

CONTINUOUS DELIVERY OF DOCKER IMAGES

A Customer case: ZorgDomein

Armin Čoralić

armin@cargonauts.io

**DELIVER SOFTWARE WITH THE SPEED OF
THOUGHT**

WE AS

DOCKER + CONTINUUOUS DELIVERY

+

CONTINUOUS DELIVERY OF DOCKER IMAGES

CONTINUOUS DELIVERY OF DOCKER IMAGES

Platform to deploy your docker images to

Set up the logging, monitoring and alerting

Application versioning

Zero downtime deployment

Security

HIGH AVAILABLE PLATFORM

HIGH AVAILABLE PLATFORM

LOADBALANCER


```
frontend main
  bind *:80
  mode http
  maxconn 1000
  default_backend app
backend app
  mode http
  balance roundrobin
  option httpchk /health
  server intapp01 intapp01.zorgdomein.local:80 check port 8080
  server intapp02 intapp02.zorgdomein.local:80 check port 8080
  server intapp03 intapp03.zorgdomein.local:80 check port 8080
```

LOADBALANCER


```
frontend main_ssl
  bind *:443 ssl crt /etc/pki/tls/private/dockerintegration.pem no-sslv3
  mode http
  maxconn 1000
  default_backend app
```

DOCKERHOST

OLD

NEW

VS

DATABASE AS SERVICE

+

LOGGING, MONITORING AND ALERTING

LOGGING, MONITORING AND ALERTING

StatsD

LOGGING

MONITORING

ALERTING

APPLICATION VERSIONING

APPLICATION VERSIONING

IMAGE VERSIONING

zorgdomein/syslog:8.9-2

zorgdomein/ta:20150520_1830

zorgdomein/te:20150520_1736

APPLICATION VERSIONING

zorgdomein/syslog:8.9-2

zorgdomein/ta:20150520_1830

zorgdomein/te:20150520_1736

ZorgDomein Application
C_20150520_1830

ENVIRONMENT VERSIONING

zorgdomein/syslog:8.9-2

zorgdomein/ta:20150520_1830

zorgdomein/te:20150520_1736

ZorgDomein Application
C_20150520_1830

config.yml

```
librato_flush_interval: 60
librato_token: "3847hwd"
librato_user: "...
tc_db_user: "...
tc_db_host: "...zorgdomein.nl"
```

ZERO DOWNTIME DEPLOYMENT

ZERO DOWNTIME DEPLOYMENT

ZERO DOWNTIME DEPLOYMENT WITH ANSIBLE

```
---
- include: util/docker_update.yml
  vars:
 name: 'docker-stats'
 image: 'zorgdomein/docker-stats'
 image_version: "{{ version }}"
 container_state: "{{ state | default('present') }}"
 args:
 -v /var/run/docker.sock:/var/run/docker.sock
 -e 'STATSD_HOST={{ statsd_hostname }}'
 -e 'INTERVAL={{ stats_interval }}'
```


ZERO DOWNTIME DEPLOYMENT

ZERO DOWNTIME DEPLOYMENT

ZERO DOWNTIME DEPLOYMENT

ZERO DOWNTIME DEPLOYMENT

ZERO DOWNTIME DEPLOYMENT

ZERO DOWNTIME DEPLOYMENT

ZERO DOWNTIME DEPLOYMENT

SECURITY

SECURITY

DOCKER API

DOCKER API - FILTER EXAMPLE

```
"Config": {  
  "Cmd": [  
 "./run_te.sh"  
  ],  
  "Env": [  
 ... ,  
 "ZDDB_USERNAME=dbintuser",  
 "ZDDB_PASSWORD=*****"
```

DOCKER IMAGE MANAGEMENT

Image	Size MB
Debian + Java	450
BusyBox + Java	300
Go	6

DOCKER + CONTINUOUS DELIVERY

+

CONTINUOUS DELIVERY OF DOCKER IMAGES

CONTINUOUS DELIVERY OF DOCKER IMAGES

Platform to deploy your docker images to

Set up the logging, monitoring and alerting

Application versioning

Zero downtime deployment

Security

CARGONAUTS

THE DATA CENTER AUTOMATION EXPERTS

CARGONAUTS

WHAT WE DO

Automate, automate, automate!

Code the infrastructure!

Containerize all the things!

THANKS!

Armin Čoralić
armin@cargonauts.io