


Docker Trusted Registry

Banjot Chanana, Rajat Goel

dockercon

15


Agenda


- Introduction to Docker Trusted Registry
- Key Features and Use Case
- Architecture
- Demo
- Futures


The Docker Mission


Content is King...to Build-Ship-Run


Continuous Delivery with Docker


Containers as a Service


Key Features


Deployable to any infrastructure


Storage drivers


Registry storage status


Private image repositories


Secure in your firewall


Audit and Event Logs

Key Features


Directory integration


Role based access control: Admin, User, Read only


One click install and upgrade


Web admin UI and configuration


Support tooling


Architecture


Demo


Available Today!


Server Edition

Service Provider Editions

Packages and Pricing

30 Day Trial	Docker Starter Edition	Docker Team Edition	Docker Production Edition
All Features	All Features	All Features	All Features
Email Support	Email Support	Business Day	Business Critical
10 Docker Engines	10 Engines	10+ Docker Engines	10+ Docker Engines
 Sign up Online	 Buy Online		
FREE	\$150 / month	Call Sales	Call Sales

<https://www.docker.com/solutions>

Coming Soon!


Image Provenance


Registry Cache


User Auth by Repo/Org

Explore Official Repositories

 official tomcat	157 STARS	58932 PULLS	> DETAILS
 official alpine	79 STARS	15182 PULLS	> DETAILS
 official odoo	40 STARS	14683 PULLS	> DETAILS

Browse and Search


Thank you

Banjot Chanana, Sr Dir of Product Management
Rajat Goel, Dir of Engineering

banjot@docker.com
rajat@docker.com


dockercon

15