Introduction to Docker

The IT Landscape is Changing

Movement in the cloud

Migrate workloads to cloud

Portability across environments

Want to avoid cloud vendor lock-in

Applications are transforming

Application Modernization

Developer Issues:

- Minor code changes require full re-compile and re-test
- Application becomes single point of failure
- Application is difficult to scale

Microservices: Break application into separate operations

12-Factor Apps: Make the app independently scalable, stateless, highly available by design

Continuous Integration and Delivery

Tug of War Between Developers and Ops

Developers

- Freedom to create and deploy apps fast
- Define and package application needs

IT Operations

- Quickly and flexibly respond to changing needs
- Standardize, secure, and manage

Organizations Must Deal with Diverse Technology

...and Diverse Organizations

Developers

- Freedom to create and deploy apps fast
- Define and package application needs

IT Operations

- Quickly and flexibly respond to changing needs
- Standardize, secure, and manage

The Myth of Bi-Modal IT

	MICROSERVICES	TRADITIONAL APPS
Cloud or New Infrastructure	You are either here	
Old Infrastructure		or here

Enabling a Journey

...that is past AND future proof

Docker and Container Overview

History of Docker

2008 Linux containers (LXC 1.0) introduced 2013
Solomon Hykes
starts Docker as an
internal project
within dotCloud

Docker introduces first commercial product – now called Docker Enterprise Edition

Feb 2016

2004 Solaris Containers / Zones technology introduced Mar 2013 Docker released to open source Today

Open source community includes:

- 3,300+ contributors
- 43,000+ stars
- 12,000+ forks

Incredible adoption in just 4 years

14M

Docker Hosts 900K

Docker apps 77K%

Growth in Docker job listings 12B

Image pulls Over 390K% Growth 3300

Project Contributors

The Docker Family Tree

Open source framework for assembling core components that make a container platform

Intended for: Open source contributors + ecosystem developers

Subscription-based, commercially supported products for delivering a secure software supply chain

Intended for: Production deployments + Enterprise customers

Free, community-supported product for delivering a container solution

Intended for: Software dev & test

A History Lesson

In the Dark Ages

One application on one physical server

Historical limitations of application deployment

- Slow deployment times
- Huge costs
- Wasted resources
- Difficult to scale
- Difficult to migrate
- Vendor lock in

A History Lesson

Hypervisor-based Virtualization

- One physical server can contain multiple applications
- Each application runs in a virtual machine (VM)

Benefits of VMs

- Better resource pooling
 - One physical machine divided into multiple virtual machines
- Easier to scale
- VMs in the cloud
 - Rapid elasticity
 - Pay as you go model

Limitations of VMs

- Each VM stills requires
 - CPU allocation
 - Storage
 - RAM
 - An entire guest operating system
- The more VMs you run, the more resources you need
- Guest OS means wasted resources
- Application portability not guaranteed

What is a container?

- Standardized packaging for software and dependencies
- Isolate apps from each other
- Share the same OS kernel
- Works with all major Linux and Windows Server

Comparing Containers and VMs

VM App A App C App B Bins/Libs Bins/Libs Bins/Libs **Guest OS Guest OS Guest OS** Hypervisor Infrastructure

Containers are an app level construct VMs are an infrastructure level construct to turn one machine into many servers

Containers and VMs together

Containers and VMs together provide a tremendous amount of flexibility for IT to optimally deploy and manage apps.

Key Benefits of Docker Containers

Speed

 No OS to boot = applications online in seconds

Portability

Less
 dependencies
 between process
 layers = ability to
 move between
 infrastructure

Efficiency

- Less OS overhead
- Improved VM density

Container Solutions & Landscape

Docker Basics

Image

The basis of a Docker container. The content at rest.

Container

The image when it is 'running.' The standard unit for app service

Engine

The software that executes commands for containers. Networking and volumes are part of Engine. Can be clustered together.

Registry

Stores, distributes and manages Docker images

Control Plane

Management plane for container and cluster orchestration

Foundation: Docker Engine

	Integrated Security		
Security	Network	Volumes Orchestration	
Distributed State	Container Runtime		

DEVELOPERS IT OPERATIONS

Building a Software Supply Chain

Containers as a Service

Building a Secure Supply Chain

Docker Engine

Docker Enterprise Edition

Docker Aligns to Multiple IT Initiatives

Docker Is in the Enterprise

verizon/

Docker delivers agility, security and cost savings

Hardened containers deliver new levels of security to monoliths on the transition to microservices

Transform monoliths to secure and agile DevOps environments

Reduce maintenance costs by 10X for legacy, commercial and new apps

Docker delivers agility, resiliency, portability security and cost savings for all applications

Commercial Off The Shelf Apps Homegrown Traditional Apps Microservices Apps

13X

More software releases

65%

Reduction in developer onboarding time ~47%

Reduction in VMs, OS licensing and Server costs

Eliminate

"works on my machine" issues

62%

Report reduction in MTTR

10X

Cost reduction in maintaining existing applications

One platform and one journey for all applications

Traditional apps in containers
Gain portability, efficiency and security

2 Transform to Microservices
Look for shared services to transform

Accelerate New Applications
Greenfield innovation

Multiple Stacks, Multiple Stages = Complexity

		Sevelopmen ¢VH	QA Server	Single Prod Server	Omsita Cluster	Public Closed	Contributor ^a s laptop	Customer Servers
**	Queue	1	1	3	3	1	?	?
•	Analytics DB	2	ı	?	?	?	1	1
	User DS	2	1	ş	3	?	i	?
÷	Background workers	1	?	?	?	?	;	?
***	Web frontend	2	?	?	?	?	1	?
*	Static website	1	?	?	1	?		?

Solving the deployment matrix

Docker Enterprise Edition (EE) is the CaaS enabled platform for developers and IT

- Integrated orchestration, security and management
- Predictable quarterly releases with one year of support and maintenance
- Security patches and hotfixes backported to all supported versions
- Enterprise class support (9am-6pm or 24x7x365)
- Certified Infrastructure, Containers and Plugins

Certified technology extend the platform with assurances and support

Microsoft Azure

