Docker The Complete Guide with **Hands-on Tutorial**

Presenter: Bach Minh Nam

Agenda

- 1. Docker
- 2. Docker compose
- 3. Docker Swarm

Agenda

1. Docker

- 1. What is Docker? Why do we need Docker?
- 2. Basic concepts: Docker Engine, container, image, registry, basic commands
- 3. Core concepts of Container
- 4. How to build my own image? Dockerfile AZ
- 2. Docker compose
- 3. Docker Swarm

Docker

1. What is Docker? Why do we need Docker?

1. What is Docker?

When developing application, it usually needs belonging dependencies such as binary files, libraries, runtime environment...

Docker is a technology allows us to wrap the application and its dependencies into one package, which are **portable** (run anywhere) and **executable** (run anytime).

1. What is Docker: container, image

"Docker is a technology allows us to wrap the application and its dependencies into one package, which are portable (run anywhere) and executable (run anytime)"

- Those packages are called <u>images</u>.
- When executing an image, we get a **container**.
- Containers functions like a virtual machine with fully provided features such as file system, network interface, process tree...
- However, containers are not virtual machines at all. They don't have their own OS kernel, but **share the same kernel** with the physical machine.
- In the end, they are just *processes* running on the OS and managed by Docker.

1. What is Docker: OS kernel

- Kernel is the core program, the heart of the operating system.
- It controls over everything in the system.
- It facilitates interactions between hardware and software components

1. What is Docker: container vs VM

Container

Abstraction at *software* layer - share same OS kernel Lightweight (megabytes)

Virtual Machine

Abstraction at *hardware* layer – run its own OS Heavy (gigabytes)

1. What is Docker: underlying technology

Docker is written in the **Go** programming language and takes advantage of several features of the Linux kernel to deliver its functionality:

- Namespaces: pid, net, ipc, mnt, uts
- Control groups: hardware resources
- Union file systems: layers creation
- Container format: format of Docker image

1. Why do we need Docker?

Docker helps to package (containerize) and ship and run application more easily.

Manually

With Docker

1. Why do we need Docker?

Docker helps to package (containerize) and ship and run application more easily.

Microservices

- Immutable: same behavior
- *Lightweight*: fast creation
- Stateless: disposable and ephemeral

Docker

2. Basic concepts: Docker Engine, container, image, registry

2. Basic concepts: Docker Engine

Docker Engine

- Docker Daemon & exposed APIs
- Docker client (cli)

Share OS kernel

- ⇒ OS dependent
- ⇒ On Windows must install a Linux virtual machine to run Linux containers

2. Basic concepts: registry

- Docker packages (containerizes) application and its dependencies into **image**.
- Images are stored in Docker repository call **container registry**.
- Some Docker registry providers:
 - Docker Hub
 - Amazon Elastic Container Registry (ECR)
 - Google Container Registry (GCR)
 - Azure Container Registry (ACR)

2. Basic concepts: overall

Docker

2. Basic commands: demo

2. Basic commands

Syntax

docker <component> <command>

Components:

- image
- container
- network
- volume

Commands:

- -ls: list
- run
- exec
- stop
- pull
- prune

2. Basic commands: image

```
docker image pull <image>
docker image pull <image>:<tag>
docker image push <image>:<tag>
docker image ls | docker images
docker image prune
```

Short-hand:

```
docker pull
docker push
```

2. Basic commands: container

```
docker container run <image>
docker container ls | docker container ls -a
docker ps | docker ps -a
docker container stop <container_id>
docker container prune
docker container exec <container_id> <command>
```

Short-hand:

docker run

docker stop

docker exec

Docker

3. Core concepts of Container

3. Container Life Cycle

3. Container Life Cycle in Depth: PID 1

- Life cycle of a container depends on life cycle of the process running insides that has PID = 1 (main process). The container will remain alive as long as the PID 1 process is alive.
- When using docker stop, Docker will send SIGTERM (terminating signal) to stop process PID 1 insides, then the container will stop with **EXITED (0)**.
- Within 10 seconds, if container does not exit, Docker will send SIGKILL (kill signal) and the container will stop immediately with **EXITED** (137).

3. Container Life Cycle in Depth: PID 1

docker run alpine

Why does the container exit immediately?

docker run -it alpine

- -i or --interactive: keep STDIN open even if not attached
- -t or --tty: allocate a pseudo-TTY (TeleTYpewriter)
- To exit the shell within a container, press **Ctrl + D** because Ctrl + C does not work.
- Exit the shell also makes the container exit. How to keep the container alive?
- Attach detach mode: press Ctrl + P + Q to detach container from local terminal; docker attach <container_id> to re-attach container stdin and stdout into local terminal.

docker run -d <image>: to run a container in detach mode

3. Execute commands insides container

Syntax

docker exec <container_id> <command>

Example

- docker exec <container id> echo Hello World
- docker exec <container_id> echo \$PATH
- docker exec <container id> sh -c "echo \$PATH"
- docker exec <container_id> cat /etc/os-release

Good To Remember

To SSH into any container, use exec shell or bash with -it

- docker exec -it <container id> sh
- docker exec -it <container id> bash

3. Port Mapping

3. Port Mapping

3. Port Mapping

Syntax

docker run -p <target_port>:<container_port> ...

Example

• docker run -p 80:80 nginx

3. Logs trace

Syntax

docker logs -f <container_id>

• -f : keep following the log output

3. Volume – bind mount

Image is immutable. Container is stateless.

docker run -p 5432:5432 postgres

- How to persist data in postgres? How to make container stateful?
 - → Use volume

Volume

- Volume indicates the partition of memory that Docker uses to persist data inside container.

3. Volume - bind mount

Syntax

```
docker volume create [volume_name]
docker run -v [local_dir/volume]:[container_dir]
```

Example

docker volume create pgdata docker run -v pgdata:/var/lib/postgresql/data -p 5432:5432 postgres docker run -v /usr/data:/var/lib/postgresql/data -p 5432:5432 postgres

3. Volume – bind mount

Syntax

```
docker volume create [volume_name]
docker run -v [local_dir/volume]:[container_dir]
```

Example

```
docker volume create pgdata
docker run -v pgdata:/var/lib/postgresql/data -p 5432:5432 postgres
docker run -v /usr/data:/var/lib/postgresql/data -p 5432:5432 postgres
```

```
docker run -v "C:\users\html":/usr/share/nginx/html -p 80:80 nginx
```

3. Container immutability & statelessness - image

```
docker run -it alpine
#sh: apk add bash
docker run -it alpine bash
```

- Error! Modifying container does not affect the original image.
- How to save the desired state of the container?
 - → Build our own image

Docker

4. How to build my own image? Dockerfile AZ

4. Dockerfile

- Dockerfile is a template that allows us to instruct Docker to build our own image step by step.
- Back to our example with alpine having bash

Syntax

docker build -t <image_name>:<tag>

- "Build context" refers to the folder that contains Dockerfile. All contents insides that folder is call build context.
- Docker client will send build context to Docker Daemon insides Linux machine to build the image.
- Be careful: remember put all necessary resources (files, images...) into the build context, as well as remove all unnecessary things, in order to utilize the size of request payload.

.dockerignore

 When sending build context to Docker Daemon, it will ignore files and folders listed in the .dockerignore – just the same as .gitignore

4. Demo

```
docker build -t my-alpine .
docker tag <image_name> <new_name>
```

```
FROM alpine:latest
```

RUN apk add bash

CMD ["bash"]

Dockerfile

4. Dockerfile keywords

```
FROM <image>
RUN <command>
WORKDIR <directory>
COPY <src> <dest>
ADD <src/URL> <dest>
EXPOSE <port>
CMD command argument1 argument2...
 Shell form
CMD ["command", "argument1", "argument2", ...]
 Exec form
 (prevent shell injection -
 recommend)
```


4. Dockerfile: samples – backend (Java)

```
FROM openjdk:8-jre
EXPOSE 8080
WORKDIR /app
COPY ./target/app-1.0-SNAPSHOT.jar .
CMD ["java", "-jar", "app-1.0-SNAPSHOT.jar"]
```


4. Dockerfile: samples – frontend (ExpressJS)

```
FROM node:alpine
WORKDIR /server
COPY ./*.json ./
COPY ./node_modules ./node_modules
COPY ./*.js ./
COPY ./public ./public
CMD ["node", "app.js"]
```


4. Dockerfile: samples – frontend (ExpressJS)

```
FROM node:alpine
WORKDIR /server
COPY ./*.json ./
COPY ./node_modules ./node_modules
COPY ./*.js ./
COPY ./public ./public
CMD ["node", "app.js"]
```

Why do we have to separate multiple commands?

→ Cache upon difference of **frequency of change** of build context

Build process

- Image is an ordered set of layers. Each layer is according to a command in Dockerfile.
- With each command, Docker will create a temporary container from previous layer, then execute command inside that container, take a snapshot of it (commit) into a new layer, and finally remove the temporary container which is no longer needed.
- In order to minimize the size of final image, we can combine multiple command using && and clear cached data after those commands.


```
RUN apt-get update \
 && apt-get install <app> \
 && rm -rf /var/lib/apt/lists/*
```


Pushing image

- Login into the registry with docker login
- Push image: docker push <image>:<tag>

Image cache

- Docker caches layers that remain unchanged (by computing hash value of output of the command). Only changed layers will be pushed.
- To clear cache, use argument --no-cache when building image
- Good to remember:
 - It is nice if we could arrange the commands reasonably to minimize the changes made to the image, so that minimize the request payload sent to Docker registry when pushing image.


```
FROM node:alpine
WORKDIR /server
COPY ./*.json ./
COPY ./node_modules ./node_modules
COPY ./*.js ./
COPY ./public ./public
CMD ["node", "app.js"]
```

```
FROM node:alpine
WORKDIR /server
COPY ./public ./public
COPY ./*.json ./
COPY ./node_modules ./node_modules
COPY ./*.js ./
CMD ["node", "app.js"]
```

Which one is better?

Docker compose

Agenda

1. Docker

2. <u>Docker compose</u>

- 1. Multiple containers: configurations and communication
- 2. docker-compose.yaml
- 3. Build image easily with compose
- 4. Run container easily with compose
- 3. Docker Swarm

1. Multiple containers

Frontend

port: 80 envs: [...]

Backend

port: 8080 envs: [...]

Database

port: 5432

volume: /usr/data

envs: [...]

1. docker-compose

docker-compose.yaml

Frontend

port: 80 envs: [...]

Backend

port: 8080 envs: [...]

Database

port: 5432 volume: /usr/data envs: [...]

comment | # This is comment

object: yaml

author: name: Nguyễn Ngọc Thuần birthYear: 1972

title: Vừa Nhắm Mắt Vừa Mở Cửa Sổ

object: json

title: "Vừa Nhắm Mắt Vừa Mở Cửa Sổ", author: { name: "Nguyễn Ngọc Thuần" birthYear: 1972

array: yaml

publishers: - name: NXB Trẻ year: 2004 - name: NXB Văn học year: 2010

array: json

publishers: [{ name: "NXB Tre", year: 2004 }, { name: "NXB Văn học", year: 2010 }

1. docker-compose.yaml

```
version: '3'
services:
 pq:
 image: postgres:9.6-alpine
 ports:
 - 5432:5432
 volumes:
 - pgdata:/var/lib/postgresql/data
 environment:
 POSTGRES_DB: postgres
 POSTGRES_USER: postgres
 POSTGRES_PASSWORD: postgres
  frontend:
 image: nambach/frontend:latest
 build:
 context: .
volumes:
  pgdata:
```

2. Build image easily with compose

Place docker-compose.yaml in the same folder of Dockerfile and build.

Syntax

```
docker-compose build <service_name>
```

Example

docker-compose build frontend

```
version: '3'
services:
  frontend:
 image: nambach/frontend:latest
 build:
 context: .
```

3. Run container easily with compose

Syntax

```
docker-compose up
docker-compose up <service_name>
docker-compose up -d <service_name>
docker-compose logs -f <service_name>
docker-compose stop <service_name>
docker-compose down
```

4. Network

When attaching containers into same network, thanks to the built-in network resolution, Docker can resolve service's name into its actual IP. So that containers can now communicate with each other through service names instead of IPs.

Docker network

Demo

Syntax

```
docker-compose up
docker-compose up <service_name>
docker-compose up -d <service_name>
docker-compose logs -f <service_name>
docker-compose stop <service_name>
docker-compose down
```


Agenda

- 1. Docker
- 2. <u>Docker compose</u>
- 3. Docker Swarm

