


The premium event for IT-professionals

Feb. 1-3rd in Oslo Spektrum


SQL Server in DevOps

Travis Wright
Principal Program Manager
SQL Server Engineering Team
Microsoft
@radtravis


Agenda

- Background on SQL Server, DevOps, Containers, and Container
 Management Platforms
- Demos
- Lessons Learned
- What's Next
- Get Involved


DevOps Principles in Focus

- Embrace emerging technology and patterns
- Challenge the status quo
- Agility, efficiency, and speed
- DevOps is a partnership between Dev and Ops
 - Ops enables and controls
 - Devs build and maintain apps and services
 - Both provide support


Containers

Fad or fundamental transformation?


Container Benefits


All the benefits of VMs plus...

- Reduced size on disk better hardware utilization
- Reduced CPU/memory consumption better hardware utilization
- Reduced deployment size faster deployments and scale up/down
- Reduced patching less effort, less vulnerability, less down time


...but wait...

"Containers are emphemeral"


Docker Databases

- Many of the most popular images are databases
 - Postgres: 10M+ pulls
 - Mysql: 10M+ pulls
 - Redis: 10M+ pulls
 - Mongo: 10M+ pulls
- SQL Server on Linux has had 250K+ pulls in the first two months


Persisting Storage

- Mount a volume to the host
 - Local storage
 - Remote storage

```
docker run ... -v /my/host/dir:/my/container/dir ...
```

Mount a container volume

```
docker create -v /mydata --name mydatacontainer ... docker run --volumes-from mydatacontainer ...
```

Read this!


Build & Test Locally in Dev Environment


- Build locally on Windows, Linux, or macOS
 - Windows
 - Linux Docker containers using Docker for Windows
 - Windows containers on Windows 10 Anniversary Edition+
 - macOS
 - Linux Docker containers using Docker for Mague Use for demo today
 - Linux
 - Use Docker Engine natively
 - There are other container engines like LXC


Testing & Release

Use Docker Engine natively

- Use for demo today
- Use a container management platform (aka "orchestrator")
 - Kubernetes
 - Red Hat OpenShift (based on Kubernetes)


- Docker Swarm
- Mesosphere DC/OS
- Use a cloud service
 - Azure Container Service (ACS)
 - AWS EC2 Container Service (ECS)


Real World Example

SQL Server Engineering Team uses Kubernetes in Azure VMs for automated testing of SQL Server on Linux


- Automated build process creates the container image
- Extended existing test system to handle provisioning and test execution/targeting
- ~700 containers per test run, usually once per day
- 150 VM hosts in Azure; 128 GB/8 cores
- 20+ containers/VM in some cases
- High density, each SQL Server container listens on a different port

Key Docker Terminology and Commands


- Image A definition. Defines what software is included and how it runs.
- Container A running instance based on the image.
- docker pull download an image from a Docker respository
- docker run create a container from an image
- docker ps list all locally running containers
- docker images list all locally cached images


Application Deployment Patterns Using Containers


Centralized SQL Server


Docker Compose


Monolithic App


Methods for Deployment

- Deploy standard SQL Server container image.
- Demos #1,2 today


- App deploys the DB at start up.
- Use standard SQL Server image as a base layer. Include DB inside of image.
- At run time the CMD in the Dockerfile attaches/restores the DB.
- Use standard SQL Server image as base layer.
- At run time the DB is created by the CMD in the Dockerfile.


Demo #1
Simple Example + Voting App


Demo #2 ASP.Net Docker-Compose App


Demo #3 Node Monolithic App


Lessons Learned

- Tools aren't in image. See examples for how to install them.
- Can't connect directly to the SQL Server from outside OpenShift network no access to port 1433
- No way to create a DB simply at docker run time
- Need to code around delays to start, SQL Server takes too long to start
- SQL Server currently requires 3.25 GB of RAM more than should be required
- Make sure you are running on latest Docker-Engine version (demo built using Docker 1.12.5) - ASP.Net container will have issues if not. Current OpenShift-All-In-One Vagrant box has older version of Docker Engine.
- Issue with the fact that the container runs as root. Open Shift doesn't allow that by default. You can change the perms, but it requires cluster administrator privs.
- Docker, OpenShift/Kubernetes, and SQL Server on Linux is still relatively new, especially to ops teams.
 - No established best practices
 - Minimal documentation
 - Few experts


What's Next

- High availability in container management platforms
- Performance testing and tuning
- Reduce minimum RAM requirement and start up time
- Docker image improvements
 - https://github.com/Microsoft/mssql-docker/issues
- More testing of SQL Server on Windows containers → officially support
- General Availability later this year of SQL Server v.Next including support for SQL Server on Linux containers
- Make SQL Server container images available everywhere


Get Involved

- Get the SQL Server container images
 - hub.docker.com/r/microsoft/mssql-server-linux (v.Next)
 - hub.docker.com/r/microsoft/mssql-server-windows (v.Next)
 - https://hub.docker.com/r/microsoft/mssql-server-windows-express/ SP1)
 - Mesosphere DC/OS Universe image
- Provide feedback
 - https://github.com/Microsoft/mssql-docker/issues
- Get samples from today
 - https://github.com/twright-msft/mssql-node-docker-demo-app
 - https://github.com/twright-msft/mssql-aspnet-docker-demo-app
- Contact me if you want to work on cool stuff together!


Thank you!!

twright@microsoft.com twitter.com/radtravis linkedin.com/in/radtravis


