

Lean Containers

Who am I?

- Jérôme Petazzoni ([@jpetazzo](#))
- French software engineer living in California
- Joined Docker (dotCloud) more than 4 years ago
(I was at Docker *before it was cool!*)
- I have built and scaled the dotCloud PaaS
- I learned a few things about running containers
(in production)

Outline

- Brief intro about Docker and containers
- VMs and containers: technical differences
- VMs and containers: functional differences
- Lean containers
- Composing stacks of containers

Brief intro about Docker and containers

Build, ship, and run
any app, anywhere

Take any Linux program, and put it in a container

- Web apps and services, workers
(Go, Java, Node, PHP, Python, Ruby...)
- Data stores: SQL, NoSQL, big data
(Cassandra, ElasticSearch, Hadoop, Mongo, MySQL, PostgreSQL, Redis...)
- Other server-y things
(Consul, Etcd, Mesos, RabbitMQ, Zookeeper...)
- Command-line tools
(AWS CLI, Ffmpeg...)
- Desktop apps
(Chrome, LibreOffice, Skype, Steam...)

What about non-Linux programs?

- Desktop apps with WINE
(e.g.: Spotify client)
- Coming soon: Docker for Windows
(run Windows apps on Windows machines)
- Coming soon: Docker for FreeBSD
(port in progress)
- Coming eventually: Docker for OS X
(technically possible; but is this useful?)

Ship that container easily and efficiently

- Docker comes with an image distribution protocol
- Distribution server can be hosted by Docker Inc. (free for public images)
- Distribution protocol is public
- Open source reference implementation (used by Docker Inc. for the public registry)
- Container images are broken down into layers
- When updating and distributing an image, only ship relevant layers

Run those containers anywhere

- Containers can run in VMs or in physical machines
- Docker is available on all modern Linux variants
- Many IAAS providers have server images with Docker
- On OS X and Windows dev machines: boot2docker
- There are distros dedicated to run Docker containers (Atomic, CoreOS, RancherOS, Snappy Core...)
- Other Docker implementations exist (e.g. Joyent Triton)

VMs and containers: technical differences

Containers are portable

- VMs can't easily be moved
 - nested hypervisors (VMs in VMs) exist, but still rare
 - VM images have to be converted and transferred (both are slow operations)
- The same container can run on any machine (physical or virtual)
- Containers use a stable interface
 - Intel 64 bits machine code
 - Linux system calls ABI

Containers have low overhead

- Normal* process(es) running on top of normal kernel
- No device emulation (no extra code path involved in I/O)
- Context switch between containers
= context switch between processes
- Benchmarks show no difference at all
between containers and bare metal
(after adequate tuning and options have been selected)
- Containers have higher density

* There are extra "labels" denoting membership to given namespaces and control groups. Similar to regular UID.

VMs have stronger isolation

- Inter-VM communication must happen over the network
(Some hypervisors have custom paths, but non-standard)
- VMs can run as non-privileged processes on the host
(Breaking out of a VM will have ~zero security impact)
- Containers run on top of a single kernel
(Kernel vulnerability can lead to full scale compromise)
- Containers can share files, sockets, FIFOs, memory areas...
(They can communicate with standard UNIX mechanisms)

Analogy: brick walls vs. room dividers

- Brick walls
 - sturdy
 - slow to build
 - messy to move
- Room dividers
 - fragile
 - deployed in seconds
 - moved easily

Blurring lines

- Intel Clear Containers; Clever Cloud
(stripped down VMs, boot super fast, tiny footprint)
- Joyent Triton
(Solaris "branded zones," running Linux binaries securely, exposing the Docker API)
- Ongoing efforts to harden containers
(GRSEC, SELinux, AppArmor)

VMs and containers: functional differences

Inside

- VMs typically contains* everything they need
(Backups, logging, periodic job execution, remote access...)
- Containers are the subject of an epic debate:
 - machine container
(runs init, cron, ssh, syslog ... and the app)
 - application container
(runs the app and nothing else;
relies on external mechanisms)

* No pun intended!

Creation / deployment

- Containers are (typically) created from an image
- Updates = update the image, redeploy a new container
- "Immutable servers" pattern
- VMs can use the same pattern ("golden images"), but it's heavier to setup
- VMs often have a long lifecycle instead (provisioning→update→update→...→update→disposal)
 - easily leads to configuration drift (subtle differences that add up over time)
 - requires tight configuration management

Development process (VMs)

- Hypothesis: app broken down in 10 components
- Production: 10+ VMs (each component in 1+ VM)
- Development: typically 1 VM for whole app
- Different components depending on environment (e.g.: logging, monitoring, service discovery...)
- Consequence: prod and dev deployments differ a lot

Development process (containers)

- Hypothesis: app broken down in 10 components
- Production: 10+ containers (across any number of VMs)
- Development: 10 containers on 1 dev VM
- Re-use the same container images for prod and dev
- How do we provide container variants?

Bloated containers

- Containers have all the software required for production
- In dev mode, only essential processes are started
- In prod mode, additional processes run as well
- Problems:
 - bigger containers
 - behavior can differ (because of extra processes)
 - extra processes duplicated between containers
 - hard to test those extra processes in isolation

Lean containers

Principle

- "Do one thing, do it well"
- One container for the component itself
- One container for logging
- One container for monitoring
- One container for backups
- One container for debugging (when needed)
- etc.

Implementation (general principles)

- Containers can *share* almost anything, *selectively*
 - files
(logs, data at rest, audit)
 - network stack
(traffic routing and analysis, monitoring)
 - process space, memory
(process tracing and debugging)

**Let's dive into the
details**

Logging (option 1: Docker logging drivers)

- Containers write to standard output
- Docker has different logging drivers:
 - writes to local JSON files by default
 - can send to syslog

Imperfect solution for now, but will be improved.
Preferred in the long run.

Logging (option 2: shared log directory)

- Containers write regular files to a directory
- That directory is shared with another container

```
docker run -d --name myapp1 -v /var/log myapp:v1.0
```

In development setup:

```
docker run --volumes-from myapp1 ubuntu \  
sh -c 'tail -F /var/log/*'
```

In production:

```
docker run -d --volumes-from myapp1 logcollector
```

Logging takeaways

- Application can be "dumb" about logging
- Log collection and shipping happens in Docker, or in separate(s) container(s)
- Run custom log analyzer without changing app container (e.g. apachetop)
- Migrate logging system without changing app container

"Yes, but..."

- "What about performance overhead?"
 - no performance overhead
 - both containers access files directly
(just like processes running on the same machine)
- "What about synchronization issues?"
 - same as previous answer!

Backups (file-based)

- Store mutable data on Docker volumes (same mechanism as for logs)
- Share volumes with special-purpose backup containers
- Put backup tools in the backup container (boto, rsync, s3cmd, unison...)

```
docker run --volumes-from mydb1 ubuntu \
 rsync -av /var/lib/ backup@remotehost:mydb1/
```

- The whole setup doesn't touch the app (or DB) container

Backups (network-based)

- Run the backup job (pg_dump, mysqldump, etc.) from a separate container
- Nothing complicated, but with VMs, this is overkill ("this VM does nothing at all; except a few minutes per day!")
- Advantages (vs. running in the same container):
 - nothing to install in the app (or DB) container
 - if the backup job runs amok, it remains contained (!)

Network analysis

- Packet capture (tcpdump, ngrep, ntop, etc.)
- Low-level metrics (netstat, ss, etc.)
- Install required tools in a separate container image
- Run a container in the same *network namespace*

```
docker run -d --name web1 nginx
docker run -ti --net container:web1 tcpdump -pni eth0
docker run -ti --net container:web1 ubuntu ss -n --tcp
```


Service discovery

- Docker can do *linking* and generic DNS injection
- Your code connects to e.g. `redis` (pretending that `redis` resolves to something)
- Docker adds a DNS alias* so that `redis` resolves to the right container, or to some external service
- In dev, Docker Compose manages service dependencies
- In prod, you abstract service discovery from the container

* Really, an entry in the container's `/etc/hosts`.

Service discovery in practice

When service A needs to talk to service B...

1. Start container B on a Docker host

Service discovery in practice

When service A needs to talk to service B...

1. Start container B on a Docker host
2. Retrieve host+port allocated for B

Service discovery in practice

When service A needs to talk to service B...

1. Start container B on a Docker host
2. Retrieve host+port allocated for B
3. Start *ambassador* (relaying to this host+port)

Service discovery in practice

When service A needs to talk to service B...

1. Start container B on a Docker host
2. Retrieve host+port allocated for B
3. Start *ambassador* (relaying to this host+port)
4. Start container A linked to ambassador

Service discovery in practice

When service A needs to talk to service B...

1. Start container B on a Docker host
2. Retrieve host+port allocated for B
3. Start *ambassador* (relaying to this host+port)
4. Start container A linked to ambassador
5. Profit!

General pattern

- Your code runs in the same container in dev and prod
- Add "sidekick*" containers for additional tasks
- Developers don't have to be bothered about ops
- Ops can do their job without messing with devs' code

* Kubernetes sometimes calls them "sidecars."

Composing stacks of containers

Docker Compose

docker-compose.yml

```
rng:
  build: rng

hasher:
  build: hasher

webui:
  build: webui
  links:
 - redis
  ports:
 - "80:80"
  volumes:
 - "webui/files:/files/"

redis:
  image: redis

worker:
  build: worker
  links:
 - rng
 - hasher
 - redis
```

Docker Compose

- Start whole stack with `docker-compose up`
- Start individual containers (and their dependencies) with `docker-compose up xyz`
- Takes care of container lifecycle (creation, update, data persistence, scaling up/down...)
- Doesn't automatically solve networking and discovery (yet)

Docker Compose

- Start whole stack with `docker-compose up`
- Start individual containers (and their dependencies) with `docker-compose up xyz`
- Takes care of container lifecycle (creation, update, data persistence, scaling up/down...)
- Doesn't automatically solve networking and discovery (yet)
- ... However ...

docker-compose.yml, reloaded

```
hasher:  
  build: hasher  
  
worker:  
  build: worker  
  links:  
 - rng  
 - hasherproxy:hasher  
 - redis  
  
hasherproxy:  
  image: jpetazzo/hamba  
  links:  
 - hasher  
  command: 80 hasher 80
```

(This was automatically generated by a tiny Python script.)

Fair warning

- Docker networking is evolving quickly
- Docker 1.7 (to be released Real Soon Now) will support:
 - "networks" as first class objects
 - multiple networks
 - overlay driver allowing to span networks across multiple hosts
 - networking plugins from ecosystem partners

Conclusions

Conclusions

- Containers can share more context than VMs
- We can use this to decouple complexity (think "microservices" but for ops/devs separation)
- All tasks typically requiring VM access can be done in separate containers
- As a result, deployments are broken down in smaller, simpler pieces
- Complex stacks are expressed with simple YAML files
- Docker isn't a "silver bullet" to solve all problems, but it gives us tools that make our jobs easier

Thanks!
Questions?

@jpetazzo
@docker