

Docker Tutorial

Anthony Baire

Université de Rennes 1 / UMR IRISA

December 2, 2020

This tutorial is licensed under a [Creative Commons Attribution-NonCommercial-NoDerivs 3.0 France License](#)

Summary

1. Introduction
2. Managing docker containers
3. Inputs/Outputs
4. Managing docker images
5. Building docker images
6. Security considerations
7. The ecosystem & the future

Part 1.

Introduction

What is Docker (1/3)

"Docker is an open platform for developers and sysadmins to build, ship, and run distributed applications."

Consisting of Docker Engine, a portable, lightweight runtime and packaging tool, and Docker Hub, a cloud service for sharing applications and automating workflows, Docker enables apps to be quickly assembled from components and eliminates the friction between development, QA, and production environments. As a result, IT can ship faster and run the same app, unchanged, on laptops, data center VMs, and any cloud."

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

What is Docker (2/3)

- a container manager
 - lightweight virtualisation
(host and guest systems share the same kernel)
 - based on linux namespaces and cgroups
- massively copy-on-write
 - immutable images
 - instant deployment
 - suitable for micro-services (one process, one container)

→ immutable architecture

What is Docker (3/3)

- a build system
 - images may be built from sources
 - using a simple DSL (`Dockerfile`)
- a set of REST APIs
 - Engine API (control the docker engine)
 - Plugin API (extend the engine → network, storage, authorisation)
 - Registry API (publish/download images)
 - Swarm API (manage a clustered of docker machines)

How Docker helps?

- **normalisation:** same environment (container image) for
 - development
 - jobs on the computing grid
 - continuous integration
 - peer review
 - demonstrations, tutorials
 - technology transfer
- **archival** (*ever tried to reuse old codes*)
 - source → Dockerfile = recipe to rebuild the env from scratch
 - binary → docker image = immutable snapshot of the software with its runtime environment
 - can be re-run at any time later

In practice

A docker image is an immutable snapshot of the filesystem

A docker container is

- a temporary file system
 - layered over an immutable fs (docker image)
 - fully writable (copy-on-write¹)
 - dropped at container's end of life (unless a `commit` is made)
- a network stack
 - with its own private address (*by default in 172.17.x.x*)
- a process group
 - one main process launched inside the container
 - all sub-processes SIGKILLED when the main process exits

¹several possible methods: overlayfs (default), btrfs, lvm, zfs, aufs

Installation

<https://docs.docker.com/engine/installation/>

Native installation:

- requires linux kernel >3.8

Docker Machine:

- a command for provisioning and managing docker nodes deployed:
 - in a local VM (virtualbox)
 - remotely (many cloud APIs supported)

Part 2.

Managing containers

- create/start/stop/remove containers
- inspect containers
- interact, commit new images

Lifecycle of a docker container

Container management commands

command	description
<code>docker create image [command]</code> <code>docker run image [command]</code>	create the container = <code>create + start</code>
<code>docker rename container new_name</code> <code>docker update container</code>	rename the container update the container config
<code>docker start container...</code> <code>docker stop container...</code> <code>docker kill container...</code> <code>docker restart container...</code>	start the container graceful ² stop kill (SIGKILL) the container = <code>stop + start</code>
<code>docker pause container...</code> <code>docker unpause container...</code>	suspend the container resume the container
<code>docker rm [-f³] container...</code>	destroy the container

²send SIGTERM to the main process + SIGKILL 10 seconds later

³-f allows removing running containers (= `docker kill + docker rm`)

Notes about the container lifecycle

- the container filesystem is created in `docker create` and dropped in `docker rm`
 - it is persistent across `stop/start`
- the container configuration is mostly static
 - config is set in `create/run`
 - `docker update` may change only a few parameters (eg: cpu/ram/blkio allocations)
 - changing other parameters requires destroying and re-creating the container
- other commands are rather basic

Usage: docker create [OPTIONS] IMAGE [COMMAND] [ARG...]

Create a new container

```
-a, --attach=[] Attach to STDIN, STDOUT or STDERR
--add-host=[] Add a custom host-to-IP mapping (host:ip)
--blkio-weight=0 Block IO (relative weight), between 10 and 1000
--cpu-shares=0 CPU shares (relative weight)
--cap-add=[] Add Linux capabilities
--cap-drop=[] Drop Linux capabilities
--cgroup-parent= Optional parent cgroup for the container
--cidfile= Write the container ID to the file
--cpu-period=0 Limit CPU CFS (Completely Fair Scheduler) period
--cpu-quota=0 Limit CPU CFS (Completely Fair Scheduler) quota
--cpuset-cpus= CPUs in which to allow execution (0-3, 0,1)
--cpuset-mems= MEMs in which to allow execution (0-3, 0,1)
--device=[] Add a host device to the container
--disable-content-trust=true
--dns=[] Skip image verification
--dns-set= Set custom DNS servers
--dns-opt=[] Set DNS options
--dns-search=[] Set custom DNS search domains
-e, --env=[:] Set environment variables
--entrypoint= Overwrite the default ENTRYPOINT of the image
--env-file=[] Read in a file of environment variables
--expose=[] Expose a port or a range of ports
--group-add=[] Add additional groups to join
-h, --hostname= Container host name
--help=false Print usage
-i, --interactive=false Keep STDIN open even if not attached
--ipc= IPC namespace to use
--kernel-memory= Kernel memory limit
-i, --label=[:] Set meta data on a container
--label-file=[] Read in a line delimited file of labels
--link=[:] Add link to another container
--log-drivers Logging driver for container
--log-opt=[] Log driver options
--lxc-conf=[] Add custom lxc options
-m, --memory= Memory limit
--mac-address= Container MAC address (e.g. 92:d0:c6:0a:29:33)
--memory-reservation= Memory soft limit
--memory-swap= Total memory (memory + swap). '-1' to disable swap
--memory-swappiness=-1 Tuning container memory swappiness (0 to 100)
--name= Assign a name to the container
--net=default Set the Network for the container
--oom-kill-disable=false Disable OOM Killer
-P, --publish-all=false Publish all exposed ports to random ports
-p, --publish=[:] Publish a container's port(s) to the host
--pid= PID namespace to use
--privileged=false Give extended privileges to this container
--read-only=false Mount the container's root filesystem as read only
--restart=none Restart policy to apply when a container exits
--security-opt=[] Security Options
--stop-signal=SIGHTERM  Signal to stop a container, SIGHTERM by default
-t, --tty=false Allocate a pseudo-TTY
-u, --user= Username or UID (format: <name|uid>[:<group|gid>])
--ulimit=[:] Ulimit options
--uts= UTS namespace to use
-v, --volume=[:] Bind mount a volume
--volume-driver= Optional volume driver for the container
--volumes-from=[:] Mount volumes from the specified container(s)
-w, --workdir= Working directory inside the container
```

Usage: docker start [OPTIONS] CONTAINER [CONTAINER...]

Start one or more stopped containers

```
-a, --attach=false Attach STDOUT/STDERR and forward signals
--help=false Print usage
-i, --interactive=false Attach container's STDIN
```

Usage: docker stop [OPTIONS] CONTAINER [CONTAINER...]

Stop a running container.
Sending SIGTERM and then SIGKILL after a grace period

```
--help=false Print usage
-t, --time=10 Seconds to wait for stop before killing it
```

Usage: docker restart [OPTIONS] CONTAINER [CONTAINER...]

Restart a container

```
--help=false Print usage
-t, --time=10 Seconds to wait for stop before killing the container
```

Usage: docker kill [OPTIONS] CONTAINER [CONTAINER...]

Kill a running container

```
--help=false Print usage
-s, --signal=KILL Signal to send to the container
```

Usage: docker rm [OPTIONS] CONTAINER [CONTAINER...]

Remove one or more containers

```
-f, --force=false Force the removal of a running container (uses SIGKILL)
--help=false Print usage
-l, --link=false Remove the specified link
-v, --volumes=false Remove the volumes associated with the container
```

Usage: docker pause [OPTIONS] CONTAINER [CONTAINER...]

Pause all processes within a container

```
--help=false Print usage
```

docker run — Run a container

<https://docs.docker.com/reference/run/>

```
docker run [ options ] image [ arg0 arg1... ]
```

→ create a container and start it

- the container filesystem is initialised from image *image*
- *arg0..argN* is the command run inside the container (as PID 1)

```
$ docker run debian /bin/hostname  
f0d0720bd373  
$ docker run debian date +%H:%M:%S  
17:10:13  
$ docker run debian true ; echo $?  
0  
$ docker run debian false ; echo $?  
1
```

docker run — Foreground mode vs. Detached mode

- Foreground mode is the default
 - *stdout* and *stderr* are redirected to the terminal
 - `docker run` propagates the exit code of the main process
- With `-d`, the container is run in detached mode:
 - displays the ID of the container
 - returns immediately

```
$ docker run debian date
Tue Jan 20 17:32:07 UTC 2015
$ docker run -d debian date
4cbdefb3d3e1331ccf7783b32b47774fefca426e03a2005d69549f3ff06b9306
$ docker logs 4cbdef
Tue Jan 20 17:32:16 UTC 2015
```

docker run — TTY allocation

Use **-t** to allocate a pseudo-terminal for the container

→ without a tty

```
$ docker run debian ls
bin
boot
dev
...
$ docker run debian bash
$
```

→ with a tty (**-t**)

```
$ docker run -t debian ls
bin  dev  home  lib64  mnt  proc  run  selinux  sys  usr
boot  etc  lib  media  opt  root  sbin  srv tmp  var
$ docker run -t debian bash
root@10d90c09d9ac:/#
```

docker run — interactive mode

- By default containers are non-interactive
 - *stdin* is closed immediately
 - terminal signals are not forwarded⁴

```
$ docker run -t debian bash
root@6fecc2e8ab22:/# date
^C
$
```

- With **-i** the container runs interactively
 - *stdin* is usable
 - terminal signals are forwarded to the container

```
$ docker run -t -i debian bash
root@78ff08f46cdb:/# date
Tue Jan 20 17:52:01 UTC 2015
root@78ff08f46cdb:/# ^C
root@78ff08f46cdb:/#
```

⁴^C only detaches the terminal, the container keeps running in background

docker run — override defaults (1/2)

user (-u)

```
$ docker run debian whoami
root
$ docker run -u nobody debian whoami
nobody
```

working directory (-w)

```
$ docker run debian pwd
/
$ docker run -w /opt debian pwd
/opt
```

docker run — override defaults (2/2)

environment variables (**-e**)

```
$ docker run debian sh -c 'echo $FOO $BAR'  
  
$ docker run -e FOO=foo -e BAR=bar debian sh -c 'echo $FOO $BAR'  
foo bar
```

hostname (**-h**)

```
$ docker run debian hostname  
830e47237187  
$ docker run -h my-nice-container debian hostname  
my-nice-hostname
```

docker run — set the container name

--name assigns a name for the container
(by default a random name is generated)

```
$ docker run -d -t debian
da005df0d3aca345323e373e1239216434c05d01699b048c5ff277dd691ad535
$ docker run -d -t --name blahblah debian
0bd3cb464ff68eaf9fc43f0241911eb207fef9c1341a0850e8804b7445ccd21
$ docker ps
CONTAINER ID IMAGE COMMAND CREATED ... NAMES
0bd3cb464ff6 debian:7.5 "/bin/bash" 6 seconds ago
da005df0d3ac debian:7.5 "/bin/bash" About a minute ago
$ docker stop blahblah drunk_darwin
```

Note: Names must be unique

```
$ docker run --name blahblah debian true
2015/01/20 19:31:21 Error response from daemon: Conflict, The name blahblah is already assigned
to 0bd3cb464ff6. You have to delete (or rename) that container to be able to assign blahblah to a
container again.
```

docker run — autoremove

By default the container still exists after command exit

```
$ docker run --name date-ctr debian date
Tue Jan 20 18:38:21 UTC 2015
$ docker start date-ctr
date-ctr
$ docker logs date-ctr
Tue Jan 20 18:38:21 UTC 2015
Tue Jan 20 18:38:29 UTC 2015
$ docker rm date-ctr
date-ctr
$ docker start date-ctr
Error response from daemon: No such container: date-ctr
2015/01/20 19:39:27 Error: failed to start one or more containers
```

With **--rm** the container is automatically removed after exit

```
$ docker run --rm --name date-ctr debian date
Tue Jan 20 18:41:49 UTC 2015
$ docker rm date-ctr
Error response from daemon: No such container: date-ctr
2015/01/20 19:41:53 Error: failed to remove one or more containers
```

Common `rm` idioms

Launch a throwaway container for debugging/testing purpose

```
$ docker run --rm -t -i debian
root@4b71c9a39326:/#
```

Remove all zombie containers

```
$ docker ps -a
CONTAINER ID  IMAGE COMMAND CREATED STATUS
2b291251a415  debian:7.5  "hostname"  About a minute ago  Exited (0) About a mi
6d36a2f07e18  debian:7.5  "false" 2 minutes ago Exited (1) 2 minutes
0f563f110328  debian:7.5  "true" 2 minutes ago Exited (0) 2 minutes
4b57d0327a20  debian:7.5  "uname -a"  5 minutes ago Exited (0) 5 minutes
$ docker container prune
```

WARNING! This will remove all stopped containers.

Are you sure you want to continue? [y/N] y

Deleted Containers:

```
2b291251a415
6d36a2f07e18
0f563f110328
4b57d0327a20
```

Inspecting the container

command	description
<code>docker ps</code>	list running containers
<code>docker ps -a</code>	list all containers
<code>docker logs [-f⁵] container</code>	show the container output (<i>stdout+stderr</i>)
<code>docker top container [ps options]</code>	list the processes running inside the containers ⁶
<code>docker stats [container]</code>	display live usage statistics ⁷
<code>docker diff container</code>	show the differences with the image (modified files)
<code>docker port container</code>	list port mappings
<code>docker inspect container...</code>	show low-level infos (in json format)

⁵with `-f`, `docker logs` follows the output (à la `tail -f`)

⁶`docker top` is the equivalent of the `ps` command in unix

⁷`docker stats` is the equivalent of the `top` command in unix

Interacting with the container

command	description
<code>docker attach container</code>	attach to a running container (stdin/stdout/stderr)
<code>docker cp container:path hostpath -</code> <code>docker cp hostpath - container:path</code>	copy files from the container copy files into the container
<code>docker export container</code>	export the content of the container (tar archive)
<code>docker exec container args...</code>	run a command in an existing container (useful for debugging)
<code>docker wait container</code>	wait until the container terminates and return the exit code
<code>docker commit container image</code>	commit a new docker image (snapshot of the container)

docker commit example

```
$ docker run --name my-container -t -i debian
root@3b397d383faf:/# cat >> /etc/bash.bashrc <<EOF
> echo 'hello!'
> EOF
root@3b397d383faf:/# exit
$ docker start --attach my-container
my-container
hello!
root@3b397d383faf:/# exit
$ docker diff my-container
C /etc
C /etc/bash.bashrc
A /.bash_history
C /tmp
$ docker commit my-container hello
a57e91bc3b0f5f72641f19cab85a7f3f860a1e5e9629439007c39fd76f37c5dd
$ docker rm my-container
my-container
$ docker run --rm -t -i hello
hello!
root@386ed3934b44:/# exit
$ docker images -
511136ea3c5a Virtual Size: 0 B
af6bdcc397692 Virtual Size: 115 MB
667250f9a437 Virtual Size: 115 MB Tags: debian:wheezy, debian:latest
a57e91bc3b0f Virtual Size: 115 MB Tags: hello:latest
```

Part 3.

Inputs/Outputs

- Data volumes (persistent data)
 - mounted from the host filesystem
 - named volumes (internal + volume plugins)
- Devices
- Links
- Publishing ports (NAT)

docker run — mount external volumes

```
docker run -v /hostpath:/ctrpath[:ro] ...
```

```
docker run
```

```
 --mount type=bind,src=/hostpath,dst=/ctrpath[,ro] ...
```

mounts the location */hostpath* from the host filesystem at the location */ctrpath* inside the container

With the “*ro*” option, the mount is read-only

Purposes:

- store persistent data outside the container
- provide inputs: data, config files, . . . (read-only mode)
- inter-process communication (unix sockets, named pipes)

Note: `-v` creates */ctrpath* automatically, `--mount` does not

mount examples (1/2)

Persistent data

```
$ docker run --rm -t -i -v /tmp/persistent:/persistent debian
root@0aeedfeb7bf9:/# echo "blahblah" >/persistent/foo
root@0aeedfeb7bf9:/# exit
$ cat /tmp/persistent/foo
blahblah
$ docker run --rm -t -i -v /tmp/persistent:/persistent debian
root@6c8ed008c041:/# cat /persistent/foo
blahblah
```

Inputs (read-only volume)

```
$ mkdir /tmp/inputs
$ echo hello > /tmp/inputs/bar
$ docker run --rm -t -i -v /tmp/inputs:/inputs:ro debian
root@05168a0eb322:/# cat /inputs/bar
hello
root@05168a0eb322:/# touch /inputs/foo
touch: cannot touch `/inputs/foo': Read-only file system
```

mount examples (2/2)

Named pipe

```
$ mkfifo /tmp/fifo
$ docker run -d -v /tmp/fifo:/fifo debian sh -c 'echo blah blah> /fifo'
ff0e44c25e10d516ce947eae9168060ee25c2a906f62d63d9c26a154b6415939
$ cat /tmp/fifo
blah blah
```

Unix socket

```
$ docker run --rm -t -i -v /dev/log:/dev/log debian
root@56ec518d3d4e:/# logger blah blah blah
root@56ec518d3d4e:/# exit
$ sudo tail /var/log/messages | grep logger
Jan 21 08:07:59 halfloat logger: blah blah blah
```

docker run — named volumes

Named volumes

- stored inside /var/lib/docker
- lifecycle managed with the `docker volume` command
- plugin API to provide shared storage over a cluster/cloud⁸

```
$ docker volume create my-volume
my-volume
$ docker volume ls
DRIVER VOLUME NAME
local my-volume
$ docker run --rm -t -i -v my-volume:/vol busybox
/ # echo foo > /vol/bar
/ # ^D
$ docker volume inspect my-volume|grep Mountpoint
 "Mountpoint": "/var/lib/docker/volumes/my-volume/_data",
$ docker run --rm -t -i -v my-volume:/vol busybox cat /vol/bar
foo
$ docker volume rm my-volume
my-volume
```

⁸<https://docs.docker.com/engine/tutorials/dockervolumes/>

initialisation: bind volumes vs named volumes

- bind volumes are created empty
- named volumes are created with a copy of the image content at the same mount point

```
$ docker run --rm -t alpine ls /etc/apk
arch keys protected_paths.d  repositories world

$ docker run --rm -t -v /tmp/dummy:/etc/apk alpine ls /etc/apk
$ ls /tmp/dummy/
$

$ docker run --rm -t -v dummy:/etc/apk alpine ls /etc/apk
arch keys protected_paths.d  repositories world
$ ls /var/lib/docker/volumes/dummy/_data
arch keys protected_paths.d  repositories world
```

docker run — grant access to a device

By default devices are not usable inside the container

```
$ docker run --rm debian fdisk -l /dev/sda
fdisk: cannot open /dev/sda: No such file or directory

$ docker run --rm debian sh -c 'mknod /dev/sda b 8 0 && fdisk -l /dev/sda'
fdisk: cannot open /dev/sda: Operation not permitted

$ docker run --rm -v /dev/sda:/dev/sda debian fdisk -l /dev/sda
fdisk: cannot open /dev/sda: Operation not permitted
```

They can be whitelisted with `--device`

```
docker run --device /hostpath[:/containerpath] ...
```

```
$ docker run --rm --device /dev/sda debian fdisk -l /dev/sda
Disk /dev/sda: 250.1 GB, 250059350016 bytes
...
```

docker run — inter-container links (legacy links⁹)

Containers cannot be assigned a static IP address (by design)
→ service discovery is a must

Docker “links” are the most basic way to discover a service

```
docker run --link ctr:alias ...
```

→ container *ctr* will be known as *alias* inside the new container


```
$ docker run --name my-server debian sh -c 'hostname -i && sleep 500' &  
172.17.0.4
```

```
$ docker run --rm -t -i --link my-server:srv debian  
root@d752180421cc:/# ping srv  
PING srv (172.17.0.4): 56 data bytes  
64 bytes from 172.17.0.4: icmp_seq=0 ttl=64 time=0.195 ms
```

⁹since v1.9.0, links are superseded by user-defined networks

Legacy links

⚠ deprecated feature

User-defined networks (since v1.9.0)

- by default new containers are connected to the main network (named “bridge”, 172.17.0.0/16)
- the user can create additional networks:
`docker network create NETWORK`
- newly created containers are connected to one network:
`docker run --net=NETWORK`
- container may be dynamically attached/detached to any network:
`docker network connect NETWORK CONTAINER`
`docker network disconnect NETWORK CONTAINER`
- networks are isolated from each other, communications is possible by attaching a container to multiple networks

User-defined networks example

User-defined networks example

User-defined networks example

User-defined networks example

User-defined networks example

User-defined networks example

docker run — publish a TCP port

Containers are deployed in a private network, they are not reachable from the outside (unless a redirection is set up)

```
docker run -p [ipaddr:]hostport:containerport
```

→ redirect incoming connections to the TCP port *hostport* of the host to the TCP port *containerport* of the container

The listening socket binds to 0.0.0.0 (all interfaces) by default or to *ipaddr* if given

publish example

publish example

bind to all host addresses

```
$ docker run -d -p 80:80 nginx
52c9105e1520980d49ed00ecf5f0ca694d177d77ac9d003b9c0b840db9a70d62


$ wget -nv http://localhost/
2016-01-12 18:32:52 URL:http://localhost/ [612/612] -> "index.html" [1]
$ wget -nv http://172.17.42.1/
2016-01-12 18:33:14 URL:http://172.17.42.1/ [612/612] -> "index.html" [1]
```

bind to 127.0.0.1


```
$ docker run -d -p 127.0.0.1:80:80 nginx
4541b43313b51d50c4dc2722e741df6364c5ff50ab81b828456ca55c829e732c

$ wget -nv http://localhost/
2016-01-12 18:37:10 URL:http://localhost/ [612/612] -> "index.html.1" [1]
$ wget http://172.17.42.1/
--2016-01-12 18:38:32-- http://172.17.42.1/
Connecting to 172.17.42.1:80... failed: Connection refused.
```

The whole picture

The whole picture

Part 4.

Managing docker images

Docker images

A docker image is a snapshot of the filesystem + some metadata

- immutable
- copy-on-write storage
 - for instantiating containers
 - for creating new versions of the image (multiple layers)
- identified by unique hex IDs
 - Image ID: randomly generated
 - Digest: hashed from the content
- may be tagged¹⁰ with a human-friendly name
eg: debian:wheezy debian:jessie debian:latest

¹⁰possibly multiple times

Image management commands

command	description
<code>docker images</code>	list all local images
<code>docker history image</code>	show the image history (list of ancestors)
<code>docker inspect image...</code>	show low-level infos (in json format)
<code>docker tag image tag</code>	tag an image
<code>docker commit container image</code>	create an image (from a container)
<code>docker import url - [tag]</code>	create an image (from a tarball)
<code>docker rmi image...</code>	delete images

Example: images & containers

scratch

Example: images & containers

```
docker pull img
```


Example: images & containers

```
docker run --name ctr1 img
```


Example: images & containers

```
docker run --name ctr2 img
```


Example: images & containers

```
docker run --name ctr3 img
```


Example: images & containers

```
docker rm ctr1
```


Example: images & containers

```
docker commit ctr2 img
```


Example: images & containers

```
docker commit ctr3 img:bis
```


Example: images & containers

```
docker run --name ctr4 img
```


Example: images & containers

```
docker run --name ctr5 img:bis
```


Example: images & containers

```
docker rm ctr2 ctr3
```


Example: images & containers

```
docker commit ctr4 img
```


Example: images & containers

```
docker run --name ctr6 img
```


Example: images & containers

```
docker rm ctr4
```


Example: images & containers

```
docker rm ctr6
```


Example: images & containers

```
docker rmi img
```


Example: images & containers


```
docker rmi img:bis
```

Error: image img:bis is reference by ctr5

Example: images & containers

```
docker rmi -f img:bis
```


Example: images & containers

```
docker rm ctr5
```


Example: images & containers


```
docker rmi 30e0
```

scratch

Images vs. Layers

docker < v1.10

no distinction between images & layers

docker >= v1.10

**layers are hidden to the user
(implementation detail)**

Image tags

A docker tag is made of two parts: “*REPOSITORY: TAG*”

The *TAG* part identifies the version of the image. If not provided, the default is “:latest”

```
$ docker images
```

REPOSITORY	TAG	IMAGE ID	CREATED	VIRTUAL SIZE
debian	8	835c4d274060	2 weeks ago	122.6 MB
debian	8.0	835c4d274060	2 weeks ago	122.6 MB
debian	jessie	835c4d274060	2 weeks ago	122.6 MB
debian	rc-buggy	350a74df81b1	7 months ago	159.9 MB
debian	experimental	36d6c9c7df4c	7 months ago	159.9 MB
debian	6.0.9	3b36e4176538	7 months ago	112.4 MB
debian	squeeze	3b36e4176538	7 months ago	112.4 MB
debian	wheezy	667250f9a437	7 months ago	115 MB
debian	latest	667250f9a437	7 months ago	115 MB
debian	7.5	667250f9a437	7 months ago	115 MB
debian	unstable	24a4621560e4	7 months ago	123.6 MB
debian	testing	7f5d8ca9fdcf	7 months ago	121.8 MB
debian	stable	caa04aa09d69	7 months ago	115 MB
debian	sid	f3d4759f77a7	7 months ago	123.6 MB
debian	7.4	e565fb6033	9 months ago	115 MB
debian	7.3	b5fe16f2ccba	11 months ago	117.8 MB

Tagging conventions (1/2)

Local tags may have arbitrary names, however the `docker push` and `docker pull` commands expect some conventions

The *REPOSITORY* identifies the origin of the image, it may be:

- a name (eg: `debian`)
 - refers to a repository on the official registry
 - <https://store.docker.com/>
- a hostname+name (eg: `some.server.com/repo`)
 - refers to an arbitrary server supporting the registry API
 - https://docs.docker.com/reference/api/registry_api/

Tagging conventions (2/2)

Use slashes to delimit namespaces (for subprojects):

image name	description
debian	(semi-)official debian images
fedora	official fedora images
fedora/apache	apache images provided by the fedora project
fedora/couchdb	couchdb images provided by the fedora project

Image transfer commands

Using the registry API

<code>docker pull repo[:tag]...</code>	pull an image/repo from a registry
<code>docker push repo[:tag]...</code>	push an image/repo from a registry
<code>docker search text</code>	search an image on the official registry
<code>docker login ...</code>	login to a registry
<code>docker logout ...</code>	logout from a registry

Manual transfer

<code>docker save repo[:tag]...</code>	export an image/repo as a tarball
<code>docker load</code>	load images from a tarball
<code>docker-ssh¹¹ ...</code>	proposed script to transfer images between two daemons over ssh

¹¹<https://github.com/a-ba/docker-utils/>

Transferring images

Part 5.

Docker builder

What is the Docker builder ?

Docker's builder relies on

- a DSL describing how to build an image
- a cache for storing previous builds and have quick iterations

The builder input is a **context**, i.e. a directory containing:

- a file named Dockerfile which describes how to build the image
- possibly other files to be used during the build

Build an image

```
docker build [ -t tag ] path
```

→ build an image from the context located at *path* and optionally tag it as *tag*

The command:

1. makes a tarball from the content¹² of *path*
2. uploads the tarball to the docker daemon which will:
 - 2.1 execute the content of Dockerfile, committing an intermediate image **after each** command
 - 2.2 (if requested) tag the final image as *tag*

¹²unwanted files may be excluded if they match patterns listed in `.dockerignore`

Dockerfile example

```
# base image: last debian release
FROM debian:wheezy

# install the latest upgrades
RUN apt-get update && apt-get -y dist-upgrade

# install nginx
RUN apt-get -y install nginx

# set the default container command
# -> run nginx in the foreground
CMD ["nginx", "-g", "daemon off;"]

# Tell the docker engine that there will be something listening on the tcp port 80
EXPOSE 80
```

Dockerfile format

<https://docs.docker.com/reference/builder/>

- comments start with “#”
- commands fit on a single line
(possibly continued with \)
- first command must be a FROM
(indicates the parent image or scratch to start from scratch)

Builder instructions (1/3)

Instructions affecting the image filesystem

instruction	description
<code>FROM image scratch</code>	base image for the build
<code>COPY path dst</code>	copy <i>path</i> from the context into the container at location <i>dst</i>
<code>ADD src dst</code>	same as <code>COPY</code> but untar archives and accepts http urls
<code>RUN command</code>	run an arbitrary command inside the container

Note: commands may be expressed as a list (exec) or a string (shell)

```
# exec form  
RUN ["apt-get", "update"]
```

```
# shell form  
RUN apt-get update # equivalent to: RUN ["/bin/sh", "-c", "apt-get update"]
```

Builder instructions (2/3)

Instructions setting the default container config¹⁴

instruction	description
<code>CMD command</code> <code>ENTRYPOINT command</code>	command run inside the container entrypoint ¹³
<code>USER name[:group]</code> <code>WORKDIR path</code> <code>ENV name="value"...</code>	user running the command working directory environment variables
<code>STOPSIGNAL signal</code>	signal to be sent to terminate the container (<i>instead of SIGTERM</i>)
<code>HEALTHCHECK CMD command</code>	test command to check whether the container works well
<code>EXPOSE port...</code> <code>VOLUME path...</code>	listened TCP/UDP ports mount-point for external volumes
<code>LABEL name="value"...</code>	arbitrary metadata

¹³the `ENTRYPOINT` is a command that wraps the `CMD` command

¹⁴i.e. the default configuration of containers running this image

Builder instructions (3/3)

Extra instructions

instruction	description
<code>ARG name[=value]</code>	build-time variables
<code>ON BUILD instruction</code>	instruction run when building a derived image

- build-time variables are usable anywhere in the Dockerfile (*by variable expansion: \$VARNAME*) and are tunable at build time: “`docker build --build-arg name=value ...`”
- instructions prefixed with `ONBUILD` are not run in this build, their execution is triggered when building a derived image

Builder cache

Each layer created by the builder is fingerprinted according to:

- the ID of the previous image
- the command and its arguments
- the content of the imported files (for `ADD` and `COPY`)

 `RUN`'s side-effects are not fingerprinted

When rebuilding an image docker will reuse a previous image if its fingerprint is the same

Good practices¹⁵ for docker files

- use stable base images (eg. `debian:jessie`)
- run the app as PID 1 inside the container (to be killable)
→ write `CMD ["app", "arg"]` instead of `CMD app arg`
- standardise the config, but allow the admin to override it with env variables or additional config files
(eg. `ENV MYSQL_HOST="mysql"`)

¹⁵

see also https://docs.docker.com/engine/userguide/eng-image/dockerfile_best-practices/

Multi-stage build (since v17.05)

```
#===== Stage 1: build the app from sources =====#
```

```
FROM debian:stretch AS builder
# update the package lists and install the build dependencies
RUN apt-get -qqy update
RUN apt-get -qqy install gcc make libacme-dev
```

```
# install the sources in /opt/src and build them
```

```
COPY . /opt/src
RUN cd /opt/src && ./configure && make
```

```
# install the files in a tmp dir and make an archive that we can deploy elsewhere
```

```
RUN cd /opt/src && make install DESTDIR=/tmp/dst \
&& cd /tmp/dst && tar czvf /tmp/myapp.tgz .
```

```
#===== Stage 2: final image =====#
```

```
FROM debian:stretch
# update the package lists and install the runtime dependencies
RUN apt-get -qqy update
RUN apt-get -qqy install libacme1.0
```

```
# install the app built in stage 1
```

```
COPY --from=builder /tmp/myapp.tgz /tmp/
RUN cd / && tar zxf /tmp/myapp.tgz
```

```
CMD ["myapp"]
```

Part 6.

Security

- host/container isolation
- container/container isolation
- other security considerations

Security strategies

Docker containers are not really sandboxed from the host machine. They talk with the **same kernel**. You may want to consider strategies to reduce the risks of privilege escalation.

Container/Host isolation

- run the container with an ordinary user (`docker run -u`)
- reduce root privileges (*capabilities, seccomp, apparmor*)
- configure a user namespace
- run the docker engine inside a VM

Container/Container isolation

- disable intercontainer communications (`--icc=false`)
- isolate containers in different networks

Running containers as normal user

```
docker run -u USER ...
```

should be safe, but...

- setuid executables in the docker image
→ *should mount /var/lib/docker with ‘-o nosuid’*
 - setuid executables in external volumes
→ *should mount all data volumes with ‘-o nosuid’*
 - /etc/passwd in the docker image
→ *should use numeric ids: (docker run -u UID:GID)*
- not easily enforceable if the image provider is malicious

Reduced root capabilities

- kernel capabilities supported since docker v1.2
- containers use a default set limited to 14 capabilities¹⁶:

AUDIT_WRITE	CHOWN	NET_RAW	SETPCAP
DAC_OVERRIDE	FSETID	SETGID	KILL
NET_BIND_SERVICE	FOWNER	SETUID	
SYS_CHROOT	MKNOD	SETFCAP	
- add additional capabilities: `docker run --cap-add=XXXXXX ...`
- drop unnecessary capabilities: `docker run --cap-drop=XXXXXX ...`
→ should use `--cap-drop=all` for most containers

```
$ docker run --rm -t -i debian
root@04223ccb1334:/# ip addr replace 172.17.0.42/16 dev eth0
RTNETLINK answers: Operation not permitted
root@04223ccb1334:/# exit
```

```
$ docker run --rm -t -i --cap-add NET_ADMIN debian
root@9bf2a570a6a6:/# ip addr replace 172.17.0.42/16 dev eth0
root@9bf2a570a6a6:/#
```

¹⁶over the 38 capabilities defined in the kernel (man 7 capabilities)

Reduced syscall whitelist

seccomp-bpf == fine-grained access control to kernel syscalls

- enabled by default since docker v1.10
- default built-in profile¹⁷ whitelists only harmless syscalls¹⁸
- alternative configs:
 - disable seccomp (`--security-opt=seccomp:unconfined`)
 - provide a customised profile (derived from the default¹⁹)

```
$ docker run --rm debian date -s 2016-01-01
date: cannot set date: Operation not permitted
$ docker run --rm --cap-add sys_time debian date -s 2016-01-01
date: cannot set date: Operation not permitted
$ docker run --rm --security-opt seccomp:unconfined debian date -s 2016-01-01
date: cannot set date: Operation not permitted
$ docker run --rm --cap-add sys_time --security-opt seccomp:unconfined debian date -s 2016-01-01
Fri Jan  1 00:00:00 UTC 2016
```

¹⁷ <https://docs.docker.com/engine/security/seccomp/>

¹⁸ harmful means everything that deals with administration (eg: set time) or debugging (eg: ptrace)

¹⁹ <https://github.com/moby/moby/blob/master/profiles/seccomp/default.json>

User namespaces

since docker v1.10 but not enabled by default

- UIDs/GIDs inside the containers mapped to another range outside the container
- useful for:
 - preventing fs-based attacks (*eg: root user inside the container creates a setuid executable in an external volume*)
 - isolating docker users from each other (*one docker daemon for each user, with uids remapped to different ranges*)
- limits (as of v1.10)
 - global config only (daemon scope)
 - coarse mapping only (hardcoded range: 0..65535)

Docker is not a sandbox !

Even with *capabilities+seccomp+user_namespaces* enabled, you may still be vulnerable, because the kernel's attack surface is **big**

CVE-2019-5736

runc through 1.0-rc6, as used in Docker before 18.09.2 and other products, allows attackers to overwrite the host runc binary (and consequently obtain host root access)

CVE-2018-15664

In Docker through 18.06.1-ce-rc2, the API endpoints behind the 'docker cp' command are vulnerable to a symlink-exchange attack with Directory Traversal, giving attackers arbitrary read-write access to the host filesystem with root privileges

Run the docker engine inside a VM

Hypervisors have a smaller attack surface and are much more mature than containers. **Use a VM if you need good isolation!**

- either manually-administrated VMs
- or transparently-launched VMs
 - on a per-engine basis (docker daemon inside a VM)
docker machine: <https://docs.docker.com/machine/overview/>
 - on a per-container basis (each container in a separate VM)
kata containers: <https://katacontainers.io/>
runv: <https://github.com/hyperhq/runv>
gvisor: <https://github.com/google/gvisor>

Container/Container isolation

- by default all containers can connect to any other container (located in the same bridge)
 - run the daemon with `--icc=false`
 - all communications filtered by default
 - whitelist-based access with `--link`
(only EXPOSEd ports will be whitelisted)
 - attach containers to different networks
- by default RAW sockets are enabled (allows ARP spoofing)²⁰
→ use `docker run --cap-drop=NET_RAW`

²⁰ <http://lwn.net/Articles/689453>

Other security considerations

- images are immutable
 - need a process to apply automatic security upgrades, e.g:
 - apply upgrades & commit a new image
 - regenerate the image from the Dockerfile
- docker engine control == root on the host machine
 - give access to the docker socket only to trusted users
- avoid `docker run --privileged` (gives full root access)
- beware of symlinks in external volumes
 - eg. ctrl binds /data, ctr2 binds /data/subdir, if both are malicious and cooperate, ctrl replaces /data/subdir with a symlink to /, then on restart ctr2 has access to the whole host filesystem
 - avoid binding subdirectories, prefer using named volumes

Part 7.

Docker Ecosystem

- infrastructure
 - docker machine (provisioning)
 - docker swarm (clustering)
 - swarm mode (clustering)
 - underlying projects (moby, containerd, infrakit, ...)
- container deployment & configuration
 - docker compose
- image distribution
 - docker distribution (registry)
 - docker notary (content trust, image signing)

Docker Machine

abstraction for provisionning and using docker hosts

```
$ machine create
```


Local VMs

Public cloud

Private cloud

Docker Swarm

manage a cluster of hosts running docker

⚠ Docker Inc. folks are misleading: the name **swarm** is actually used for two different products:

- **docker swarm** (or **legacy swarm** or just **swarm**)
 - early solution (first released in dec 2014)
 - standalone server
 - superset of the docker engine API
 - requires an external discovery service (eg. etcd, consul)
 - network-agnostic (overlay networks to be configured separately)
- the **swarm mode**
 - embedded within the docker engine (since v1.12 in july 2016)
 - turnkey cluster (integrated discovery service, distributed, network aware, encryption by default)
 - API break: introduces the **service** abstraction

Docker Compose

configure and deploy a collection of containers


```
group.yml

name: counter

containers:
  web:
 build: .
 command: python app.py
 ports:
 - "5000:5000"
 volumes:
 - .:/code
 links:
 - redis
  redis:
 image: redis:latest
```

Part 8.

The Future is Now

- swarm mode (since v1.12)
- plugins (since v1.13)
- experimental features
- Docker EE & time-based releases
- The Orchestration Wars

The Future is Now

- Swarm mode (since v1.12)
 - service abstraction
 - scaling
 - service discovery & load balancing
 - rolling updates
 - stack deployment (docker-compose) (since v1.13)
 - secrets management (since v1.13) + config objects (since v17.06)
- plugins API for datacenter integration (since v1.13)
 - volume plugins (eg: flocker)
 - network plugins (eg: contiv)
 - authorization plugins
 - swarm secrets (since v17.07)

Docker CE & Docker EE

since march 2017

Docker inc's business strategy:

1. be flexible and interoperable with everybody (especially cloud providers) so that no competing tool emerges
 - open source engine, plugin API for network, storage, authorization integrations
2. sell Docker EE

docker EE = docker CE + support + off-the-shelves datacenter management
(ldap integration, role-based access-control, security scanning, vulnerability monitoring)

Time-based release

since march 2017 (docker v17.03.0-ce)

- Docker CE
 - open source
 - edge version released every month
 - stable version released every 3 months
 - security upgrades during 4 months
- Docker EE
 - proprietary
 - stable version released every 3 months
 - security upgrades during 1 year

The Orchestration Wars

The *Container Wars* will actually be the *Orchestration Wars*

- under the hood the base building blocs (runc, containerd) are open and the competitors cooperate to keep them standard.
- docker itself is still free software, although the company culture is shifting towards something more “corporate”
- the real fight will be on orchestration solutions
 - managing clouds, service hosting
 - swarm has opponents (Mesos, Kubernetes, Openshift, ...) and is lagging.

Apache Mesos

- predates Docker
- designed for very large clusters
- agnostic to the virtualisation technology
 - multiple virtualisation tools may coexist in the same cluster
 - two-level management
- hard to configure

Kubernetes (k8s)

- project started in 2014 by a group of google developers
- inspired from Google's internal orchestration framework
- large scale, very sophisticated, not easy to learn
- now hosted by a fundation and adopted by others that use it as their orchestration backend
 - Openshift
 - Docker EE

The Open Container Initiative (OCI)

<https://github.com/opencontainers/>

A Linux Foundation standard for linux containers:

- v1.0.0 released in July 2017
 - runtime-spec (launching containers)
 - image-spec (image interoperability)

