

Docker, Containers, and the Future of Application Delivery

In the four months since Docker launched

- >50,000 pulls
- >4,000 github stars
- >100 significant contributors
- >150 projects built on top of docker
 - Uls, mini-PaaS, Remote Desktop....
- 1000's of Dockerized applications
 - Memcached, Redis, Node.js...
- Integration in Jenkins, Travis, Chef, Puppet, Vagrant and OpenStack
- Meetups arranged around the world...with organizations like Ebay, Uber, Mozilla, Cloudflare, and Rackspace presenting on their use of Docker

David Rousselie @drousselie Docker community is expending. Really the most exciting project

blog.docker.io/2013/07/docker...

Phil Whelan @philwhln "Awesome projects from the Docker community | Docker Blog"

Luc Perkins @lucperkins 2d Somehow I get this weird feeling that I haven't even begun to grasp the implications of @getdocker

there are probably a million of

Details

3d

Sandeep @machbio One of the most Kick-ass Project at this Moment.. credits to @progrium and #docker.io

Ben Bleything @bleything

omo @omo2009

Jake Dahn @jakedahn

がって・・・。

you guys, @getdocker. holy shit.

blog.docker.io/2013/07/docker...

Docker のなかで X を動かす話。コン テナ作ってから apt-get とか無茶しや

every time i use @getdocker it just gets more mind-glowingly amazing

Details

Damian Gryski @dgryski @i x s All the cool kids are moving towards @getdocker.

Conversation

Docker (& LXC in general) could be the most important step in virtualization since hypervisors. Impressive stuff: docker.io Details

Phil Plante @pplante woot! our new @getdocker cluster is performing way better than expected, and is 5x faster than our cloud setup.

bit.ly/16yC72C

Details

John Fink @adr

Why all the excitement?

Contents

The challenge

- The solution
- Why Docker and Containers Matter?
- How They Work?
- Alternative/Complementary Approaches

Market View: Evolution of IT

virtualized)

Challenges

2015

Thin app on mobile, tablet

Assembled by developers using best available services

How to ensure services interact consistently, avoid dependency hell

Running on any available set of physical resources (public/private/

virtualized)

How to migrate & scale quickly, ensure compatibility

How to avoid n X n different configs

The Challenge

Multiplicity of Stacks

Multiplicity of hardware

Static website

nginx 1.5 + modsecurity + openssl + bootstrap 2

Background workers

Python 3.0 + celery + pyredis + libcurl + ffmpeg + libopencv + nodejs + phantomjs

Development VM

postgresql + pgv8 + v8

Analytics DB

Redis + redis-sentinel hadoop + hive + thrift + OpenJDK

Web frontend

Ruby + Rails + sass + Unicorn

API endpoint

Python 2.7 + Flask + pyredis + celery + psycopg + postgresql-client

Public Cloud

Production Cluster

Disaster recovery

Contributor's laptop

Customer Data Center

QA server

Production Servers

Can I migrate smoothly and quickly?

services and apps

appropriately?

interact

Results in N X N compatibility nightmare

Static website	?	?	?	?	?	?	?
Web frontend	?	?	?	?	?	?	?
Background workers	?	?	?	?	?	?	?
User DB	?	?	?	?	?	?	?
Analytics DB	?	?	?	?	?	?	?
Queue	?	?	?	?	?	?	?
	Development VM	QA Server	Single Prod Server	Onsite Cluster	Public Cloud	Contributor's laptop	Customer Servers

A useful analogy...

Cargo Transport Pre-1960

Multiplicity of Goods

Also an NxN Matrix

	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
*	?	?	?	?	?	?	?

Contents

- The challenge
- The solution

- Why Docker and Containers Matter?
- How They Work?
- Alternative/Complementary Approaches

Solution: Intermodal Shipping Container

(e.g. coffee beans next to spices)

quickly and smoothly (e.g. from boat to truck)

Multiplicity

Multiplicity of Goods

This eliminated the NXN problem...

and spawned an Intermodal Shipping Container Ecosystem

- 90% of all cargo now shipped in a standard container
- Order of magnitude reduction in cost and time to load and unload ships
- Massive reduction in losses due to theft or damage
- Huge reduction in freight cost as percent of final goods (from >25% to <3%)
- → massive globalizations
- 5000 ships deliver 200M containers per year

Web frontend

docker

Static website

An engine that enables any payload to be encapsulated

as a lightweight, portable, self-sufficient container...

> Development **VM**

User DB

Customer Data Center

Public Cloud

hardware platform

Queue 🔓

Analytics DB

...that can be manipulated using

standard operations and run

consistently on virtually any

Contributor's laptop

appropriately: and apps

> smoothly and quickly Can I migrate

Or...put more simply

Do services and apps interact

Can I migrate smoothly and quickly

Docker solves the NXN problem

Contents

- The challenge
- The solution
- Why Docker and Containers Matter?

- How They Work?
- Alternative/Complementary Approaches

Why containers matter

	Physical Containers	Docker
Content Agnostic	The same container can hold almost any type of cargo	Can encapsulate any payload and its dependencies
Hardware Agnostic	Standard shape and interface allow same container to move from ship to train to semi-truck to warehouse to crane without being modified or opened	Using operating system primitives (e.g. LXC) can run consistently on virtually any hardware—VMs, bare metal, openstack, public IAAS, etc.—without modification
Content Isolation and Interaction	No worry about anvils crushing bananas. Containers can be stacked and shipped together	Resource, network, and content isolation. Avoids dependency hell
Automation	Standard interfaces make it easy to automate loading, unloading, moving, etc.	Standard operations to run, start, stop, commit, search, etc. Perfect for devops: CI, CD, autoscaling, hybrid clouds
Highly efficient	No opening or modification, quick to move between waypoints	Lightweight, virtually no perf or start-up penalty, quick to move and manipulate
Separation of duties	Shipper worries about inside of box, carrier worries about outside of box	Developer worries about code. Ops worries about infrastructure.

Why Developers Care

- Build once...run anywhere
 - A clean, safe, hygienic and portable runtime environment for your app.
 - No worries about missing dependencies, packages and other pain points during subsequent deployments.
 - Run each app in its **own isolated container**, so you can run various versions of libraries and other dependencies for each app without worrying
 - Automate testing, integration, packaging...anything you can script
 - Reduce/eliminate concerns about compatibility on different platforms, either your own or your customers.
 - Cheap, zero-penalty containers to deploy services? A VM without the overhead of a VM? Instant replay and reset of image snapshots? That's the power of Docker

Why Developers Care

"Docker interests me because it allows simple environment isolation and repeatability. I can create a run-time environment once, package it up, then run it again on any other machine. Furthermore, everything that runs in that environment is isolated from the underlying host (much like a virtual machine). And best of all, everything is fast and simple."

-Gregory Szorc, Mozilla Foundation

http://gregoryszorc.com/blog/2013/05/19/using-docker-to-build-firefox/

Why Devops Cares?

- Configure once...run anything
 - Make the entire lifecycle more efficient, consistent, and repeatable
 - Increase the quality of code produced by developers.
 - Eliminate inconsistencies between development, test, production, and customer environments
 - Support segregation of duties
 - Significantly improves the speed and reliability of continuous deployment and continuous integration systems
 - Because the containers are so lightweight, address significant performance, costs, deployment, and portability issues normally associated with VMs

Contents

- The challenge
- The solution
- Why Docker and Containers Matter?
- How They Work?

Alternative/Complementary Approaches

Containers vs. VMs

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

How They Work?

• Refer the PPT 2

Contents

- The challenge
- The solution
- Why Docker and Containers Matter?
- How They Work
- Alternative/Complementary Approaches

Alternatives/Complementary Approaches

- Policy
 Reduce Rows
- Configuration Management Reduce Columns
- Traditional HW Virtualization
- Packaging Automation

Alternative 1: Impose Consistent Dev Environment

Description:

 Try to impose a consistent development environment

- Goes against 20 years of development trends
- Can't predict what will be needed for next app
- Doesn't work outside confines of the enterprise (e.g. at customer sites)

Alternative 2: Configuration Mgt/Automation

Reduce # Columns via Chef/Puppet/etc.

Description:

 Automate creation of consistent runtime environment for different machines

- Chef/Puppet etc. are extremely useful for creating more consistent machine configuration
- But...has to be redone for each new application or version
- Brittle
- Doesn't work easily outside confines of the enterprise (e.g. at customer sites)

Alternative 3: Hardware Virtualization

Description:

Create a virtual server for each app

- HW Virtualization great for many uses cases (e.g. server consolidation)
- But.. heavyweight/expensive/slow
- Need different VM for different hypervisor environments
- Has to be completely redone for each new application or version
- Not good for scale out, hybrid clouds, massive clustering, iterative development

Alternative 4: Package Automation

Description:

 Automate creation of different VMs for different

- A great solution for certain distribution challenges, but...
- VMs are still heavyweight/expensive
- Has to be completely redone for each new application or version
- Better idea: combine containers plus automation

Use Cases—From Our Community

Use Case	Examples	Link
Build your own PaaS	Dokku - Docker powered mini-Heroku. The smallest PaaS implementation you've ever seen	http://bit.ly/191Tgsx
Web Based Environment for Instruction	JiffyLab – web based environment for the instruction, or lightweight use of, Python and UNIX shell	http://bit.ly/12oaj2K
Easy Application Deployment	Deploy Java Apps With Docker = Awesome	http://bit.ly/11BCvvu
Deployment	Running Drupal on Docker	http://bit.ly/15MJS6B
	Installing Redis on Docker	http://bit.ly/16EWOKh
Create Secure Sandboxes	Docker makes creating secure sandboxes easier than ever	http://bit.ly/13mZGJH
Create your own SaaS	Memcached as a Service	http://bit.ly/11nL8vh
Automated Application Deployment	Push-button Deployment with Docker	http://bit.ly/1bTKZTo
Continuous Integration and Deployment	Next Generation Continuous Integration & Deployment with dotCloud's Docker and Strider	http://bit.ly/ZwTfoy
Lightweight Desktop Virtualization	Docker Desktop: Your Desktop Over SSH Running Inside Of A Docker Container	http://bit.ly/14RYL6x

Want to learn more?

- www.docker.io
- www.scmGalaxy.com
- www.DevOpsSchool.com

