

Introducing Docker

Nick McSpadden
Client Systems Manager
Schools of the Sacred Heart, SF

[What is Docker?](#)[Use Cases](#)[Try It!](#)[Install & Docs](#)[Browse](#)[My Console](#)

Build, Ship and Run Any App, Anywhere

Docker - An open platform for distributed applications for developers and sysadmins.

[What is Docker?](#)[Try It!](#)

What the heck is Docker?

<https://www.docker.com/whatisdocker/>

**A tiny sandboxed minimal
Linux environment.**

**Docker containers are designed
to run a single service or
application.**

Virtual Machines

Each virtualized application includes not only the application - which may be only 10s of MB - and the necessary binaries and libraries, but also an entire guest operating system - which may weigh 10s of GB.

Docker

The Docker Engine container comprises just the application and its dependencies. It runs as an isolated process in userspace on the host operating system, sharing the kernel with other containers. Thus, it enjoys the resource isolation and allocation benefits of VMs but is much more portable and efficient.

Thinner than running a new VM for a service.

There are lots of Docker containers for basic services already available in the library:

Official Repositories

redis

The Official Ubuntu base image

Popular open-source relational database management system

High performance reverse proxy server

Relational database management system

mongoDB

Document-oriented NoSQL database

WORDPRESS

WordPress is a free and open source blogging tool and a content management system

CentOS

Official CentOS base image

Node.js is a platform for scalable server-side and networking applications

Making containers is straightforward

- Containers are based on Dockerfiles, which are text files that contain a series of instructions.
- Start with a base image (like Ubuntu, Debian, or a default library image).
- **ADD** files, **RUN** commands.
- **EXPOSE** open ports for incoming connections.
- Share **VOLUME**s to other containers.

```
FROM nginx
MAINTAINER Nick McSpadden <nmcspadden@gmail.com>
RUN mkdir -p /munki_repo
Run mkdir -p /etc/nginx/sites-enabled/
ADD nginx.conf /etc/nginx/nginx.conf
ADD munki-repo.conf /etc/nginx/sites-enabled/
VOLUME /munki_repo
EXPOSE 80
```


**What's with all this Linux crap?
How does this involve Macs?**

Look at OS X Server.app

Not many services that are truly unique to OS X:

- Caching Service (arguable vs. squid)
- Messages (no one uses this)
- Time Machine Server (no one uses this)
- Xcode (don't, it'll hurt)
- OpenDirectory (not common in enterprise)
- Xsan (wait, this still exists?)

You can run lots of neat Mac management tools without ever needing OS X Server, or OS X at all.

And if you can do it in Linux...

...you can do it in Docker!

Introducing Docker
...to Mac management!

Demoing some Mac tools

- Munki: just a basic web server
- Reposado: just a basic web server, with Python
- Puppet: Just Puppet.
- Sal: Django, Python
- Databases: Postgres (for Sal)

Anatomy of a Munki container

- This Munki container is just an Nginx web server.
- Port 80 is exposed for inbound connections (http).
- `/munki_repo`, where the Munki repo is stored, can be shared to other containers.

Anatomy of a Munki container - Dockerfile

```
FROM nginx
```

```
RUN mkdir -p /munki_repo
```


```
RUN mkdir -p /etc/nginx/sites-  
enabled/
```

```
ADD nginx.conf /etc/nginx/nginx.conf
```

```
ADD munki-repo.conf /etc/nginx/  
sites-enabled/
```

```
VOLUME /munki_repo
```

```
EXPOSE 80
```


Run a Data-Only Container

```
docker run -d  
  --name munki-data  
  --entrypoint /bin/echo  
  nmcspadden/munki  
  “Data-only container for munki”
```

Data containers store data without running (or using any system resources), so other containers can access that data.

Munki + Munki-data

munki & **munki-data** both share **/munki_repo**.

Munki + Munki-data

munki-data

Nginx, but
never runs

If you remove **munki**, `/munki_repo` still exists, and contains the repo. You can create a new **munki** container and it will have the same old repo.

Munki + Munki-data

If you remove **munki-data**, **/munki_repo** is still there, just as if you remove **munki**.

Munki + Munki-data

If you remove **both containers**, your data is gone.

Run the Munki Container

```
docker run -d  
  --name munki  
  --volumes-from munki-data  
  --publish 80:80  
  --hostname="munki"  
  nmcspadden/munki
```

We use **--volumes-from** to share the repo from the data container. Port 80 is open for inbound connections.

What **munki** looks like when you run it

There's no content yet!

Accessing the Munki container

- Munki repo is empty - we need to populate it.
- Use a container with Samba installed so we can use `smb://` to access it.
- Link the **samba** container to the **munki-data** container to access **/munki_repo**.

smb://localhost/munki_repo

Run the Samba Container

```
docker run -d  
  --name smb  
  --volumes-from munki-data  
  --publish 445:445  
  nmcspadden/smb-munki  
  /munki_repo
```


We use **--volumes-from** shares the repo from **munki-data**.
Port 445 (smb://) is open for inbound connections.

Fix the permissions

```
docker exec smb chown -R  
nobody:nogroup /munki_repo/  
docker exec smb chmod -R  
ugo+rwx /munki_repo/
```

This allows authentication as guest.
Access repo from Finder: smb://docker_ip/

Create the Munki repo

Use Autopkg to import VLC

```
defaults write  
com.github.autopkg  
MUNKI_REPO /Volumes/public
```


```
autopkg run VLC.munki  
MakeCatalogs.munki
```

```
manifestutil  
>new-manifest site_default  
>add-catalog release  
site_default  
>add-pkg VLC site_default
```

```
nmcpadden$ defaults write com.github.autopkg MUNKI_REPO /Volumes/public  
nmcpadden$ autopkg run VLC.munki MakeCatalogs.munki  
Processing VLC.munki...  
Processing MakeCatalogs.munki...  
  
The following new items were imported:  
Name Version Catalogs  
---- -----  
VLC 2.1.5 release  
  
nmcpadden$ manifestutil  
newEntering interactive mode... (type "help" for commands)  
> new-manifest site_default  
> add-catalog release site_default  
Added release to catalogs of manifest site_default.  
> add-pkg VLC site_default  
Added VLC to section managed_installs of manifest site_default.  
> exit  
Nick-Tech:~ nmcpadden$
```

Check the repo via browser!

[http://docker ip/repo/manifests/site default](http://docker_ip/repo/manifests/site_default)

The screenshot shows a web browser window with a blue header bar. The address bar contains the URL `10.1.40.180/repo/manifests/site_default`. The main content area displays an XML document:

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN" "http://www.apple.com/DTDs/PropertyList-1.0.dtd">
<plist version="1.0">
<dict>
 <key>catalogs</key>
 <array>
 <string>release</string>
 </array>
 <key>included_manifests</key>
 <array>
 </array>
 <key>managed_installs</key>
 <array>
 <string>VLC</string>
 </array>
 <key>managed_uninstalls</key>
 <array>
 </array>
</dict>
</plist>
```

Configure the client

```
sudo defaults write  
/Library/Preferences/ManagedInstalls.plist  
SoftwareRepoURL  
http://docker_ip/repo
```

Final test!

sudo managedsoftwareupdate

**sudo managedsoftwareupdate
--installonly**

**Check /Applications - VLC.app
is now present!**

```
Nick-Home:~ nick$ sudo managedsoftwareupdate
Managed Software Update Tool
Copyright 2010-2014 The Munki Project
https://github.com/munki/munki

Starting...
Checking for available updates...
 Retrieving list of software for this machine...
 0..20..40..60..80..100
 Retrieving catalog "release"...
 0..20..40..60..80..100
 Downloading VLC-2.1.5_1.dmg...
 0..20..40..60..80..100
 Verifying package integrity...
 Getting icon VLC.png for VLC Media Player...
 Getting client resources...
 Getting client resources...

The following items will be installed or upgraded:
 + VLC-2.1.5
 VLC is a free and open source cross-platform multimedia player and framework that plays most multimedia files as well as DVD, Audio CD, VCD, and various streaming protocols.

Run managedsoftwareupdate --installonly to install the downloaded updates.
Finishing...
Done.
Nick-Home:~ nick$ sudo managedsoftwareupdate --installonly
Managed Software Update Tool
Copyright 2010-2014 The Munki Project
https://github.com/munki/munki

Starting...
Installing VLC Media Player (1 of 1)...
 Mounting disk image VLC-2.1.5_1.dmg...
 Copying VLC.app to /Applications/VLC.app...
 The software was successfully installed.
Finishing...
Done.
Nick-Home:~ nick$ █
```

Add more services!

Sal

MunkiWebAdmin

MunkiReport

Reposado

Puppet

BSDPy (NetBoot)

Casper

Crypt

Additional Resources

- Shameless self-promotion for my blog:
<http://osxdominion.wordpress.com>
- "MacAdmins" organization on Docker hub:
<https://registry.hub.docker.com/repos/macadmins/>
- Docker tutorial:
<https://www.docker.com/tryit/>
- The Docker Book:
<http://www.dockerbook.com/>