


# Docker Deep Dive

Introduction to Docker Swarm

# Swarm 101

Swarm has two major components :

- An enterprise-grade secure cluster:
  - Manage one or more Docker nodes as a cluster
  - Encrypted distributed cluster store
  - Encrypted networks
  - Secure join tokens
- An orchestration engine for creating microservices:
  - API for deploying and managing microservices
  - Define apps in a declarative manifest files
  - Perform rolling updates, rollbacks, and scale apps
- Swarm was initially separate product layered on Docker
- Since Docker 1.12 it became a part of the engine


# The Cluster

- A swarm consists of one or more Docker nodes
- Nodes are either a manager or a worker
- Managers:
  - Manage the state of the cluster
  - Dispatches tasks to workers
- Workers:
  - Accepts and execute tasks
- State is held in etcd
- Swarm uses Transport Layer Security (TLS)
  - Encrypted communication
  - Authenticate Nodes
  - Authorize roles


# Orchestration

- The atomic unit of scheduling is a swarm service
- The service construct adds the following to a container:
  - scaling
  - rolling updates
  - rollback
- A container wrapped in a service is a task or a replica


# Docker Deep Dive

Docker Architecture

# Architecture Overview

Docker architecture:

- Client-server architecture
- The client talks to the Docker deamon
- The Docker deamon handles:
  - Building
  - Running
  - Distributing
- Both communicate using a REST API:
  - UNIX sockets
  - Network interface


## Architecture Overview (cont.)

The Docker daemon (`dockerd`):

- Listens for Docker API requests and manages Docker objects:
  - Images
  - Containers
  - Networks
  - Volumes

The Docker client (`docker`):


- Is how users interact with Docker
- The client sends these commands to `dockerd`

Docker registries:

- Stores Docker images
- Public registry such as DockerHub
- Run your own private registry


## Architecture Overview (cont.)


## Architecture Overview (cont.)

### Docker objects:

- **Images**
  - Read-only template with instructions for creating a Docker container
  - Image is based on another image
  - Create your own images
  - Use a Dockerfile to build images
- **Containers**
  - Runnable instance of an image
  - Connect a container to networks
  - Attach storage
  - Create a new image based on its current state
  - Isolated from other containers and the host machine


## Architecture Overview (cont.)

Docker objects:

- Services
  - Scale containers across multiple Docker daemons
  - Docker Swarm
  - Define the desired state
  - Service is load-balanced

Docker Swarm:

- Multiple Docker daemon (Master and Workers)
- The daemons all communicate using the Docker API
- Supported in Docker 1.12 and higher


# Docker Deep Dive

Introduction to Docker Security

# Docker Security 101


# Namespaces

- Docker on Linux Namespaces:
  - Process ID (pid)
  - Network (net)
  - Filesystem/mount (mount)
  - Inter-process Communication (ipc)
  - User (user)
  - UTS (uts)


## Docker Swarm

- Cryptographic node IDs
- Mutual authentication via TLS
- Secure join tokens
- CA configuration with automatic certificate rotation
- Encrypted cluster store
- Encrypted networks


# Docker Secrets

Secrets Workflow:

- A secret is created and posted to the Swarm.
- The secret is encrypted and stored.
- A service is created and the secret is attached.
- Secrets are encrypted in-flight.
- The secret is mounted into the container of a service.
- When the task is complete, the in-memory is torn down.


## Docker Security 101 (cont.)


# Docker Deep Dive

Introduction to the Dockerfile

## What is the Dockerfile?

Dockerfiles are instructions on how to build an image.

The file contains all commands used to start a container:

- Docker image consists of read-only layers.
- Each layer represents a Dockerfile instruction.
- Layers are stacked.
- Each layer is a delta of the changes from the previous layer.
- Images are built using the `docker image build` command.


# Dockerfile Layers

## Dockerfile

```
FROM ubuntu:15.04
COPY . /app
RUN make /app
CMD python /app/app.py
```

## Layers:

- **FROM** creates a layer from the ubuntu:15.04 Docker image.
- **COPY** adds files from your Docker client's current directory.
- **RUN** builds your application with make.
- **CMD** specifies what command to run within the container.


# Best Practices


General guidelines:

- Keep containers as ephemeral as possible.
- Follow Principle 6 of the 12 Factor App.
- Avoid including unnecessary file.
- Use **.dockerignore**.
- Use multi-stage builds.
- Don't install unnecessary packages.
- Decouple applications.
- Minimize the number of layers.
- Sort multi-line arguments.
- Leverage the build cache.


# Docker Deep Dive

A dark, atmospheric background image showing a person standing on a rocky cliff edge, looking out over a vast, calm sea under a cloudy sky.

Storage Overview

# Docker Storage 101

Categories of data storage:

- Non-persistent
  - Data that is ephemeral
  - Every container has it
  - Tied to the lifecycle of the container
- Persistent
  - Volumes
  - Volumes are decoupled from containers


# Non-persistent Data

Non-persistent data:

- By default all container use local storage
- Storage locations:
  - linux: `/var/lib/docker/<STORAGE-DRIVER>/`
  - windows: `c:\ProgramData\Docker\windowsfilter\`
- Storage Drivers:
  - RHEL uses overlay2
  - Ubuntu uses overlay2 or aufs
  - SUSE uses btrfs
  - Windows uses it's own


# Persistent Data Using Volumes

Volumes:

- Use a volume for persistent data
  1. Create the volume.
  2. Create your container.
- Mounted to a directory in the container
- Data is written to the volume
- Deleting a container does not delete the volume
- First-class citizens
- Uses the local driver


## Persistent Data Using Volumes (cont.)

Volumes:

- Third party drivers
  - Block storage
  - File storage
  - Object storage
- Storage locations
  - linux: `/var/lib/docker/volumes/`
  - windows: `c:\ProgramData\Docker\Volumes`


## Persistent Data Using Volumes (cont.)


# Docker Deep Dive


Networking Overview

# Docker Networking 101

Docker Networking:

- Container Network Model (CNM)
- The libnetwork implements CNM
- Driver extend the model by network topologies

Network Drivers:


- bridge
- host
- overlay
- macvlan
- none
- Network plugins


# Container Network Model

Defines three building blocks:

- Sandboxes
- Endpoints
- Networks


# Docker Deep Dive

Docker Hub

# What is Docker Hub?

Docker Hub:

- Public Docker registry
- Provided by Docker
- Features:
  - Repositories
  - Teams and Organizations
  - Official Images
  - Publisher Images
  - Builds
  - Webhooks
- <https://hub.docker.com/signup>


# Docker Deep Dive

Docker Images and Containers

# What are Docker Images?

Docker Images:

- Use images to create an instance of a container
- Comprised of multiple layers
- Build time constructs
- Built from the instructions


# Docker Images and Layers

- Images are made of multiple layers
- Each layer represents an instruction in the image's Dockerfile
- Each layer, except the very last one, is read-only
- Each layer is only a set of differences from the layer before it
- Containers add a new writable layer on top of the underlying layers
- All changes made to a running container are made to the Container layer


## Docker Images and Layers (cont.)


## Container and Layers

- Top writable layer
- All changes are stored in the writable layer
- The writable layer is deleted when the container is deleted
- The image remains unchanged


## Container and Layers (cont.)


# Containers

## Container Use Cases:

- Tasks
  - Used to perform one-off jobs
- Long-running processes (LRP)
  - Run until terminated


# Docker Deep Dive

A dark, atmospheric photograph of a person standing on a rocky cliff edge, looking out over a vast, calm sea under a cloudy, overcast sky.

The Docker Engine


# Under The Hood

Docker engine :

- Modular in design:
  - Batteries included but replaceable
- Based on an open-standards outline by the Open Container Initiative
- The major components:
  - Docker client
  - Docker daemon
  - `containerd`
  - `runc`
- The components work together to create and run containers


## Under The Hood (cont.)


# A Brief History of the Docker Engine

The first release of Docker

- The Docker daemon
  - Docker client
  - Docker daemon
  - Monolithic binary
  - Docker client
  - Docker API
  - Container runtime
  - Image builds
  - Much more...
- LXC
  - Namespaces
  - Control groups (cgroups)
  - Linux-specific


## A Brief History of the Docker Engine (cont.)


# Refactoring of the Docker Engine

LXC was later replaced with libcontainer:

- Docker 0.9
- Platform agnostic

Issues with the monolithic Docker daemon:

- Harder to innovate
- Slow
- Not what the ecosystem wanted

Docker became more modular:

- Smaller more specialized tools
- Pluggable architecture


## Refactoring of the Docker Engine (cont.)

Open Container Initiative:

- Image spec
- Container runtime spec
- Version 1.0 released in 2017
- Docker, Inc. heavily contributed
- Docker 1.11 (2016) used the specification as much as possible


## Refactoring of the Docker Engine (cont.)

### runc

- Implementation of the OCI container-runtime-spec
- Lightweight CLI wrapper for libcontainer
- Create containers

### containerd

- Manage container lifecycle:
  - Start
  - Stop
  - Pause
  - Delete
- Image management
- Part of the 1.11 release


## Refactoring of the Docker Engine (cont.)

### shim

- Implementation of daemonless Containers
- `containerd` forks an instance of `runc` for each new container
- `runc` process exits after the container is created
- `shim` process becomes the container parent
- Responsible for:
  - STDIN and STDOUT
  - Reporting exit status to the Docker daemon


# Running Containers

```
docker container run -it --name <NAME> <IMAGE>:<TAG>
```

Creating a container:

- Use the CLI to execute a command.
- Docker client uses the appropriate API payload.
- The command POSTs to the correct API endpoint.
- The Docker daemon receives instructions.
- The Docker daemon calls `containerd` to start a new container.
- The Docker daemon uses gRPC, a CRUD style API.
- `containerd` creates an OCI bundle from the Docker image.
- Tells `runc` to create a container using the OCI bundle
- `runc` interfaces with the OS kernel to get the constructs needed to create a container


## Running Containers (cont.)

Creating a container:

- This includes namespaces, `cgroups`, etc.
- The container process is started as a child process
- Once the container starts `runc` will exit
- Which completes the process and the container is now running


## Process Summary


# Docker Deep Dive

The background of the slide features a scenic landscape of a person standing on a rocky cliff edge, looking out over a calm sea towards distant hills under a light, cloudy sky.

Introduction to Docker

# What is Docker?

Docker :

- The company Docker, Inc.
- Docker the container runtime and orchestration engine
- Docker the open source project (Moby)


# The Company

Docker, Inc.:

- Based out of San Francisco
- Founded by Solomon Hykes
- Started as a PaaS provider called dotCloud
- dotCloud leveraged Linux containers
- Their internal tool used to manage containers was nick-named Docker
- In 2013, dotCloud was rebranded as Docker


# The Runtime and Orchestration Engine

The Docker runtime and orchestration engine :

- Most people are referring to the Docker Engine
- Two main editions:
  - Enterprise Edition (EE)
  - Community Edition (CE)
- Both are released quarterly
  - CE is supported for 4 months
  - EE is supported for 12 months


# The Open-Source Project

Moby:

- The upstream project of Docker
- Breaks Docker down into more modular components
- Code is available on GitHub: <https://github.com/moby/moby>


# Why Use Docker?


## Docker Use Cases:


- Dev/Prod parody
- Simplifying Configuration
- Code Pipeline Management
- Developer Productivity
- App Isolation
- Server Consolidation
- Debugging Capabilities
- Multi-tenancy


Dockerfile


Docker Host

Docker daemon

Containers


Image


App A

App B

App C

App D

App E


App F

App G


Docker

Host Operating System

Infrastructure


Container  
(Based on alpine:latest image)


Thin R/W layer

Thin R/W layer

Thin R/W layer


## Swarm Manager

Service Discovery

Docker daemon

App A

App B

Worker Node


Docker daemon

App C

App D

Worker Node


Docker Host


Network A

Network B


Docker Host


localhost

frontend

Docker Host


weather\_app

frontend

Docker Host 1


Docker Host 2


Container 1


Container 2


Overlay

Router


/

- bin
- var/lib/mysql
- dev
- etc


Docker platform  
technologies

**Secrets Management**

**Docker Content Trust**

**Security Scanning**

**Swarm Mode**

OS (Linux)  
technologies

**Seccomp**

**Mandatory Access Control**

**Capabilities**

**Control Groups**

**Kernel Namespaces**

