

Introduction to Docker

November, 2013

Contents

- Introduction to Docker, Containers, and the Matrix from Hell
- Why people care: Separation of Concerns
- Technical Discussion
- Ecosystem
- Use Cases
- Docker Futures
- Advanced topics: Networking, Data
- OpenStack
- Learn More

In the 8 months since we launched

- >200,000 pulls
- >7,500 github stars
- >200 significant contributors
- >200 projects built on top of docker
 - UIs, mini-PaaS, Remote Desktop....
- 1000's of Dockerized applications
 - Memcached, Redis, Node.js...and Hadoop
- Integration in Jenkins, Travis, Chef, Puppet, Vagrant and OpenStack
- Meetups arranged around the world...with organizations like Ebay, Cloudflare, Yandex, and Rackspace presenting on their use of Docker

 David Rousselie @drousselie 2d Docker community is expending. Really the most exciting project lately. blog.docker.io/2013/07/docker... Details	 Ben Bleything @bleything 5d you guys, @getdocker. holy shit. Details
 Phil Whelan @philwhln 2d "Awesome projects from the Docker community Docker Blog" bit.ly/16yC72C Details	 omo @omo2009 6d blog.docker.io/2013/07/docker... Docker のなかで X を動かす話。コンテナ作ってから apt-get とか無茶しゃがって....。
 Jake Dahn @jakedahn 6d every time i use @getdocker it just gets more mind-glowingly amazing Details	 Sandeep @machbio 23d One of the most Kick-ass Project at this Moment.. credits to @programm and #docker.io Details
 Luc Perkins @lucperkins 2d Somehow I get this weird feeling that I haven't even begun to grasp the implications of @getdocker Details Reply Retweet Star More	 John Fink @adr 3d there are probably a million of these, but this one is mine: generic LAMP stack for @getdocker. index.docker.io/u/jbfink/lamps... Details Reply Retweet Star More
 Phil Plante @pplante 23d woot! our new @getdocker cluster is performing way better than expected, and is 5x faster than our cloud setup. Details	 Damian Gryski @dgryski 3d . @i_x_s All the cool kids are moving towards @getdocker. Conversation
	 Fenn @fennb 24d Docker (& LXC in general) could be the most important step in virtualization since hypervisors. Impressive stuff: docker.io Details

Why all the excitement?

The Challenge

M
u
l
t
i
p
l
i
c
i
v
t

Do services and apps interact appropriately?

Multiplicity of hardware environments

Development VM

QA server

Customer Data Center

Public Cloud

Production Cluster

Disaster recovery

Contributor's laptop

Production Servers

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

M
u
lt
i
p
l
i
c
i
t
v

Do I
worry
about
how
goods
interact
(e.g.
coffee)

Multiplicity
of
methods
for
transporting/
storing

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

Also a matrix from hell

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

Solution: Intermodal Shipping Container

M
u
l
t
i
p
l
i
c
i
t
y
o
f
G
o

Multiplicity of methods for transporting/storing

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

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

Docker is a shipping container system for code

M
u
l
t
i
p
l
i
c
i
t
y
o
f
S
ta

An engine that enables any payload to be encapsulated as a lightweight, portable, self-sufficient container...

Do services and apps interact appropriately?

M
u
l
t
i
p
l
i
c
i
t
y
o
f
h
a
r
d
w
a
r
e
e
n
v
i
r
o
n
m
e
n
t
s

...that can be manipulated using standard operations and run consistently on virtually any hardware platform

Can I migrate smoothly and quickly?

Development VM

QA server

Customer Data Center

Public Cloud

Production Cluster

Contributor's laptop

Docker eliminates the matrix from Hell

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

WH

Y

- 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

WHA

- 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?

What are the basics of the Docker system?

Changes and Updates

Ecosystem Support

- Operating systems
 - Virtually any distribution with a 2.6.32+ kernel
 - Red Hat/Docker collaboration to make work across R other members of the family (2.6.32 +)
 - CoreOS—Small core OS purpose built with Docker
 - OpenStack
 - Docker integration into NOVA (& `openstack`ility with Glance, Horizon, etc.) accepted for Havana release
 - Private PaaS
 - OpenShift
 - Solum (Rackspace, OpenStack)
 - Other TBA
 - Public PaaS
 - Deis, Voxoz, Cocaine (Yandex), Baidu PaaS
-
- The slide features several logos of ecosystem partners arranged in two columns. The first column includes DigitalOcean (blue cloud with dots), Rackspace (red square with white 'r'), and OpenShift (red circle with white 'o'). The second column includes Chef (orange 'c' with red dot), Jenkins (Jenkins logo with a cartoon character), Red Hat (red hat icon), and Yandex (red and white stylized 'y' logo).

Use Cases

- Ted Dziuba on the Use of Docker for Continuous Integration at Ebay Now
 - <https://speakerdeck.com/teddziuba/docker-at-ebay>
 - http://www.youtube.com/watch?feature=player_embedded&v=0Hi0W4gX--4
- Sasha Klizhentas on use of Docker at Mailgun/Rackspace
 - http://www.youtube.com/watch?feature=player_embedded&v=CMC3xdAo9RI
- Sebastien Pahl on use of Docker at CloudFlare
 - http://www.youtube.com/watch?feature=player_embedded&v=-Lj3jt_-3r0
- Cambridge HealthCare
 - <http://blog.howareyou.com/post/62157486858/continuous-delivery-with-docker-and-jenkins-part-i>
- Red Hat Openshift and Docker
 - <https://www.openshift.com/blogs/technical-thoughts-on-openshift-and-docker>

Use Cases—From Our Community

Use Case	Examples	Link
Clusters	Building a MongoDB cluster using docker	http://bit.ly/1acbJZf
	Production Quality MongoDB Setup with Docker	http://bit.ly/15CaiHb
	Wildfly cluster using Docker on Fedora	http://bit.ly/1bClX0O
Build your own PaaS	OpenSource PaaS built on Docker, Chef, and Heroku Buildpacks	http://deis.io
Web Based Environment for Instruction	JiffyLab – web based environment for the instruction, or lightweight use of, Python and UNIX shell	http://bit.ly/12oaj2K
Easy Application Deployment	Deploy Java Apps With Docker = Awesome	http://bit.ly/11BCvvu
	How to put your development environment on docker	http://bit.ly/1b4XtJ3
	Running Drupal on Docker	http://bit.ly/15MJS6B
	Installing Redis on Docker	http://bit.ly/16EWOKh
Create Secure Sandboxes	Docker makes creating secure sandboxes easier than ever	http://bit.ly/13mZGJH
Create your own SaaS	Memcached as a Service	http://bit.ly/11nL8vh
Automated Application Deployment	Multi-cloud Deployment with Docker	http://bit.ly/1bF3CN6
Continuous Integration and Deployment	Next Generation Continuous Integration & Deployment with dotCloud's Docker and Strider	http://bit.ly/ZwTfoy
	Testing Salt States Rapidly With Docker	http://bit.ly/1eFBtcm
Lightweight Desktop	Docker Desktop: Your Desktop Over SSH Running Inside Of A Docker Container	http://bit.ly/14RYL6x

Docker Futures*

- Docker 0.7 (current release)
 - Fedora compatibility
 - Reduce kernel dependencies
 - Device mapper
 - Container linking
- Docker 0.8 (Dec)
 - Shrink and stabilize Core
 - Provide stable, pluggable API
 - RHEL compatibility
 - Nested containers
 - Beam: Introspection API based on Redis
 - expand snapshot management features for data volumes
 - We will consider this “production ready”
- Docker 0.9 (Jan)
- Docker 1.0 (Feb)
 - We will offer support for this product

* We shoot for time based releases (1x/5wks), features are targeted, but not guaranteed for particular releases

Advanced topics

- Data

- Today: Externally mounted volumes
 - Share volumes between containers
 - Share volume between a containers and underlying hosts
 - high-performance storage backend for your production database
 - making live development changes available to a container, etc.
 - Optional: specify memory limit for containers, CPU priority
 - Device mapper/ LVM snapshots in 0.7

- Futures:

- I/O limits
- Container resource monitoring (CPU & memory usage)
- Orchestration (linking & synchronization between containers)
- Cluster orchestration (multi-host environment)

- Networking

- Supported today:
 - UDP/TCP port allocation to containers

OpenStack / Docker

New hypervisor to enable Nova to deploy Linux containers

Why Docker + OpenStack

- Alternative to VMs within OpenStack-today
- Easier deployment of OpenStack itself-near future
- Cross cloud application deployment
- At OpenStack Summit we will show:
 - Building and testing an application from source
 - Running on a laptop
 - Running it, without modification or noticeable downtime, on a public cloud
 - Running it, without modification or noticeable downtime, on an openstack cluster
 - Doing all of the above using Nova, Glance and Horizon
- Containers orchestration with OpenStack Heat (Demo at summit)

