aftsman

Object Oriented Containers: Applying SOLID Principles to Docker/Container design

Dec 2018 Nitin Bhide

Commercial in Confidence

Page 1 Dec 2018 http://thinkingcraftsman.in

sman

Shipping Container Changed Transportation

Malcom McLean after spending hours in late 1937 queuing at a Jersey City pier to unload his truck, he realized that it would be quicker simply to hoist the entire truck body on bo


From this incident, came his decision eighteen years buy a war-surplus tanker and equip it to carry 33-foot-containers.

This insight started the silent resolution in transportation 'Shipping Container'. Shipping Containers changed 'Scare or transportation operations.

By 2014, 20+ million containers in service.

Now Docker Containers are changing "Scale" of Software Operations

What is 'Docker/Container'?


Docker performs operating-system-level virtualization, also known as "containerization". It was first released in 2013


Docker is used to run software packages called "containers".

Containers are isolated from each other and bundle their own application, tools, libraries and configuration files;

What Problems Does the Docker/Container Solve?

aftsman.

Lets look at typical cloud deployment scenario


http://thinkingcraftsman.in

Commercial in Confidence

Page 6 Dec 2018

tsman

Now Imagine that

you have to support 500+ developers and QA Enginers

to deploy their changes on 100+ servers and

you are expecting at least 10 such deploys every day


Docker helps you deploy at SCALE

Docker allows you to 'bundle' specific version of OS, third party libraries, your own application, tools, and configuration files, network and storage in a 'isolated container'


You have to just copy the container image on a computer and instantiate the container instance from the image

Now the deploying your application on 100 servers is just copy the container on each server.

(Of course, this is a really really simplified version)

aftsman

Docker Architecture


Commercial in Confidence

Page 9 Dec 2018

tsman


What is Docker (Container)?

Containers can communicate with each other through well-defined channels.

All containers are run by a single operating system kernel and are thus more lightweight than virtual machines.

Containers are created from "images" that specify their precise contents.

Images are often created by combining and modifying standard images downloaded from public repositories


Problems that Containers are Solving

Managing Complexity

Managing Scale

Containers NOT really needed for 3-4 people development team deploying on 1 or 2 servers

sman

Problems that 00 Programming Solves

Managing Complexity

Managing Scale

We don't use 'classes' for small simple shell scripts

OO Design help in developing large scale/complex software

Isman

Containers and OO Programming is about managing 'Systems of made up of Objects'

In case Docker, these are 'individual containers'

In case of OO Programming, these are 'classes and modules'


00 Design Vs Container Design

OO Principles Solve 'Scale/Complexity' in Software Development

Docker/Containers try to Solve 'Scale/Complexity' in Software Deployment

OO Concepts are Developed in 1960s and 1970s

Containers are new. Docker is released in 2013

SOLID Design Principles are articulated by Robert Martin in 2000

Docker Best Practices are still being established

OO Best Practices are well established and with lot of theoretical and experimental background

Must less theoretical and experimental background

Commercial in Confidence

Page 14

Dec 2018

http://thinkingcraftsman.in

Itsman

Can We apply 00 Design Principles to Docker Design??

Will it result in 'better' Container Design?


For example

Docker

OO Programming

Google Recommends Following Best Practice as 'Highly Important'

First principle in SOLID design principles

Package a single app per container

Because a container is designed to have the same lifecycle as the app it hosts, each of your containers should tain only one app.

Single Responsibility Principle

A class should have one, and only one, reason to change.

I think the reason "containers are designed to have same lifecycle as the app" is to 'enforce' the SRP

Lets See what we can learn with other OO Principles and apply it Docker


00 Principle - Encapsulation

Parnas in his Seminal Paper "On the criteria to be used in decomposing systems into modules" (published 1972) says

We have tried to demonstrate by these examples that it is almost always incorrect to begin the decomposition of a system into modules on the basis of a flowchart. We propose instead that one begins with a list of difficult design decisions or design decisions which are likely to change. Each module is then designed to hide such a decision from the others.


Encapsulation is about Hiding Potential Change and NOT about Hiding Data

Encapsulation – with Containers

Docker Container is about "Encapsulating" the entire packaging and dependencies required for running a specific application

For example,

Your application requires Python 3.4 and your database server also uses python but requires Python 3.3.


00 Principle - Open/Closed Principle

"Software entities (classes, modules, functions, etc.) should be

open for extension, but closed for modification"

Adding new functionality will involve no change in the existing code.

The new functionality will be implemented as new class or new method

Open/Closed Principle - with Docker

Docker image is 'immutable' (closed for modification)

- once built, it's unchangeable, and if you want to make changes, you'll get a new image as a result.
- Basic design decision of Docker


Benefits

- Immutability lowers rollback times because you can probably keep the old version running for a little longer and switch traffic in case of problems.
- Brings in Predictability and Portability

Open/Closed Principle - with Docker

Docker image is Multi Layered i.e. inherited (Open for extension)

- You can create new docker images from a parent image
- It allows you create 'predictable' deployment as the 'base image' can be common across various pieces of deployment
- Developer, QA Engineer and Production images can be 'derived' from common base image with just different settings/environment variables


OO Principle - Liskov Substitution & Inheritance

In class hierarchies, subclasses should be substitutable for their base classes


- All code operating with a pointer or reference to the base class should behave the same when made to work with an object of derived class
- Inheriting classes should not perform any actions that will invalidate the assumptions made by the base class
- The derived class should not expect anything more & must not guarantee anything less than that of the base class.

tsman

LSP & Inheritance - with Docker

Common Docker Use cases are possible ONLY if you are following LSP

- Deployment and Rollback
- Fast Deployment by Swapping Containers
- A/B Testing


Sman

OO Principle - Dependency Inversion

High-level modules should not depend on low-level modules. Both should depend on abstractions.

Abstractions should not depend on details. Details should depend on abstractions.


tsman


Dependency Inversion: With Docker

Docker Design Decision:

- Docker Clients CANNOT directly communicate with Containers
- Docker clients will communicate to Docker Daemon and Daemon will communicate with Containers
- This way both 'Containers' and 'Clients' depend on 'Docker Daemon' and NOT directly on each other

Best Practices

- Containers should NOT directly depend on each other.
- Containers should communicate using service registry


Dependency Inversion: with Docker

From OpenShift Docker Guideline

Use Services for Inter-image Communication

For cases where your image needs to communicate with a service provided by another image, such as a web front end image that needs to access a database image to store and retrieve data, your image should consume an OpenShift service. Services provide a static endpoint for access which does not change as containers are stopped, started, or moved.

Docker instance themselves do not provide this capability, OpenShift is providing it. You may have to use something 'ZooKeeper' or other Service Registration and Discovery layer

Food for Thought


Can we map to Docker/containers to Other OO Ideas?

- Other OO Principles
 - Acyclic Dependency Principle
 - The Stable Dependencies Principle
 - The Stable Abstractions Principle
 - The Release Reuse Equivalency Principle
- Guideline like "Prefer composition over inheritance"
- Design Patterns e.g. Proxy and Mediator
- Refactoring monolithic deployments to modular deployments

tsman

Object Oriented Docker/Containers


Nitin Bhide

Thinking Craftsman/Passionate Programmer

Website: http://thinkingcraftsman.in

E-mail: nitinbhide@thinkingcraftsman.in