MySQL with Wordpress

• Demo 1-B Using MS-SQL with Asp.net core

Hands On

- HOL 2] Deploying front-end application (ASP.NET core) and Back-end (MS SQL) using single docker-compose.
 - Use docker-compose to define entire application
 - Use existing VM created in HOL-1

Module 05

Understanding Orchestration

Orchestration

- Need for Orchestration
 - Ephemeral computing
 - Desired State
 - Cluster management
- Container Orchestration platforms
 - Docker Swarm (from Docker Inc)
 - Kubernetes (from Google)
 - DC/OS (based on Apache Mesos)
 - Nomad (from HashiCorp)

Container Orchestration Tools

Docker Swarm

Kubernetes

Docker Swarm

- Cluster management integrated with Docker engine
- Decentralized design (for cluster management)
- Declarative service model (ref: docker-compose)
- Scaling
- Desired state reconciliatio
- Multi-host networking
- Service discovery
- Load balancing

Kubernetes

- Cluster managed from google with 10+ years of internal use by google.
- Open source, run anywhere
- Service discovery
- Load balancing
- Self healing
- Storage orchestration
- Scaling

DC/OS

- Distributed OS based on Apache Mesos
- Treat cluster as a single machine
- High resource utilization
- Container orchestration using "Marathon"
- Cloud agnostic installation

