

Clouds & Containers

Hit the High Points and Give it to Me Straight, What's the Difference & Why Should I Care?

Mark Heckler
Principal Technologist/Developer Advocate
Pivotal Software, Inc.
www.thehecklers.org
mark@thehecklers.org
@MkHeck

Jennifer Reif
Programmer Analyst
Edward Jones
jennifer@thehecklers.org
@JMHRreif

@MkHeck/@JMHRreif
#cloud #containers

Who am I?

- Programmer analyst by day
- Self-studier/developer by night
- Conference speaker
- M.S. in CMIS (2016)

@MkHeck/@JMHRreif
#cloud #containers

Who am I?

- Author
- Speaker
- Software Architect/Developer
- Java Champion

@MkHeck/@JMHRreif
#cloud #containers

The high points

- What is this container stuff of which you speak?
- How can I use containers to develop better software?
- What are orchestration tools? Do I need to consider/use them?
- How do cloud/PaaS options compare? What are the tradeoffs?
- What is the difference?
- Why should I care? (Or should I?)

From a Developer's Perspective

What is this container stuff?

VMs vs. Containers

Dockerfile

```
# Pull base image
# -----
FROM openjdk:latest

# Author
# -----
MAINTAINER Jennifer Reif <jenn.heckler@gmail.com, @JMHReif>

# Build the container
# -----
RUN mkdir /jar
COPY jar/quotesvc-0.0.1-SNAPSHOT.jar /jar

# RUN ls /jar
ENTRYPOINT ["java", "-jar", "/jar/quotesvc-0.0.1-SNAPSHOT.jar"]
EXPOSE 8088
```

@MkHeck/@JMHReif
#cloud #containers

docker history <imagename>

IMAGE	CREATED	CREATED BY	SIZE
8b083be3b79a	5 minutes ago	/bin/sh -c #(nop) EXPOSE 8088/tcp	0 B
dbfbaa5c810c	5 minutes ago	/bin/sh -c #(nop) ENTRYPOINT ["java" "-ja...	0 B
de36044c3a9d	5 minutes ago	/bin/sh -c #(nop) COPY file:0d0c97599bd6fc...	31.6 MB
67afcd1b650b	5 minutes ago	/bin/sh -c mkdir /jar	0 B
12c1363549c0	5 minutes ago	/bin/sh -c #(nop) MAINTAINER Jennifer Rei...	0 B
4c3d59cc5179	2 weeks ago	/bin/sh -c /var/lib/dpkg/info/ca-certifica...	419 kB
<missing>	2 weeks ago	/bin/sh -c set -x && apt-get update && a...	350 MB
<missing>	2 weeks ago	/bin/sh -c #(nop) ENV CA_CERTIFICATES_JAV...	0 B
<missing>	2 weeks ago	/bin/sh -c #(nop) ENV JAVA_DEBIAN_VERSION...	0 B
<missing>	2 weeks ago	/bin/sh -c #(nop) ENV JAVA_VERSION=8u121	0 B
<missing>	2 weeks ago	/bin/sh -c #(nop) ENV JAVA_HOME=/usr/lib/...	0 B
<missing>	2 weeks ago	/bin/sh -c { echo '#!/bin/sh'; echo 's...	87 B
<missing>	2 weeks ago	/bin/sh -c #(nop) ENV LANG=C.UTF-8	0 B
<missing>	2 weeks ago	/bin/sh -c echo 'deb http://deb.debian.org...	55 B
<missing>	2 weeks ago	/bin/sh -c apt-get update && apt-get insta...	1.29 MB
<missing>	2 weeks ago	/bin/sh -c apt-get update && apt-get insta...	123 MB
<missing>	2 weeks ago	/bin/sh -c apt-get update && apt-get insta...	44.6 MB
<missing>	2 weeks ago	/bin/sh -c #(nop) CMD ["/bin/bash"]	0 B
<missing>	2 weeks ago	/bin/sh -c #(nop) ADD file:4eedf861fb567ff...	123 MB

@MkHeck/@JMHRreif

#cloud #containers

Design vs.

Image

@MkHeck/@JMHRreif
#cloud #containers

... Implementation

Container

All Docker

Docker-centric view

Engine Options

Docker engine optional

How does this make software better?

- Portable
- Immutable
- Faster to build
- Lighter to distribute & run
- Availability of building blocks, e.g. prebuilt images
- Consistent across platforms, stages...everywhere

Package Once, Deploy Anywhere

What about orchestration?

What is it?

“Container orchestration remains a major pain point for developers, even as multiple frameworks like Kubernetes and Mesos now vie for this market.”

–Frederic Lardinois, TechCrunch

@MkHeck/@JMHRreif
#cloud #containers

“Production-Grade Container Orchestration”

“Additionally, Kubernetes is a ‘production system’; it eliminates the need for manual orchestration.”

– <http://kubernetes.io/docs/whatisk8s/>

What IS orchestration?

“Back to basics” definition:

Orchestration is a construct/toolset that...

- handles deployments
- manages multiple containers as one unit
- maintains targeted instance counts, e.g. scaling

“Or”chestration

Some of the ORs...

- Routing
- Load balancing
- Service registry
- Application configuration
- etc.

Orchestration “breakdown”

- Docker == container level control
- Tool: docker-compose
 - coordinates multiple containers
 - creates private network
 - single node “focused”

Orchestration Options

- Docker swarm mode
- Kubernetes (K8s)
- Mesos/Marathon: Docker+Marathon, Docker Swarm, or Docker +Kubernetes
- Rancher: Cattle, Docker Swarm, or Docker+Kubernetes
- Triton: Docker+Zones

So what do we do with it now?

@MkHeck/@JMHRreif
#cloud #containers

Clouds & Containers

@MkHeck/@JMHRreif
#cloud #containers

Cloud/PaaS Options

- Single-vendor clouds:
 - Amazon Web Services (AWS)
 - Microsoft Azure
 - Google Cloud
- Open source cloud:
 - Cloud Foundry

Vendor-specific cloud specs

- Solid platforms
- Solid vendors
- Support for containers
- Control?
- “Switching costs” (for devs)
- Decision of public vs. on-premises made for you (effectively public cloud only)

Cloud Foundry

- Open source
- Foundation holds all IP (63 members)
- Numerous providers:
 - CenturyLink, GE, HP, Huawei, IBM, Pivotal, SAP, ...
- Support for containers
- You choose/control underlying IaaS
- Public and on-premises options, one consistent API

Images vs. Buildpacks

- Some cloud providers (CF, Heroku, et al) offer conceptual alternative
 - Deployable unit is the distinction
 - Intermediate objectives are the *same*
 - End goal is the *same*
 - Mechanics are **different**

Images vs. Buildpacks

Buildpacks

- More flexible & mature capabilities within all CF variants
- Container OS can be patched by admin w/o rebuilding app
- App libs can be "freshened" with a simple app restage
- Can define env vars in manifest and do a one-step deploy

Docker images

- Can use Docker images from public repository
- Can control when container OS is patched (flip side: devs have responsibility for it)
- Don't expose Dockerfile-defined env vars to app exposed as ENTRYPOINT

Cloud & Containers TL;DR

- Lines increasingly blurred
- “Docker brand” containers specifically? Images vs. Engine?
- Differences for developers
- Differences for operations

Why should I care?

Let's put a pin in that for now...

Show time!

@MkHeck/@JMHRreif
#cloud #containers

Why should I care? Or should I?

- Consistency
- Portability
- Build integration with CI/CD pipelines
- Community
- Transferability of skills
- What do you think?

<https://github.com/jmhreif/CloudsAndContainers>

@MkHeck

@JMHRreif