


The Distributed System Toolkit

Composite Containers for Modular Architectures

Brendan Burns - Google Cloud Platform
@brendandburns


<https://www.flickr.com/photos/greeblie/2224507899>


Modular Container Design


“Good fences make good neighbors” - Robert Frost


A Quick Look @ Your Code


& Your Code Community


Quick Look @ Your Cluster


Your Next App. Design


Don't think of a container as the boundary of your application

A container is more like a class in an object oriented language.


Benefits...


Build applications more quickly

- Re-use existing containers in more places
- Build things that are easy to use
- Container boundaries are natural boundaries for teams


Benefits...


Build applications more reliably

- Leverage expert knowledge everywhere
- Only make mistakes once
- Only update the bits that need updating


Modular Container Design


- Separate concerns (e.g. “webserver”, “git syncher”)
- Build consistent experiences
- Avoid NIH


Requirements...


Sharing between containers

- Share namespaces (esp. PID, Network and IPC)
- Share filesystems


Requirements...


Co-scheduling of containers

- Composition requires co-location


Requirements...


Parameterization of containers

- Configurable at runtime
- Documented and discoverable


Patterns...


- Don't design in a vacuum!
- Don't think that you are special!
- Do share best practices and ideas!


Sidecars

Sidecars extend and enhance


Sidecar Pattern

Sidecars extend and enhance


Ambassador Pattern

Ambassadors represent and present


Adapter Pattern

Adapters normalize and abstract


Demo


From Legos to Starships


Replication


Micro-Service Load Balancer


Complete Application


Thank you

Brendan Burns

#google-containers - @brendandburns - bburns [at] google.com
github.com/GoogleCloudPlatform/kubernetes


dockercon

15