

Docker


Agenda

Section 1:

- What is Docker
- Basic Docker Commands
- Dockerfiles

Section 2:

- Anatomy of a Docker image
- Docker volumes


Section 3:

Networking

Section 4:

Docker compose / stacks


What is a container?


- Standardized packaging for software and dependencies
- Isolate apps from each other
- Share the same OS kernel
- Works for all major Linux distributions
- Containers native to Windows
 Server 2016


The Role of Images and Containers


Docker Image

Example: Ubuntu with Node.js and Application Code

Docker Container

Created by using an image. Runs your application.


Docker containers are NOT VMs


- Easy connection to make
- Fundamentally different architectures
- Fundamentally different benefits


Docker Containers Versus Virtual Machines


Virtual Machines

Docker Containers


What Is Docker?


- Lightweight, open, secure platform
- Simplify building, shipping, running apps

- Runs natively on Linux or Windows Server
- Runs on Windows or Mac Development machines (with a virtual machine)
- Relies on "images" and "containers"


Using Docker: Build, Ship, Run Workflow

Developers IT Operations


Some Docker vocabulary


Docker Image

The basis of a Docker container. Represents a full application


Docker Container

The standard unit in which the application service resides and executes


Docker Engine

Creates, ships and runs Docker containers deployable on a physical or virtual, host locally, in a datacenter or cloud service provider


Registry Service (Docker Hub(Public) or Docker Trusted Registry(Private))

Cloud or server based storage and distribution service for your images docker

Hello Docker!

https://training.play-with-docker.com/

docker run hello-world


Basic Docker Commands

```
$ docker pull node:latest
$ docker images
$ docker run -d -p 5000:5000 --name node node:latest
$ docker ps
$ docker stop node(or <container id>)
$ docker rm node (or <container id>)
$ docker rmi (or <image id>)
$ docker build -t node:2.0 .
$ docker push node:2.0
$ docker --help
```


Dockerfile – Linux Example

```
Dockerfile X
 # Create image based on the official Node 6 image from dockerhub
 FROM node:latest
 # Create a directory where our app will be placed
 RUN mkdir -p /usr/src/app
 # Change directory so that our commands run inside this new directory
 WORKDIR /usr/src/app
 # Copy dependency definitions
 COPY package.json /usr/src/app
 # Install dependecies
 RUN npm install
 # Get all the code needed to run the app
 COPY . /usr/src/app
 # Expose the port the app runs in
 EXPOSE 4200
 # Serve the app
 CMD ["npm", "start"]
```

- Instructions on how to build a Docker image
- Looks very similar to "native" commands
- Important to optimize your Dockerfile


Section 2: Anatomy of a Docker Container Docker Volumes Volume Use Cases


Let's Go Back to Our Dockerfile

```
Dockerfile ×
 # Create image based on the official Node 6 image from dockerhub
 FROM node:latest
 # Create a directory where our app will be placed
 RUN mkdir -p /usr/src/app
 # Change directory so that our commands run inside this new directory
 WORKDIR /usr/src/app
 # Copy dependency definitions
 COPY package.json /usr/src/app
 # Install dependecies
 RUN npm install
 # Get all the code needed to run the app
 COPY . /usr/src/app
 # Expose the port the app runs in
 EXPOSE 4200
 # Serve the app
 CMD ["npm", "start"]
```


Each Dockerfile Command Creates a Layer


Docker Image Pull: Pulls Layers

```
Alexander@DESKTOP-90ATKET MINGW64 ~/Docker/Demo
$ docker pull nginx:latest
latest: Pulling from library/nginx
bc95e04b23c0: Pull complete
f3186e650f4e: Pull complete
9ac7d6621708: Pull complete
Digest: sha256:b81f317384d7388708a498555c28a7cce778a8f291d90021208b3eba3fe74887
Status: Downloaded newer image for nginx:latest
```


Docker Volumes

- Volumes mount a directory on the host into the container at a specific location
- Can be used to share (and persist) data between containers
 - Directory persists after the container is deleted
 - Unless you explicitly delete it
- Can be created in a Dockerfile or via CLI


Why Use Volumes

Mount local source code into a running container

```
docker container run -v
$(pwd):/usr/src/app/ myapp
```

- Improve performance
 - As directory structures get complicated traversing the tree can slow system performance
- Data persistence


Section 3: Networking


What is Docker Bridge Networking

Docker host


Docker host


docker network create -d bridge --name
bridgenet1


Docker Bridge Networking and Port Mapping


Section 4: Docker Compose


Docker Compose: Multi Container Applications


- Build and run one container at a time
- Manually connect containers together
- Must be careful with dependencies and start up order


- Define multi container app in compose.yml file
- Single command to deploy entire app
- Handles container dependencies
- Works with Docker Swarm, Networking,
 Volumes, Universal Control Plane


Docker Compose: Multi Container Applications


version: '2' # specify docker-compose version

Define the services/containers to be run services:

angular: # name of the first service

build: client # specify the directory of the Dockerfile

ports:

- "4200:4200" # specify port forewarding

express: #name of the second service

build: api # specify the directory of the Dockerfile

ports:

- "3977:3977" #specify ports forewarding

database: # name of the third service

image: mongo # specify image to build container from

ports:

- "27017:27017" # specify port forewarding


Quick Look

https://training.play-with-docker.com/

https://kubernetes.io/docs/tutorials/hello-minikube/


References

Slide Credits:

Alexander González (Microsoft Student Partner)

alexander.gonzalez@studentpartner.com

