Docker-native Automated Delivery

Stefan Thorpe, CTO


Overview

- 1. Bio
- 2. Our Aim At Caylent
- 3. Why Continuous Delivery
- 4. CD vs CD
- 5. How Docker Improves CD
- 6. Good CD Guide
- 7. Deployment Types
- 8. Demo
- 9. Caylent Under The Hood

Bio


Stefan Thorpe

Co-Founder/CTO Caylent

Linux AWS Bash Scripting Python and PHP


Our Aim

... is to support companies in delivering software more rapidly by helping them embrace DevOps and its best practices.

We believe that key to DevOps is the complete automation of Continuous Delivery and Continuous Deployment Pipelines

	Skilled DevOps Teams	Non-DevOps Teams
Deployment Frequency	On Demand (many times per day) - 200x	Between once per month and once every 6 months
Lead Times (Code Commit - Running in Production)	Less than an hour - 2555x	Between one and 6 months
Mean Time To Recovery	Less than an hour	Less than one day
Change Failure Rate	0 - 15%	31 - 45%

Why Continuous Delivery is Key to DevOps

- Low risk releases
- Shorter lead times
- Higher quality
- Lower costs
- Better products
- Happier teams

Continuous Delivery vs Continuous Deployment

Continuous Delivery


Continuous Deployment


How Docker Improves CD

- Build Once Immutable Artifacts
- Increased Robustness
- Build Once Test Many
- Quick Roll Backs
- Simplified Deployments
- Faster Deployments
- Server Config as Code


Good CD Guide

- Only build packages once
 - Leverage Docker's tagging system to promote your image
- Deploy code, database migrations and infrastructure changes separately
- Deploy the same way to each environment
 - Pass environment variables at run time consider changes to these
 as Infrastructure level
- Automate testing your deployments
 - Where possible combine builds and tests together
- Keep your environments similar


Deployment Types

- Minimum in service deployment
- Rolling Application Updates
- Blue/Green
- A/B


Minimum In-Service Deployment


Deployments happens in stages

Few moving parts - Orchestration and health checks are required (Outside of Swarm)

No additional Infrastructure cost

Generally no down time

Rolling Deployments - Docker Swarm


Deployment happens in multiple stages, targets per stage user-defined


Supported by Docker Swarm (Pause and Continue only)

Orchestration and health checks are recommended (Outside of Swarm)

Can be least efficient deployment time, based on time-taken


Generally no downtime

Blue/Green


- Near zero-downtime release and rollback - DNS
- Reduced Deployment Risk
 - Isolation between blue and green environments
- Larger validation window
 - Complete health and performance tests possible
- Increased Infrastructure Cost
- 'Zero to Hero' Problem

A/B Deployment


- All benefits of Blue/Green
- Customer validation
- Limited blast impact
- Capacity scaling and pre-warming
- Lots of moving parts


Caylent Setup / Wizard Demo


Under The Hood - AWS


Docker Hub & Caylent


Q&A

stefan@caylent.com