Introduction to Docker

Ajeet Singh Raina Docker Captain – Docker, Inc.

Who Am I?

- Sr. Systems Development Engineer at DellEMC
- 1st half of my career was in CGI & VMware
- 2nd half of my career has been in System Integration
- Testing/Project Lead for Dell EMC.
- Definitely more IT pro than developer
- @ajeetsraina (a frequent Twitterati)

The {code} Catalyst Program!

http://www.collabnix.com

Agenda

- A Shift from Monolithic to Microservices Architecture
- What is Docker? What problem does it solve for us?
- How Docker is different from VM & CM
- Using Docker: Build, Ship and Run WorkFlow
- Docker Ecosystem & Native Offering
- Docker Tools
- Demo

A Shift from Monolithic to Microservice Architecture

Applications have changed dramatically

Big Server

Applications have changed dramatically

Today

Once upon a time... A Software Stack

LAMP

Now....much more distributed, complex...

Static website

User DB

nginx 1.5 + modsecurity + openssl + postgresql + pgv8 + v8 bootstrap 2

Analytics DB
hadoop + hive + thrift + Open|DK

Queue

Redis + redis-sentinel

Background workers

'ython 3.0 + celery + pyredis + libcurl + ffmpeg + libopency + nodejs + phantomjs Web frontend

Ruby + Rails + sass + Unicorn

API endpoint

Python 2.7 + Flask + pyredis + celery + psycop + postgresql-client

The New Challenge of Distributed Apps

An Effort to solve the problem complexity...

Every possible goods to ship X Every possible way to ship

	?	?	?	?	?	?
	?	?	?	?	?	?
•	?	?	?	?	?	?
1	?	?	?	?	?	?
	?	?	?	?	?	?

A Solution...

Docker ~ Brings standardization on packaging goods

Static website Web frontend	
Background workers	
User DB	
Analytics DB	
Queue	

Virtualization Tool?

VM Manager?

Configuration Manager?

Less Portable, Most Portable, Minimal Overhead Lots of Overhead **Configuration Tools** Manual Configuration **Traditional VMs**

Less Portable, Minimal Overhead Most Portable, Lots of Overhead

Traditional Software Development Workflow

(Without Docker)

Git Server

Docker Registry

Development Machine

Docker Containers

Build Server

Production

Traditional Software Development Workflow (With Docker)

Git Server

Docker Registry

Development Machine

Docker Containers

Build Server

Production

docker

Build Ship Run

- A Company as well as Product
- Developed by DotCloud Inc. (Currently Docker Inc.)
- > A Framework they built their PaaS upon.
- Released it as open source 4+ years back
- Cross-platform nature and friendliness towards System Admin and Developers
- Developers concentrate on building applications and getting them running inside the containers
- System Admins work on running the containers in deployment.
- Possible to set up in any OS, be it Windows, OSX, Linux It work the same way
- Guaranteed to run the same way Your development desktop, a bare-metal server, virtual machine, data center, or cloud

- A tool that can package an application and its dependencies in a virtual container.
- · Implementation of a container which is portable using a concept of image
- Docker uses host OS kernel, there is no custom or additional kernel inside container. All containers runs on machine are sharing this "host" kernel.
- Docker uses resource isolation features of the Linux kernel such as cgroups and kernel namespaces to allow independent "containers" to run within a single Linux instance, avoiding the overhead of starting virtual machines.

- 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

Docker containers are NOT VMs

Docker containers are NOT VMs

- It's not quite like a VM
- Uses the host kernel
- Can't boot a different OS
- Can't have its own modules.
- Doesn't need init as PID 1
- Doesn't need syslogd, cron.

It's just a normal process on the host machine

Contrast with VMs which are opaque

VM Vs Docker - Similarity

Virtual Machines	Docker	
Process in one VM can't see processes in other VMs	Process in one container can't see processes in other container	
Each VM has its own root filesystem	Each container has its own root file system(Not Kernel)	
Each VM gets its own virtual network adapter	Docker can get virtual network adapter. It can have separate IP and ports	
VM is a running instance of physical files(.VMX and .VMDK)	Docker containers are running instances of Docker Image	
Host OS can be different from guest OS	Host OS can be different from Container OS	

VM Vs Docker - Difference

Virtual Machines	Docker
Each VM runs its own OS	All containers share the same Kernel of the host
Boot up time is in minutes	Containers instantiate in seconds
VMs snapshots are used sparingly	Images are built incrementally on top of another like layers. Lots of images/snapshots
Not effective diffs. Not version controlled	Images can be diffed and can be version controlled. Dockerhub is like GITHUB
Cannot run more than couple of VMs on an average laptop	Can run many Docker containers in a laptop.
Only one VM can be started from one set of VMX and VMDK files	Multiple Docker containers can be started from one Docker image

VMs

Containers

Containers Vs VMs

Docker + Windows Server = Windows Containers

Native Windows containers powered by Docker Engine

Windows kernel engineered with new primitives to support containers

Deep integration with 2+ years of engineering collaboration in Docker Engine and Windows Server

Microsoft is top 5 Docker open source project contributor and a Docker maintainer

They're different, not mutually exclusive

Docker Vocabulary

Some Docker vocabulary

Containers

How you **run** your application **Images**

How you **store** your application

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 or Docker Trusted Registry)

Cloud or server based storage and distribution service for your images

Image Layering

Container

(writable, running application A)

Layered Image 2

Layered Image 1

Platform Image

(Runtime Environment)

- Each container is based on an image that holds necessary config data.
- When you launch a container from an image, a writable layer is added on top of this image

- A static snapshot of the containers' configuration.
- Image is a read-only layer that is never modified, all changes are made in top-most writable layer, and can be saved only by creating a new image.
- Each image depends on one or more parent images

- An image that has no parent.
- Platform images define the runtime environment, packages and utilities necessary for containerized application to run.

Basic Docker Commands

Pulling Docker Image

\$ docker pull ajeetraina/catweb

Listing out Docker Images

\$ docker image ls

Running Docker Containers

\$ docker container run -d -p 5000:5000 --name catweb ajeetraina/catweb

Stopping the container

\$ docker container stop catweb (or <container id>)

Docker Underlying Technology

Build, Ship & Run

Docker Mission

Put it all together: Build, Ship, Run Workflow

Docker on Linux Vs Windows

Docker Engine on Windows Platform

Docker Engine on Linux Platform

Dockerfile – Windows Example


```
PS C:\Users\Ajeet_Raina\Desktop> cat .\Dockerfile
# This dockerfile utilizes components licensed by their respective owners/authors.
FROM microsoft/windowsservercore
LABEL Description="IIS" Vendor="Microsoft" Version="10"
RUN powershell -Command Add-WindowsFeature Web-Server
CMD [ "ping", "localhost", "-t" ]
```

Dockerfile – Linux Example

```
FROM ajeetraina/apache
MAINTAINER Ajeet Raina <ajeetraina@gmail.com>
RUN apt-get update && apt-get -y install php5 php5-mysql && apt-get clean && rm -rf /var/lib/apt/lists/*
RUN /usr/sbin/a2dismod 'mpm_*' && /usr/sbin/a2enmod mpm_prefork
EXPOSE 80
EXPOSE 443
CMD ["/usr/sbin/apache2ctl", "-D", "FOREGROUND"]
```


Docker Compose – Building Microservices in easy way

Demo

Docker Playground

References

www.collabnix.com www.play-with-docker.com – Docker Playground (For Test Drive) www.docs.docker.com

Thank You.

Questions?

