

Dockerize it all

About Me

Puneet Behl

Associate Technical Lead

TO THE NEW Digital

puneet.behl@tothenew.com

GitHub: https://github.com/puneetbehl/

Twitter: @puneetbhl

LinkedIn: https://in.linkedin.com/in/puneetbhl

- Understanding the problem of shipping code
- The solution
- What is Docker Container?
- Benefits of Docker
- Understanding Docker components & architecture.
- Installation
- Hello world demo
- Running Stack of services using Docker Compose
- Moving to Production

- Understanding the problem of shipping code
- The solution
- What is Docker Container?
- Benefits of Docker
- Understanding Docker components & architecture.
- Installation
- Hello world demo
- Running Stack of services using Docker Compose
- Moving to Production

Let's see how things can get complicated with shipping code??

A simple web application with one developer

A Developer

Added more developers to team

Multiple Developers

Setup QA & Production Environment

Created Background Workers

Production Clusters

Refactored, Microservice Architecture

In Nutshell, what are the challenges?

- "Works on my machine" syndrome
- Hard disk crashed -> New Setup -> Nothing Works :(
- Adding new Developer in the team
- Going live? Please DO NOT break on production.
- Dependency Hell Common dependency with different versions

Contents

- Understanding the problem of shipping code
- The solution
- What is Docker Container?
- Understanding Docker components & architecture.
- Installation
- Hello World demo
- Running Stack of services using Docker Compose
- Moving to Production

The Solution

The Solution, Contd...

Contents

- Understanding the problem of shipping code
- The solution
- What is Docker Container?
- Benefits of Docker
- Understanding Docker components & architecture.
- Installation
- Hello World demo
- Running Stack of services using Docker Compose
- Moving to Production

What is Docker Container?

A Docker Container allows application developer to package up their application with all it's dependencies they are associated with.

Okay! I understand Docker Containers now, they are like VM???

Hmmm...

Let's see what is the difference between application running on VM v/s Docker?

Application Running On VM v/s Container

Application Running On Docker Container

Application Running On VM v/s Container

Contents

- Understanding the problem of shipping code
- The solution
- What is Docker Container?
- Benefits of Docker
- Understanding Docker components & architecture.
- Installation
- Hello World demo
- Running Stack of services using Docker Compose
- Moving to Production

 Scalability - The containers are extremely lightweight so scaling up and scaling down is very easy.

- Scalability The containers are extremely lightweight so scaling up and scaling down is very easy.
- Portability just pull the image and start container.

- Scalability The containers are extremely lightweight so scaling up and scaling down is very easy.
- Portability just pull the image and start container.
- Deployment because containers can run almost anywhere we can deploy to Desktop, Physical Server, Virtual Machine, Public/Private Cloud etc.

- Scalability The containers are extremely lightweight so scaling up and scaling down is very easy.
- Portability just pull the image and start container.
- Deployment because containers can run almost anywhere we can deploy to Desktop, Physical Server, Virtual Machine, Public/Private Cloud etc.
- Efficient Resource Utilization Multiple isolated containers sharing resources.

Why Developers Care?

Why Developers Care?

- Build any application in any language using any stack.
- Dockerize application can run anywhere on anything.
- No longer need to cross our fingers when we deploy to production
- Helps improving application design

Why Devops Care?

Why Devops Care?

- Easy migrations to different infrastructure
- Replication of different environments is very easy.
- Fix an issue once, it's fixed everywhere
- Less conflicts with developers,

TO THE NEW DIGITAL

Boost Productivity

TO THE NEW. DIGITAL

- Boost Productivity
- Reduce Risk

TO THE NEW DIGITAL

- Boost Productivity
- Reduce Risk
- Reduce Cost

Contents

- Understanding the problem of shipping code
- The solution
- What is Docker Container?
- Benefits of Docker
- Understanding Docker components & architecture.
- Installation
- Hello World demo...
- Running Stack of services using Docker Compose
- Moving to Production

Docker Daemon

Docker Daemon

The Docker daemon runs on a host machine. The user does not directly interact with the daemon, but instead through the Docker client.

- Docker Daemon
- Docker Client

Docker Daemon

Docker Client

The Docker client, in the form of the docker binary, is the primary user interface to Docker. It accepts commands from the user and communicates back and forth with a Docker daemon.

Docker Image

A Docker image is a read-only template to build Docker Containers

Docker Image

A Docker image is a read-only template to build Docker Containers

Docker Registries

Docker registries hold images. These are public or private stores from where you upload or download images.

Docker Image

A Docker image is a read-only template to build Docker Containers

Docker Registries Docker registries hold images. These

are public or private stores from where you upload or download images.

Docker Container
 Created from images. start, stop, run

Docker Architecture

Contents

- Understanding the problem of shipping code
- The solution
- What is Docker Container?
- Benefits of Docker
- Understanding Docker components & architecture.
- Installation
- Hello World demo
- Running Stack of services using Docker Compose
- Moving to Production

Installation

Linux

Follow steps for your version of linux https://docs.docker.com/engine/installation/

apt-get install docker-engine

yum install docker-engine

Mac or Windows OS
 Use docker toolbox isntaller: https://www.docker.com/docker-toolbox

Installations: Docker toolbox

Contents

- Understanding the problem of shipping code
- The solution
- What is Docker Container?
- Benefits of Docker
- Understanding Docker components & architecture.
- Installation
- Hello world demo
- Running Stack of services using Docker Compose
- Moving to Production

A Spring Boot application


```
@RestController
class Application{
 @RequestMapping(path="/")
 public Map hello(){
 return
 "Topic": "Dockerize it all",
 "Message": "Welcome to GR8Conf-IN 2016!!!"
```

\$ (spring jar hello.jar hello.groovy) && (java -jar hello.jar)

Build Image Using Dockerfile

FROM java:8

MAINTAINER Puneet Behl "puneet.behl@tothenew.com"

ADD hello.jar /app/hello.jar

EXPOSE 8080

CMD ["java", "-jar", "/app/hello.jar"]

Build Docker image and push to Docker Hub

Contents

- Understanding the problem of shipping code
- The solution
- What is Docker Container?
- Benefits of Docker
- Understanding Docker components & architecture.
- Installation
- Hello world demo
- Running stack of services using Docker compose
- Moving to Production

A Complicated application architecture

Docker Compose


```
frontend:
 image: pbehl/frontend
ports:
 - "3000:3000"
links:
 - backend
environment:
 backendServerUrl: "http://backend:8080"
command: "node server.js"
```

Build using Docker Compose

Contents

- Understand the problem
- The solution
- What is Docker Container?
- Benefits of Docker
- Understanding Docker components & architecture.
- Installation
- Hello world demo
- Running Stack of services using Docker Compose
- Moving to Production

Moving to Production

Orchestration tools needed for docker cluster environment

- Provision servers
- Deploy
- Manage servers

Some of the available orchestration tools

- Docker swarm
- Centurion
- Amazon EC2 container service

Questions???

Thank you

References

Sample Demo: https://github.com/puneetbehl/gr8conf-docker-demo

Docker documentation: https://docs.docker.com

Docker tool-box https://www.docker.com/docker-toolbox

Docker hub: https://hub.docker.com/

Docker up and running from O'Reilly publication Authors: Karl Matthias & Sean P. Kane

Union file system: https://en.wikipedia.org/wiki/UnionFS

http://stackoverflow.com/questions/16047306/how-is-docker-different-from-a-normal-virtual-machine

Build and push images to docker hub https://youtu.be/QCEWQs6LwAk

Docker-compose https://youtu.be/kn_dUA6f291