

Workshop Introduction to Docker

Krerk Piromsopa, Ph. D.
Department of Computer Engineering
Chulalongkorn University

Some slides from [docker.io](https://www.docker.io)

Goal

- What/Why/How?
- Docker BASIC
- Docker Compose
- Docker Swarm

What/Why Docker?

The Challenge

Multiplicity of
Stacks

 Static website

nginx 1.5 + modsecurity + openssl + bootstrap 2

 Background workers

python 3.0 + celery + pyredis + libcurl + ffmpeg + libopencv + nodejs + phantomjs

Multiplicity of
hardware
environments

Development VM

QA server

Customer Data Center

 User DB

postgresql + pgv8 + v8

 Queue

Redis + redis-sentinel

 Analytics DB

hadoop + hive + thrift + OpenJDK

 Web frontend

Ruby + Rails + sass + Unicorn

 API endpoint

Python 2.7 + Flask + pyredis + celery + psycopg + postgresql-client

Production Cluster

Disaster recovery

Contributor's laptop

Production Servers

Do services and
apps interact
appropriately?

Can I migrate
smoothly and
quickly?

The Matrix From Hell

	Static website	?	?	?	?	?	?	?
	Web frontend	?	?	?	?	?	?	?
	Background workers	?	?	?	?	?	?	?
	User DB	?	?	?	?	?	?	?
	Analytics DB	?	?	?	?	?	?	?
	Queue	?	?	?	?	?	?	?
	Development VM	QA Server	Single Prod Server	Onsite Cluster	Public Cloud	Contributor's laptop	Customer Servers	

Cargo Transport Pre-1960

Multiplicity of Goods

Do I worry about how goods interact (e.g. coffee beans next to spices)

Multiplicity of methods for transporting/storing

Can I transport quickly and smoothly (e.g. from boat to train to truck)

Also a matrix from hell

	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
							

Solution: Intermodal Shipping Container

Docker is a shipping container system for code

Docker eliminates the matrix from Hell

	Static website							
	Web frontend							
	Background workers							
	User DB							
	Analytics DB							
	Queue							
	Development VM	QA Server	Single Prod Server	Onsite Cluster	Public Cloud	Contributor's laptop	Customer Servers	

Why Developers Care

- Build once... (finally) run anywhere*
 - A clean, safe, hygienic and portable runtime environment for your app.
 - No worries about missing dependencies, packages and other pain points during subsequent deployments.
 - Run each app in its own isolated container, so you can run various versions of libraries and other dependencies for each app without worrying
 - Automate testing, integration, packaging... anything you can script
 - Reduce/eliminate concerns about compatibility on different platforms, either your own or your customers.
 - Cheap, zero-penalty containers to deploy services? A VM without the overhead of a VM? Instant replay and reset of image snapshots? That's the power of Docker

* With the 0.7 release, we support any x86 server running a modern Linux kernel (3.2+ generally. 2.6.32+ for RHEL 6.5+, Fedora, & related)

Why Devops Cares?

- Configure once...run anything
 - Make the entire lifecycle more efficient, consistent, and repeatable
 - Increase the quality of code produced by developers.
 - Eliminate inconsistencies between development, test, production, and customer environments
 - Support segregation of duties
 - Significantly improves the speed and reliability of continuous deployment and continuous integration systems
 - Because the containers are so lightweight, address significant performance, costs, deployment, and portability issues normally associated with VMs

Why it works—separation of concerns

- Dan the Developer
 - Worries about what's "inside" the container
 - His code
 - His Libraries
 - His Package Manager
 - His Apps
 - His Data
 - All Linux servers look the same

- Oscar the Ops Guy
 - Worries about what's "outside" the container
 - Logging
 - Remote access
 - Monitoring
 - Network config
 - All containers start, stop, copy, attach, migrate, etc. the same way

More technical explanation

WHY

- Run everywhere
 - Regardless of kernel version (2.6.32+)
 - Regardless of host distro
 - Physical or virtual, cloud or not
 - Container and host architecture must match*
- Run anything
 - If it can run on the host, it can run in the container
 - i.e. if it can run on a Linux kernel, it can run

WHAT

- High Level—It's a lightweight VM
 - Own process space
 - Own network interface
 - Can run stuff as root
 - Can have its own /sbin/init (different from host)
 - <>machine container<>
- Low Level—It's chroot on steroids
 - Can also *not* have its own /sbin/init
 - Container=isolated processes
 - Share kernel with host
 - No device emulation (neither HVM nor PV) from host
 - <>application container<>

Containers vs. VMs

Containers are isolated, but share OS and, where appropriate, bins/libraries

...result is significantly faster deployment, much less overhead, easier migration, faster restart

Why are Docker containers lightweight?

VMs

Every app, every copy of an app, and every slight modification of the app requires a new virtual server

Containers

Original App
(No OS to take up space, resources, or require restart)

Copy of App
No OS. Can Share bins/libs

Modified App
Copy on write capabilities allow us to only save the diffs
Between container A and container A'

What are the basics of the Docker system?

Changes and Updates

Docker Basic

- Docker abstracts:
 - Storage
 - Network
 - Management (start/stop)

Docker Architecture

- ❖ daemon
- ❖ client
- ❖ Inside
 - ❖ images
 - ❖ containers
 - ❖ registry
- ❖ services

Docker Compose

- Compose is a tool for defining and running multi-container Docker applications.
- Use a compose file to configure services.
- Deploy (create and start) with a single command

Swarm Mode

- Cluster management or orchestration features for Docker Engine.
- Managers and Workers
- Services
 - Definitions of tasks to execute on managers and workers
- Ingres load balancing (we will revisit this later)
- PublishedPort

Anatomy of Swarm

Give it a try.

Prerequisite

- docker client, docker engine (or docker toolbox)
- pull
phpmyadmin/phpmyadmin
mariadb:10.1
php:7.3-alpine

Scenario 1: command line

- Run a PHP script using docker engine.
- docker pull php:7.3-alpine
- docker run \
-v \$PWD:/usr/src/myapp \
-w /usr/src/myapp \
php:7.3-alpine \
php HelloWorld.php

HelloWorld.php

```
<?php  
echo "PHP ".phpversion()."\\n";  
echo "Hello, World\\n";  
?>
```

Scenario 2 : service

MariaDB (mariadb:10.1)


```
docker run --name ex-app-db \  
-e MYSQL_ROOT_PASSWORD=exroot \  
-d mariadb:10.1
```

phpmyadmin/phpmyadmin


```
docker run --name ex-app-myadmin \  
--link ex-app-db:db \  
-d -p 8000:80 \  
phpmyadmin/phpmyadmin
```

browse to <http://localhost:8000>

Host (Mac OSX)

Use docker compose

docker-compose.yaml

```
version: "3.0"
services:
  db:
 image: mariadb:10.1
 container_name: ex-app-db
 volumes:
 - "C:\Users\Test\db":/var/lib/mysql
 restart: always
 environment:
 MYSQL_ROOT_PASSWORD: exroot
  phpmyadmin:
 links:
 - db
 image: phpmyadmin/phpmyadmin
 container_name: ex-app-myadmin
 restart: always
 ports:
 - 8000:80
```

docker-compose up -d

Scenario 3 : Docker Swarm

index.php

- Work as a group (2-4 persons)
- Make a swarm of dockers.
- Deploy 4 instances of php application.
(Let's ignore the database for now)

```
Hello from ..“  
<?php  
echo $_SERVER['SERVER_ADDR'];  
?>  
”..
```

TODO

```
FROM php:apache  
MAINTAINER Krerk Piromsopa, Ph.D. <krerk.p@chula.ac.th>  
  
COPY index.php /var/www/html
```

- First try to create the simple php app as a standalone service with Dockerfile and docker-compose.
- docker-compose build
- docker-compose up
- Try connecting to it from your localhost.

docker-compose.yaml

```
version: "3.0"  
services:  
  myapp:  
 build: .  
 image: 127.0.0.1:5000/appdemo  
 restart: always  
 ports:  
 - 60080:80
```

Steps

- To start a manager
 - docker swarm init
- To join a master (run on workers)
 - docker swarm join —token [token from master] [host:port]
- See your cluster
 - docker node ls

Publish image to registry

- Create a local registry to publish to..
(we will remove later)
 - docker service create \
 –name registry \
 –publish published=5000,target=5000 \
 registry:2
 - #test with
 curl http://localhost:5000/v2/
- Push
 - docker-compose push

Deploy a service/stack

- Deploy with
 - `docker stack deploy --compose-file docker-compose.yaml \ mydemo`
- Use docker service command to see your service
 - `docker stack services mydemo`
- Scale with
 - `docker service scale <SERVICE-ID>=<NUMBER-OF-TASKS>`

More

- Delete stack with
 - `docker stack rm mydemo`
- Delete service with
 - `docker service rm [servicename]`
 - eg. `docker service rm registry`
- Drain a node (to remove)
 - `docker node update --availability drain [worker]`
- Leave the swarm
 - `docker swarm leave`

Scenario 4: DB App (Optional)

- Deploy
 - 1 instance of mariadb
 - 4 instances of phpmyadmin on docker swarm

Scenario 5: Docker Build

- Rather than mounting volume and to installation on the fly, let's build / pack our container.
- We will build a working php app (adding index.php in to an image)
- Use “docker build -t test/myapp .” to build an image

```
Hello from .. "index.php"  
<?php  
echo $_SERVER['SERVER_ADDR'];  
?>  
"  
..
```

Dockerfile

```
FROM php:7.3-apache-buster  
  
Label MAINTAINER="Krerk Piromsopa"  
  
COPY index.php /var/www/html  
  
RUN chmod 777 /var/www/html/index.php
```

Notes

- docker vs. docker-compose
 - docker to manage single container
 - docker-compose to manage multiple containers
- docker service vs. docker stack
 - docker service to manage a single service
 - docker stack to manage group of services

Notes

- It is also possible to specify the number of replicas in the compose file.
- Now, we can also use kubernetes to manage docker swarm. (not in this workshop).
- This will use kubernetes deployment yaml.

References

- <https://docs.docker.com/engine/swarm/stack-deploy/>
- <https://docs.docker.com/compose/compose-file/>