

Serverless with Docker

Nirmal Mehta

Chief Technologist

dockercon 16

@normalfaults @boozallen

Booz | Allen | Hamilton

100 YEARS

Premium Information Technology Consulting

- Premier Docker Partner
- Our client was the FIRST Docker Customer!
- Solving challenging client problems with Open Solutions
- Check out our booth G29 for more info!

dockercon 16

@normalfaults @boozallen

CodeLift.io

A screenshot of the CodeLift.io website homepage. The background is a purple-tinted image of a modern building's glass and steel structure. In the top left corner, the logo "CodeLift" is displayed in white, with "BETA" in a small white box to its right. In the top right corner, the words "Help", "Register", and "Sign In" are listed in white. The main heading "Your Application + CodeLift = Instant Docker" is centered in a large, white, sans-serif font. Below it, a sub-headline reads "CodeLift scans, builds, and deploys your code with the click of a button. No Docker experience required." in a smaller white font. At the bottom center, there is a white rectangular button with the text "Get Started Now" in a dark font.

CodeLift BETA

Help Register Sign In

Your Application + CodeLift = Instant Docker

CodeLift scans, builds, and deploys your code with the click of a button.
No Docker experience required.

Get Started Now

dockercon 16

@normalfaults @boozallen

#SERVERLESS

“Serverless was first used to describe applications that significantly or fully depend on 3rd party applications / services (‘in the cloud’) to manage server-side logic and state.
Backend-as-a-Service ”

“Applications where some amount of server-side logic is still written by the application developer but unlike traditional architectures is run in stateless compute containers that are event-triggered, ephemeral and fully managed by a 3rd party.
Functions-as-a-service”

— **Martin Fowler**

<http://martinfowler.com/articles/serverless.html>

State of Serverless

It's early days!

dockercon 16

@normalfaults @boozallen

Serverless.com (Oct 2015)

It is,

- Open Source web framework written in node.js, for building complex AWS Lambda applications
- Supports python and node.js functions

But,

- Only supports AWS Lambda, AWS API Gateway

Bottom Line

- Basically makes using Lambda more structured and introduces microservices design

IronWorker

Iron.io

It is,

- Platform that delivers infrastructure agnostic workload management with three components: worker, event queue and kv Data Cache
- Supports any docker image as a worker (basically supports any language as the worker function)

But,

- Proprietary platform, risk of lock-in

Bottom Line

- Get a robust lambda like service on any cloud and infrastructure platform

Dockless

iopipe.com

It is,

- Open source toolkit to build and orchestrate event driven serverless applications
- Supports AWS Lambda, Docker, Google Cloud Functions

But,

- Still pretty new (alpha)

Bottom Line

- Give it a go!

dockercon 16

@normalfaults @boozallen

Demo – Dockaless

```
var Dockaless = require("dockaless")
var dals = Dockaless({
  protocol: 'https',
  host: '127.0.0.1',
  port: process.env.DOCKER_PORT || 2375,
  ca: fs.readFileSync('ca.pem'),
  cert: fs.readFileSync('cert.pem'),
  key: fs.readFileSync('key.pem')
})
export.handler = dals.make_lambda("ubuntu", [ "whoami" ])
```

**Wait can't we just use Docker for
serverless like this morning's
Demo?**

OPEN

MEANS MUCH MORE THAN OPEN SOURCE

It's building open architectures. Co-creating open standards. Playing in open communities. And realizing that open data is the future of insight. Our open attitude and enterprise view help clients master their digital challenges, and deliver systems and solutions with scale and agility. Because open systems create better performance for clients than proprietary ones.

Thank you!

