


Testing web apps with traffic control

with Weave Scope

Alban Crequy

Alban Crequy

- Contributor to rkt
- Working on Weave Scope and eBPF
- In 2014, worked on traffic control for multimedia applications in cars (tcmmd)


<https://github.com/alban>


Berlin-based software company building *foundational* Linux technologies

Some examples of what we work on...


Find out more about us...

Blog: <http://kinvolk.io/blog>


Github: <https://github.com/kinvolk>

Twitter: <https://twitter.com/kinvolkio>


Email: hello@kinvolk.io

Demo


Scope architecture


Network emulator (netem)


Testing with containers


Questions?

The slides: <https://goo.gl/VPIDH2>