

Introduction to Docker

Contents


- Introduction to Containers
- What is Docker?
- Docker Architecture
- Installing Docker
- Docker Engine
- Docker Images
- Docker File
- Docker Hub
- Docker CLI
- Kubernetes
- Hands On Demo

Containers


- LXC (Linux Containers) is an operating-system-level virtualization method for running multiple isolated Linux systems (containers) on a control host using a single Linux kernel.
- The Linux kernel provides the cgroups functionality that allows limitation and prioritization of resources (CPU, memory, block I/O, network, etc.) without the need for starting any virtual machines, and namespace isolation functionality that allows complete isolation of an applications' view of the operating environment, including process trees, networking, user IDs and mounted file systems

Why Containers

The old way: Applications on host


Heavyweight, non-portable Relies on OS package manager The new way: Deploy containers


Small and fast, portable Uses OS-level virtualization

What is Docker

- Docker is an open-source project that automates the deployment of applications inside software container
- Docker containers wrap up a piece of software in a complete file system that contains everything it needs to run: code, runtime, system tools, system libraries – anything you can install on a server.
- This guarantees that it will always run the same, regardless of the environment it is running in.


The Challenge

Aultiplicity o Stacks

Static website

nginx 1.5 + modsecurity + openssI + bootstrap 2


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


postgresql + pgv8 + v8


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

Multiplicity of hardware environments


Development VM


QA server

Customer Data Center


Public Cloud


Disaster recovery

Production Servers

Production Cluster


Contributor's laptop

ickly?

The Matrix From Hell

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


Cargo Transport Pre-1960


Also a matrix from hell

•	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
	A						4


Solution: Intermodal Shipping Container


(e.g. coffee beans next to spices)

quickly and smoothly (e.g. from boat to

Docker is a shipping container system for code


Docker eliminates the matrix from Hell


Why Developers Care

- Build once, 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

Why Developers Care

- 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

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

Why Devops Cares?

- 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

- 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


- The Administrator
 - 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)
- 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)

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?


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

Containers

App A Bins/ Libs

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


Ecosystem Support

- Operating systems
 - Virtually any distribution with a 2.6.32+ kernel
 - Red Hat/Docker collaboration to make work across RHEL 6.4+, Fedora, and other members of the family (2.6.32 +)
 - CoreOS—Small core OS purpose built with Docker
- OpenStack
 - Docker integration into NOVA (& compatibility with Glance, Horizon, etc.) accepted for Havana release
- Private PaaS
 - OpenShift
 - Solum (Rackspace, OpenStack)
 - Other TBA
- Public PaaS
 - Deis, Voxoz, Cocaine (Yandex), Baidu PaaS


Ecosystem Support

- Public laaS
 - Native support in Rackspace, Digital Ocean,+++
 - AMI (or equivalent) available for AWS & other
- DevOps Tools
 - Integrations with Chef, Puppet, Jenkins, Travis, Salt, Ansible +++
- Orchestration tools
 - Mesos, Heat, ++
 - Shipyard & others purpose built for Docker
- Applications
 - 1000's of Dockerized applications available at index.docker.io


Use Cases				
Use Case	Examples			
	Building a MongoDB cluster using docker			
Clusters	Production Quality MongoDB Setup with Docker			
	Wildfly cluster using Docker on Fedora			
Build your own PaaS	OpenSource PaaS built on Docker, Chef, and Heroku Buildpacks			
Web Based Environment for Instruction	JiffyLab – web based environment for the instruction, or lightweight use of, Python and UNIX shell			
	Deploy Java Apps With Docker = Awesome			
Easy Application Deployment	How to put your development environment on docker			

Running Drupal on Docker Installing Wordpress on Docker

Use Cases

Use Case	Examples		
Create Secure Sandboxes	Docker makes creating secure sandboxes easier than ever		
Create your own SaaS	Memcached as a Service		
Automated Application Deployment	Multi-cloud Deployment with Docker		
Continuous Integration and Donlovment	Next Generation Continuous Integration & Deployment with dotCloud's Docker and Strider		
Continuous Integration and Deployment	Testing Salt States Rapidly With Docker		
Lightweight Desktop Virtualization	Docker Desktop: Your Desktop Over SSH Running Inside Of A Docker Container		

Docker Architecture


Namespaces

- Docker takes advantage of a technology called namespaces to provide the isolated workspace we call the container.
- When you run a container, Docker creates a set of namespaces for that container.
- Some of the namespaces that Docker Engine uses on Linux are:
- 1. The pid namespace: Process isolation (PID: Process ID).
- 2. The net namespace: Managing network interfaces (NET: Networking).
- 3. The ipc namespace: Managing access to IPC resources (IPC: InterProcess Communication).
- 4. The mnt namespace: Managing mount-points (MNT: Mount).
- 5. The uts namespace: Isolating kernel and version identifiers. (UTS: Unix Timesharing System)

Control groups

- Docker Engine on Linux also makes use of another technology called cgroups or control groups.
- A key to running applications in isolation is to have them only use the resources you want.
- This ensures containers are good multi-tenant citizens on a host.
- Control groups allow Docker Engine to share available hardware resources to containers and, if required, set up limits and constraints.
- For example, limiting the memory available to a specific container.

Docker Architecture


Docker Engine


Docker Engine is a client-server application with these major components:

 A server which is a type of long-running program called a daemon process.

 A REST API which specifies interfaces that programs can use to talk to the daemon and instruct it what to do.

A command line interface (CLI) client.

Docker Engine


Docker images

- A Docker image is a read-only template. For example, an image could contain an Ubuntu operating system with Apache and your web application installed.
- Images are used to create Docker containers. Docker provides a simple way to build new images or update existing images, or you can download Docker images that other people have already created.
- Docker images are the build component of Docker.

Docker File

 Docker can build images automatically by reading the instructions from a Dockerfile.

- A Dockerfile is a text document that contains all the commands a user could call on the command line to assemble an image.
- Using docker build users can create an automated build that executes several command-line instructions in succession.

 The docker build command builds an image from a Dockerfile and a context.

Docker File - Example

- Instructions
 INSTRUCTION arguments
 Eg. RUN echo 'we are running some # of cool things!'
- Parser directives:

FROM ImageName

Example:
#Comment
FROM windowsservercore
COPY testfile.txt c:\
RUN dir c:\

To Build image using this file: docker build -f /path/to/a/Dockerfile.

Docker Hub

- Docker registries hold images.
- These are public or private stores from which you upload or download images.
- The public Docker registry is provided with the Docker Hub. (hub.docker.com)
- It serves a huge collection of existing images for your use.
 These can be images you create yourself or you can use images that others have previously created.
- Docker registries are the distribution component of Docker.

Docker CLI

 The CLI makes use of the Docker REST API to control or interact with the Docker daemon through scripting or direct CLI commands.

 Many other Docker applications make use of the underlying API and CLI.

The CLI is also used to issue commands.


Kubernetes


 Kubernetes is an open-source platform for automating deployment, scaling, and operations of application containers across clusters of hosts, providing container-centric infrastructure.


- With Kubernetes, you can:
 - Deploy your applications quickly and predictably.
 - Scale your applications on the fly.
 - Seamlessly roll out new features.
 - Optimize use of your hardware by using only the resources you need

Kubernetes Architecture


Kubernetes Features

Kubernetes is:

- portable: public, private, hybrid, multi-cloud
- extensible: modular, pluggable, hookable, composable
- self-healing: auto-placement, auto-restart, auto-replication, auto-scaling


The Kubernetes project was started by Google in 2014.

Docker commands

docker [OPTIONS] COMMAND [arg...]


- docker run
- docker ps
- docker stop|start|restart
- docker build
- docker rm
- docker rmi
- docker logs

Docker Commands Diagram


Demo Time!

Q&A


Thank you