

Making it easier to contribute to
Open Source projects using Docker
containers

Robert McFrazier

Solutions Engineer,
Google

dockercon 16

Agenda

Different ways to use containers

Item two
Item three

Trying out something new

Item one
Item two
Item three

Working on bugs

Item one
Item two
Item three

Umm... Yeah

Atypical uses for Docker Containers

Thinking Differently

Doing things the “wrong” way

- Multiprocess containers
- Short lived
- Tiny VMs
- Not intended for production use

**Let's use containers to
reduce friction.**

A Day in the Life of a Solution Engineer

Use Case: HTTP/1.1 vs. HTTP/2

Using a Docker container to hold a simple demo, that has been customized for the client. Leave a tool they can use to help convince rest of team.

- **Easy for client to reproduce**
- **Simple setup**

Use Case: Mobile Website Audit

Using a Docker container to hold a modified codebase of the clients mobile site.

- Repeatable process to mirror clients mobile site
- Simple setup
- Allows client to view and modify code

Use Case: Sample Web Applications

Using a Docker container instead of a virtual machine to distribute sample web applications.

- **Repeatable process to mirror clients mobile site**
- **Simple setup**
- **Allows client to view and modify code**

Use Case: Education

Using a Docker container instead of a virtual machine to distribute computer based classwork.

- **Simple setup**
- **Allows student to view and modify code**
- **Usages in areas that have little or poor internet connectivity**
- **Does not require latest generation equipment**
- **Supplies enough system isolation**

Questions ?

Thank you!

robert@mcfrazier.com

