

Mathieu Benoit Cloud Solution Architect Microsoft Canada

https://aka.ms/mabenoit

Objectives

- Docker, improves packaging any apps, any languages
- CaaS, runs quickly any Containers by abstracting the infra
- Kubernetes, simplifies the orchestration of your Containers
- Helm, unifies and automates your Kubernetes deployments
- CI/CD pipeline, delivers your code to production
- Cloud, accelerates your modernization journey
- Open Source, is everywhere and is leading innovation

Introduction

Widening divide between business and IT

IT challenges

Rapid innovation to transform products

Close the gap from data to decision

Connect with customers and empower employees

72% of IT budgets are dedicated towards maintenance ('keeping the lights on').

Only half of all decision makers got help from technologists with their analysis needs

>5x the capacity of IT

© Microsoft Corporation Azure

What we hear from developers

I need to create applications at a competitive rate without worrying about IT

New applications run smoothly on my machine but malfunction on traditional IT servers

My productivity and application innovation become suspended when I have to wait on IT

What we hear from IT

I need to manage servers and maintain compliance with little disruption I'm unsure of how to integrate unfamiliar applications, and I require help from developers I'm unable to focus on both server protection and application compliance

The **journey** to the cloud

Cloud app continuum

Containers - Docker

What is a **container**?

Virtual machines

Virtualize the hardware VMs as units of scaling

Containers

Virtualize the operating system Applications as units of scaling

The container advantage

The benefits of using containers

Docker Architecture & Workflow

Demo

Get started with Docker

Container-as-a-Service (CaaS)

laaS	CaaS	PaaS	FaaS	
Functions	Functions	Functions	Functions	Customer Managed
Application	Application	Application	Application	Customer Managed Unit of Scale
Runtime	Runtime	Runtime	Runtime	Abstracted by Vendor
Containers (optional)	Containers	Containers	Containers	by vendor
Operating System	Operating System	Operating System	Operating System	
Virtualization	Virtualization	Virtualization	Virtualization	
Hardware	Hardware	Hardware	Hardware	

Azure Container Instances (ACI)

Easily run containers on Azure without managing servers

Run containers without managing servers

Increase agility with containers on demand

Secure applications with hypervisor isolation

Azure Container Instances (ACI)

ACI in action

```
$ az container create -n mycontainer -i microsoft/aci-helloworld -g myResourceGroup --os-type
Linux --ip-address public
  "ipAddress": {
 "ip": "52.168.86.133",
 "ports": [...]
  "location": "eastus",
  "name": "mycontainer",
  "osType": "Linux",
  "provisioningState": "Succeeded",
$ curl 52.168.86.133
<html>
<head>
 <title>Welcome to Azure Container Instances!</title>
</head>
```


Orchestrators - Kubernetes

The elements of containers orchestration

Kubernetes: the industry leading orchestrator

Portable

Public, private, hybrid, multi-cloud

Extensible

Modular, pluggable, hookable, composable

Self-healing

Auto-placement, auto-restart, auto-replication, auto-scaling

Kubernetes 101

- Kubernetes users communicate with API server and apply desired state
- 2. Master nodes actively enforce desired state on worker nodes
- 3. Worker nodes support communication between containers
- 4. Worker nodes support communication from the Internet

From infrastructure to innovation

Managed Kubernetes empowers you to do more

Focus on your containers and code, not the plumbing of them

Responsibilities	DIY with Kubernetes	Managed Kubernetes on Azure	
Containerization			
Application iteration, debugging			
CI/CD			
Cluster hosting			
Cluster upgrade			
Patching			
Scaling			Customer
Monitoring and logging			Microsoft

How managed Kubernetes on Azure works

- Automated upgrades, patches
- High reliability, availability
- Easy, secure cluster scaling
- Self-healing
- API server monitoring
- At no charge

Azure makes Kubernetes easy

Deploy and manage Kubernetes with ease

Task	The old way	→ With Azure
Create a cluster	Provision network and VMs Install dozens of system components including etcd Create and install certificates Register agent nodes with control plane	az aks create
Upgrade a cluster	Upgrade your master nodes Cordon/drain and upgrade worker nodes individually	az aks upgrade
Scale a cluster	Provision new VMs Install system components Register nodes with API server	az aks scale

Secure your Kubernetes environment

Control access through AAD and RBAC

Safeguard keys and secrets with Key Vault

Secure network communications with VNET and CNI

Compliant Kubernetes service with certifications covering SOC, HIPAA, and PCI

Scale and run with confidence

Global data center

Elastically burst using ACI

Geo-replicated container registry

Demo

Get started easily with AKS through the Azure portal and the Azure CLI

Open source culture

Top scenarios for Containers and Kubernetes

Lift and shift to containers

Microservices

Machine learning

IoT

Cost saving

without refactoring your app

Agility

Faster application development

Performance

Low latency processing

Portability

Build once, run anywhere

Machine learning

0

App modernization without code changes

- Speed application deployments by using container technology
- Defend against infrastructure failures with container orchestration
- Increase agility with continuous integration and continuous delivery

Demo

Set up CI/CD in simple steps with Azure DevOps Projects Get started with Azure Container Registry (ACR) and Helm

Microservices: for faster app development

- Independent deployments
- Improved scale and resource utilization per service
- Smaller, focused teams

Monolithic

Large, all-inclusive app

Microservices

Small, independent services

IoT

Data science in a box

- Quick deployment and high availability
- Low latency data processing
- Consistent environment across test, control and production

https://github.com/Azure/kubeflow-labs

Machine learning

loT

Scalable Internet of Things solutions

- Portable code, runs anywhere
- Elastic scalability and manageability
- Quick deployment and high availability

IoT Edge devices

Resources

Objectives

- Docker, improves packaging any apps in any languages
- CaaS, runs quickly any Containers by abstracting the infra
- Kubernetes, simplifies the orchestration of your Containers
- Helm, unifies your Kubernetes deployments
- CI/CD pipeline, delivers rapidly your code to production
- Cloud, accelerates your modernization journey
- Open Source, is everywhere and is leading innovation

The generic Containers Workflow

AKS: Work how you want with opensource tools

-	Development	DevOps	Monitoring	Networking	Storage	Security
Take advantage of services and tools in the Kubernetes ecosystem	HELM	Jenkins	Prometheus	C N I Networking	MAPR.	Twistlock
	DRAFT	Terraform	fluentd	TIGERA	portworx	a qua
		BRIGADE JFrog	Grafana Grafana			Heptio
		CODESHIP	OPENTRACING DATADOG			RBAC
		HASHICORP	JAEGER			
or Leverage growing	A	Azure DevOps		\(\)	A	Azure Container Registry
Azure support	VS Code	ARM	Azure Monitor	Azure VNET	Azure Storage	AAD Key Vault

Azure DevOps: Choose the tools and clouds you love

Azure
DevOps lets
developers
choose the
tools that
are right for
them

Mix and match to create workflows with tools from Microsoft, open source or your favorite 3rd party tools

Target any cloud, on-prem or both and deploy to the servers you need

SmartHotel 360

Architecture Diagram NFC SmartHotel360 Customer App Azure Container AAD B2C Booking Registry Management SQL **(**ere * Kubernetes Cluster in Azure Container Service X Xamarin **©**re **©**re Hotel API Bookings API Maintenance app nede **©**re Config API Suggestions API € Java **⊙**re Notifications API Tasks API smarthotel 360 Public Web Site nede <u>\$</u> Sentiment API Reviews API **⊙**re Discounts API (Ge Profiles API Azure Functions () Twitter 🖠 Sentiment Analysis using Cognitive Services

Azure SQL DB

(Hotels)

Azure Databricks

(Package Deal

Recommendations)

Azure SQL DB R services

(Suggestions)

Azure DB

for MySQL

Azure SQL DB

(Bookings)

Azure Cosmos DB

(Twitter Sentiment

staging for apps)

Sentiment App nede

eShopOnContainers

eShopOnContainers reference application

(Development environment architecture)

AKS resources

- Azure Kubernetes Service (AKS)
- <u>Documentation resources</u>
- Ebook for distributed systems
- <u>Distributed system HoL</u>
- AKS HoL

Sign up for a free Azure account

Check out the Azure container videos page

Get the code from GitHub

Download free ebooks

Brendan Burns

Containers at Microsoft Ignite 2018

Code	Session title
BRK2196	Architect your app modernization journey with containers on Microsoft Azure
BRK2030	Azure Service Fabric Overview and the Road Ahead
BRK2045	Fundamentals of Windows containers and Windows container-based web apps on Azure App Service
BRK2396	Fundamentals of Kubernetes on Microsoft Azure
BRK3344	Keep your PaaS and serverless apps healthy and happy
BRK2381	Azure Service Fabric Mesh: The Serverless Microservices Platform
BRK3208	Operational best practices for Azure Kubernetes Service
BRK3194	Deploying containerized and serverless apps using Terraform with Kubernetes (AKS) and Azure Functions
BRK2236	Take the next step with Windows Server container orchestration
BRK3190	Building resilient microservices with .NET Core and Azure Kubernetes Service (AKS)
BRK 3345	Best practices for Azure Service Fabric applications and clusters
BRK2392	Master tooling for containers
BRK2390	Bring your container or code to easily deploy to App Service on Linux

Merci! Thank you! Any Questions?

