

Janos Pasztor

Practical Docker Operations

Stuff I do

https://pasztor.at

@janoszen

About this talk

1. Maintaining your Build Stack

Orchestrating your Cluster

Pitfalls and Recommendations

About this talk

- 1. Maintaining your Build Stack
- 2. Orchestrating your Cluster
- Pitfalls and Recommendations

About this talk

- 1. Maintaining your Build Stack
- 2. Orchestrating your Cluster
- 3. Pitfalls and Recommendations

How Docker Images are Built

How Docker Images are Built

FROM ubuntu:16.04

How Docker Images are Built

FROM ubuntu:16.04

RUN apt-get install...

How Docker Images are Built

FROM ubuntu:16.04

RUN apt-get install...

COPY files/etc /etc

How Docker Images are Built

FROM ubuntu:16.04

RUN apt-get install...

COPY files/etc /etc

COPY init.sh /init.sh

How Docker Images are Built

FROM ubuntu:16.04

RUN apt-get install...

COPY files/etc /etc

COPY init.sh /init.sh

CMD /init.sh

How Docker Images are Built

FROM ubuntu:16.04

RUN apt-get install...

COPY files/etc /etc

COPY init.sh /init.sh

CMD /init.sh

e87eea024487

c90c59c78830

31c6577f6847

54511612f1c4

9e54da99b80c

How Docker Images are Built

FROM ubuntu:16.04

RUN apt-get install...

COPY files/etc /etc

COPY init.sh /init.sh

CMD /init.sh

e87eea024487

c90c59c78830

31c6577f6847

54511612f1c4

9e54da99b80c

latest

Server

Server

Docker Image

Registry

Server

Docker Image

Docker Image

Docker Image

Registry

Docker Image

Docker Container

Server

Docker Image

Problems:

Problems:

High Bandwidth Usage

Problems:

High Bandwidth Usage

Different Hashes on Different Machines

Registry

CI Server

Git Server

Server

Dockerfile

Dockerfile Registry CI Server Git Server Dockerfile Your Laptop Server

Registry

Dockerfile

Docker Image

CI Server

Dockerfile

Git Server

Server

Dockerfile

Docker Image

Docker Image

Registry

CI Server

Dockerfile

Git Server

Server

Dockerfile

Dockerfile

Docker Image

CI Server

Dockerfile Git Server

Dockerfile

Your Laptop

Docker Image

Registry

Dockerfile

Docker Image

CI Server

Dockerfile

Git Server

Docker Image

Docker Container

Server

Dockerfile

	docker	amazon webservices	GitLab	T	circleci	Google Cloud Platform
CI server	YES		YES	YES	YES	YES
Docker Repository	YES	YES	YES			YES

Orchestrating your Cluster

How do you run a Docker image?

Orchestrating your Cluster

How do you run a Docker image?

ssh youruser@example.com "docker run yourcontainer"

Orchestrating your Cluster

How do you run a Docker image?

ssh youruser@example.com "docker run yourcontainer"

Orchestration tools

Orchestration tools

Where is my service?

Orchestration tools

Where is my service?

Rolling updates

Orchestration tools

Where is my service?

Rolling updates

Scaling

Orchestration tools

Where is my service?

Rolling updates

Scaling

Virtual networks

Orchestration tools

Where is my service?

Rolling updates

Scaling

Virtual networks

. . .

Orchestration tools

AWS EC2 Container Service

Docker Swarm

Kubernetes

. . .

EC2 Container Service

+ Integrated with AWS

- + Integrated with AWS
- + Autoscaling (limited)

- + Integrated with AWS
- + Autoscaling (limited)
- + Integrated registry

EC2 Container Service

- + Integrated with AWS
- + Autoscaling (limited)
- + Integrated registry

- Using the ELB is a must

- + Integrated with AWS
- + Autoscaling (limited)
- + Integrated registry

- Using the ELB is a must
- No built-in DNS server

- + Integrated with AWS
- + Autoscaling (limited)
- + Integrated registry

- Using the ELB is a must
- No built-in DNS server
- Slow rollout

- + Integrated with AWS
- + Autoscaling (limited)
- + Integrated registry

- Using the ELB is a must
- No built-in DNS server
- Slow rollout
- No overlay network

- + Integrated with AWS
- + Autoscaling (limited)
- + Integrated registry

- Using the ELB is a must
- No built-in DNS server
- Slow rollout
- No overlay network
- Outdated

Docker Swarm

+ (Very) Simple

- + (Very) Simple
- + Overlay Networks

- + (Very) Simple
- + Overlay Networks
- + Built-in DNS server and LB

- + (Very) Simple
- + Overlay Networks
- + Built-in DNS server and LB
- + Fast rollout

Docker Swarm

- + (Very) Simple
- + Overlay Networks
- + Built-in DNS server and LB
- + Fast rollout

Very young (YMMV)

- + (Very) Simple
- + Overlay Networks
- + Built-in DNS server and LB
- + Fast rollout

- Very young (YMMV)
- No Autoscaling

- + (Very) Simple
- + Overlay Networks
- + Built-in DNS server and LB
- + Fast rollout

- Very young (YMMV)
- No Autoscaling
- Monolithic (no plugins)

Kubernetes

+ Overlay networks

- + Overlay networks
- + Autoscaling

- + Overlay networks
- + Autoscaling
- + Rack awareness

- + Overlay networks
- + Autoscaling
- + Rack awareness
- + Plugins, everywhere

- + Overlay networks
- + Autoscaling
- + Rack awareness
- + Plugins, everywhere
- + Makes you coffee

Kubernetes

- + Overlay networks
- + Autoscaling
- + Rack awareness
- + Plugins, everywhere
- + Makes you coffee

- Complex to set up

Kubernetes

- + Overlay networks
- + Autoscaling
- + Rack awareness
- + Plugins, everywhere
- + Makes you coffee

- Complex to set up
- Setup scripts and docs are

beta / unstable / outdated

Oops...

Multiple services in one container?

Multiple services in one container? DON'T!

Sidecar services

https://github.com/opsbears/docker-supervisord

Shell script in CMD?

Shell script in CMD?

BE CAREFUL!


```
#!/bin/bash


# Other stuff here

/usr/sbin/nginx -g "daemon off;"
exit $?
```


```
#!/bin/bash

# Other stuff here

exec /usr/sbin/nginx -g "daemon off;"
```


Don't update your containers!

Shared data?

Container Server

/srv/mysql Server Container Server

Healthchecks?

Dockerfile:

```
HEALTHCHECK \
 --interval=10s \
 --timeout=3s \
 CMD /usr/local/bin/healthcheck
```

healthcheck:

```
#!/bin/bash

test $(SCRIPT_NAME=/status
SCRIPT_FILENAME=/status
REQUEST_METHOD=GET cgi-fcgi -bind
-connect 127.0.0.1:9000 | grep
pool | cut -d: -f2 | sed 's/ //g')
== www || exit 1
```

healthcheck:

```
#!/bin/bash

test $(SCRIPT_NAME=/status SCRIPT_FILENAME=/status REQUEST_METHOD=GET
cgi-fcgi -bind -connect 127.0.0.1:9000 | grep pool | cut -d: -f2 | sed 's/
//q') == www || exit 1
```

Docker Swarm:

```
HEALTHCHECK \
 --interval=10s \
 --timeout=3s \
 CMD /usr/local/bin/healthcheck
```

Kubernetes:

```
spec:
 containers:
 - name: yourpod
 livenessProbe:
 exec:
 command:
 - /usr/local/bin/healthcheck
 initialDelaySeconds: 5
 periodSeconds: 5
 readinessProbe:
```

TEST YO' CONTAINERS!

docker-compose.test.yml

```
version: '3.2'
services:
  mysql:
 container_name: mysql
 build: .
 sut:
 build: ./test
 ...
```

DO NOT HARD-CODE CREDENTIALS!

VERSION YOUR IMAGES!

CAREFUL WITH 3RD PARTY IMAGES!

REMOVE DEV STUFF!

That's all!

Questions?

Many thanks to

Bence Sántha, Gábor Vereb, Dávid Papp
for their inspiration and feedback.