

What you Need to Know about SQL Server and Docker Containers

Michael Otey, President, TECA, Inc Moderated By: Donna Johnson

Immerse yourself

in the data community

Access deep-dive technical sessions, learn best practices, and discover new tips and tricks

Gain the technical skills and connections to advance your data career

PASS Summit is the largest conference for technical professionals who leverage the Microsoft Data Platform.

See everything PASS Summit has to offer at PASSsummit.com

Michael Otey, President, TECA, Inc

in https://www.linkedin.com/in/michaelotey

@michael_otey

IT industry for 25+ years

Helped start Windows IT Pro and SQL Server Pro

Former SQL Server MVP

Dozens of technical books & eLearning courses

Windows IT Pro and SQL Server Pro articles, labs and product reviews

IT Pro Today Senior Contributing Editor

What you Need to Know about SQL Server and Docker Containers

Michael Otey, President, TECA, Inc Moderated By: Donna Johnson

WHAT THIS SESSION COVERS

- Container and Docker basics
 - Container platforms
 - Containers vs. VMs
 - Docker types
 - Docker for Windows Containers vs Docker for Windows
 - Running your first container
- SQL Server in Containers
 - Running SQL Server in Docker
 - Using volumes for data persistence
 - Building custom images
 - Creating container DB startup scripts

WHY CONTAINERS?

- Lighter weight than VMs
- Fast deployment
 - No need for SQL Server installation
- Portability
- Stateless
- New microservice style applications

CONTAINER PLATFORMS FOR SQL SERVER

- Windows Server 2016
- Windows 10
- Red Hat Enterprise Linux 7.2
- SUSE Enterprise Linux v12 SP2
- Ubuntu 16.04
- Other Linux distributions?

DOCKER CONCEPTS

- What is a Docker?
 - Multi-platform container engine that runs on Linux, Windows and Mac
- Container
 - A executing environment that encapsulates code, binaries, files and OS dependencies
 - Used to run applications
- Image
 - Template used for creating containers

VMS AND CONTAINERS

DOCKER TYPES

- Docker Engine
 - Installs on Linux and run Linux containers
 - Uses Linux OS
- Docker for Windows Containers
 - Installs on Windows and runs Windows containers
 - Uses Windows OS
- Docker for Mac and Windows
 - Installs a Linux VM on Mac or Windows
 - Uses Linux VM OS
 - Runs Linux containers

DOCKER FOR WINDOWS AND MAC

Designed to run Linux VMs

WINDOWS CONTAINERS & HYPER-V CONTAINERS

Each Hyper-V container has its own lightweight VM

WINDOWS CONTAINERS & HYPER-V CONTAINERS

WS Containers

- Shares host OS
- Does not require virtualization
- Less overhead
- Less secure
- Can run on Nano
- Can not run Linux

Hyper-V Containers

- Isolated from host OS
- Requires virtualization
- More overhead
- More secure
- Can run on Nano
- Can run Linux (Win10 WS1709)

WINDOWS CONTAINERS & HYPER-V CONTAINERS

- Running SQL Server Express in a Windows container
 - docker run -d -p 1433:1433 —env sa_password=<YOUR_PWD> microsoft/mssql-server-express-windows
- Running SQL Server Express in a Hyper-V container
 - docker run -d -p 1433:1433 —env sa_password=<YOUR_PWD>
 —isolation=hyperv microsoft/mssql-server-express-windows

DOCKER HUB

- Collection of images
 - Free repository
 - Most can be readily used
 - Posted by
 - Organizations
 - Microsoft
 - Users
 - You can keep your own local repositories

MICROSOFT SQL SERVER DOCKER IMAGES

- microsoft/mssql-server-linux
 - docker pull microsoft/mssql-server-linux
 - Tags: latest, 2017-latest, 2017-GA
- microsoft/mssql-server-windows-express
 - docker pull microsoft/mssql-server-windows-express
 - Tags: 2017, latest
- microsoft/mssql-server-windows-developer
 - docker pull microsoft/mssql-server-windows-developer
 - Tags: 2017, latest

DOCKER BASICS

- Installing Container Support on Windows
 - Server Manager
 - Add Features Containers
- Installing Docker
 - Elevated PowerShell Prompt

Install-Module -Name DockerMsftProvider -Repository PSGallery -Force

Install-Package -Name docker -ProviderName DockerMsftProvider

INSTALLING DOCKER SUPPORT ON LINUX - UBUNTU

- Add the GPG key for the Docker
 - curl -fsSL https://download.docker.com/linux/ubuntu/gpg | sudo apt-key add -
- Add the Docker repository to APT sources
 - sudo add-apt-repository "deb [arch=amd64] https://download.docker.com/linux/ubuntu \$(lsb_release -cs) stable"
- Update the package database with the Docker packages
 - sudo apt-get update
- Install Docker
 - sudo apt-get install -y docker-ce
- Check the Docker daemon status
 - sudo systemctl status docker

```
administrator@UbuntuDocker:~$ sudo systemctl status docker
docker.service - Docker Application Container Engine
 Loaded: loaded (/lib/systemd/system/docker.service; enabled; vendor preset: e
 Active: active (running) since Wed 2017-10-18 19:55:08 PDT; 56s ago
 Docs: https://docs.docker.com
 Main PID: 7918 (dockerd)
 CGroup: /system.slice/docker.service
 -7918 /usr/bin/dockerd -H fd://
 	sime7925 docker-containerd -l unix:///var/run/docker/libcontainerd/dock
Oct 18 19:55:07 UbuntuDocker dockerd[7918]: time="2017-10-18T19:55:07.954386622
Oct 18 19:55:07 UbuntuDocker dockerd[7918]: time="2017-10-18T19:55:07.954506922
Oct 18 19:55:07 UbuntuDocker dockerd[7918]: time="2017-10-18T19:55:07.954919321-
Oct 18 19:55:08 UbuntuDocker dockerd[7918]: time="2017-10-18T19:55:08.222622393-
Oct 18 19:55:08 UbuntuDocker dockerd[7918]: time="2017-10-18T19:55:08.374140552-
Oct 18 19:55:08 UbuntuDocker dockerd[7918]: time="2017-10-18T19:55:08.397605915-
Oct 18 19:55:08 UbuntuDocker dockerd[7918]: time="2017-10-18T19:55:08.402435107-
Oct 18 19:55:08 UbuntuDocker dockerd[7918]: time="2017-10-18T19:55:08.402744307-
Oct 18 19:55:08 <code>UbuntuDocker</code> <code>systemd[1]</code>: <code>Started</code> <code>Docker</code> <code>Application</code> <code>Container</code> <code>En</code>
Oct 18 19:55:08 UbuntuDocker dockerd[7918]: time="2017-10-18T19:55:08.456353822-
lines 1-19/19 (END)
```

INSTALLING DOCKER SUPPORT ON LINUX - UBUNTU

- Executing Docker Without sudo (optional)
- Add your username to the docker group
 - sudo usermod -aG docker \${USER}
- Apply the new group membership
 - su \${USER}
- Verify installation
 - Docker
 - Docker version

BASIC DOCKER TASKS

- Pulling an image from the Docker Hub
 - docker pull hello-world
- Create a container
 - docker run hello-world
- Show images
 - docker images
- Show running containers
 - docker ps

SQL SERVER CONTAINERS

- Your first SQL Server on Windows container
 - > docker pull microsoft/mssql-server-windows-express
 - > docker images
 - docker run –e ACCEPT_EULA=Y –e SA_PASSWORD=SQLpwd2017
 –p 1433:1433 –d microsoft/mssql-server-windows-express
- Your first SQL Server on Linux container
 - \$ docker pull microsoft/mssql-server-linux
 - \$ docker images
 - \$ docker run -e ACCEPT_EULA=Y -e SA_PASSWORD=SQLpwd2017 -p 1433:1433 -d microsoft/mssql-server-linux

CONNECTING TO A SQL SERVER CONTAINER

- SQLCMD
 - Server or IP, username sa, password mySQLPWD
- SSMS
 - Server or IP, port
- Finding the container IP address
 - Docker ps
 - docker inspect -format='{{range
 .NetworkSettings.Networks}}{{.IPAddress}}{{end}}' <containerid>

SQLCMD CONNECTED TO DOCKER • docker exec -it 5e9 sqlcmd -S.

```
Administrator: Windows PowerShell
1> select @@version
2> qo
Microsoft SQL Server 2016 (RTM) - 13.0.1601.5 (X64)
Apr 29 2016 23:23:58
Copyright (c) Microsoft Corporation
Express Edition (64-bit) on Windows Server 2016 Datacenter 6.3 <X64> (Build 14393: ) (Hypervisor)
(1 rows affected)
```

SSMS CONNECTED TO A SQL SERVER CONTAINER

- Just like Windows or Linux
- DBs can be created in the container
- DBs can be attached with volumes

MANAGING A SQL SERVER CONTAINER

- Show running containers and get IDs
 - > docker ps
- Stop a container
 - > docker stop <containerid>
- Start container
 - > docker start <containerid>
- Remove a container
 - > docker rm <containerid>
- Show container logs
 - > docker logs <containerid>
- Kill/delete
 - >docker kill <containerid>

```
Administrator: Windows PowerShell
 PS C:\Users\Administrator> docker ps
 CONTAINER ID
 COMMAND
 IMAGE
NAMES
6da7b665d780 microsoft/mssql-server-windows-express "powershell -Comma..."
1->1433/tcp infallible_wing
PS C:\Users\administrator> docker logs 6d
VERBOSE: Starting SQL Server
VERBOSE: Changing SA login credentials
VERBOSE: Attaching 1 database(s)
VERBOSE: Invoke-Sqlcmd -Query IF EXISTS (SELECT 1 FROM SYS.DATABASES WHERE NAME
= 'EditorialDb') BEGIN EXEC sp_detach_db [EditorialDb] END;CREATE DATABASE
[EditorialDb] ON (FILENAME = N'C:\temp\EditorialDb.mdf'),(FILENAME =
N'C:\temp\EditorialDb_log.ldf') FOR ATTACH;
VERBOSE: Started SQL Server
 VERBOSE: Started SQL Server.
 TimeGenerated
 EntryType Message
  10/23/2017 1:30:45 PM Information Parallel redo is shutdown for database 'Ed... 10/23/2017 1:30:45 PM Information Parallel redo is started for database 'Edi... 10/23/2017 1:30:45 PM Information Starting up database 'EditorialDb'. 10/23/2017 1:35:57 PM Information Parallel redo is shutdown for database 'Ed... 10/23/2017 1:35:57 PM Information Parallel redo is started for database 'Edi... 10/23/2017 1:35:57 PM Information Starting up database 'EditorialDb'. 10/23/2017 1:35:57 PM Information Using 'xplog70.dll' version '2017.140.1000... 10/23/2017 1:35:57 PM Information Attempting to load library 'xplog70.dll' i... PS C:\Users\Administrator>
```


MANAGING IMAGES

- Creating a new image from a running container
 - >docker commit [containerID] [respository name]
- List images
 - > docker images
- Remove/delete an image
 - > docker rmi <imageid>

CONTAINERS AND DATA

- Containers are transient.
 - When they are deleted all data in the container is also deleted
 - All data changes are lost
 - When they are restarted the image is fresh from the container
 - Test images can container ready-to-go DBs
- Map volumes from the host to the container
 - Use the –v option (No Mac support)
 - docker run [ContainerInfo] –v <host dir>:<container dir> [Image]

USING VOLUMES WITH SQL SERVER

Not available for Linux

BUILDING A CUSTOM IMAGE

- Start with Windows Server Core image
 - docker run -d -ti --name SQLStd -hostname SQLStd -v C:/SQLinstall/:C:/SQLinstall/ microsoft/windowsservercore
- Perform a command line SQL Server installation
 - docker exec -it SQLStd cmd
 - Setup.exe /Q /ACTION=Install /FEATURES=SQL,IS
 /INSTANCENAME=MSSQLSERVER /SQLSVCACCOUNT="NT Authority\System"
 /SQLSYSADMINACCOUNTS="SQLStd\Administrator" /AGTSVCACCOUNT="NT
 AUTHORITY\Network Service" /SECURITYMODE=SQL /SAPWD="MyPa55w0rd"
 /TCPENABLED=1 /IACCEPTSQLSERVERLICENSETERMS=1
- Commit the image
 - Docker stop SQLStd
 - Docker commit SQLStd teca/sqlstd1:latest

AUTOMATING CONTAINERS USING DOCKERFILES

- What are dockerfiles?
 - Batch commands to create Docker containers
 - Text files
- Why use them?
 - Automate and standardize container creation
- How do you run them?
 - >docker build
 - > docker build –t .sqlexpress
 - Takes files from the current directory

AUTOMATING SQL SERVER IMAGES

- The dockerfile runs the SQL Server command line installation
 - Builds a new image with the features you want
 - Does not use the prebuilt SQL Server images
- Starts with the Windows Server Core image
- Runs SQL Server setup.exe
- Can optionally setup databases
- Can connect to external volumes

AUTOMATING CONTAINERS USING DOCKERFILES

- # SQL Server Express image
- # Build example
- # docker build -t sqlexpress.

FROM microsoft/mssql-server-windows-express

create directory within SQL container for database files RUN powershell -Command (mkdir C:\\SQLData)

#copy the database files from host to container COPY AdventureWorks2014_Data.mdf C:\\SQLData COPY AdventureWorks2014_Log.ldf C:\\SQLData

Use Host port 1433 EXPOSE 1433

AUTOMATING CONTAINERS USING DOCKERFILES

• docker build -t sqlexpress.

:\SQLExpressBuild>docker images EPOSITORY	TAG	IMAGE ID	CREATED	SIZE
none>	<none></none>	97f6acbea55f	44 minutes ago	9.84 GB
qlexpress	latest	887012a3e2b5	2 hours ago	12.4 GB
qlstandard	latest	f258a7ffe182	16 hours ago	12.1 GB
none>	<none></none>	9d6c6622dfa5	18 hours ago	9.84 GB
eca/sqlstd1	latest	c9488b1fd95f	6 weeks ago	11.7 GB
icrosoft/mssql-server-windows-developer	latest	2707b3c81de2	9 weeks ago	14.3 GB
icrosoft/dotnet-samples	dotnetapp-nanoserver	a331d851e765	10 weeks ago	1.03 GB
icrosoft/mssql-server-windows	latest	6fb5a1dbd3c8	3 months ago	14.6 GB
icrosoft/aspnet	latest	e761eca2f8df	3 months ago	10.1 GB
icrosoft/windowsservercore	latest	4d83c32ad497	3 months ago	9.56 GB
icrosoft/nanoserver	latest	d9bccb9d4cac	3 months ago	925 MB
icrosoft/mssql-server-windows-express	latest	d5cc84b603b4	5 months ago	12 GB

docker run -d -e sa_password=SQLpwd2017 -e ACCEPT_EULA=Y -e
 attach_dbs="[{'dbName':'AdventureWorks2014','dbFiles':['C:\\SQLData\\AdventureWorks2014_Log.ldf']}]"
 reWorks2014_Data.mdf','C:\\SQLData\\AdventureWorks2014_Log.ldf']}]"
 sqlexpress

AUTOMATING SQL SERVER IMAGE


```
# Build command example
 docker build -t teca/sqlbuild:latest.
# Run command example
 docker run -d -ti --name SQLBuildStdContainer teca/sqlbuild
#
# Get IP Address
 docker inspect -format='{{range .NetworkSettings.Networks}}{{.IPAddress}}{{end}}'
SQLBuildStdContainer
# Use the Windows Server Core image
FROM microsoft/windowsservercore
# Create directory for database files
RUN powershell -Command (New-Item c:\\SQLData -type directory)
# Copy the database files and setup files to the image
COPY *.mdf C:\\SQLData/
COPY *.ldf C:\\SQLData/
COPY c:\\sqlinstall/ c:\\sqlinstall/
```


AUTOMATING SQL SERVER IMAGES

Run the unattended SQL Server setup

RUN c:\sqlinstall\Setup.exe /Q /ACTION=Install /FEATURES=SQL /INSTANCENAME=MSSQLSERVER /SQLSVCACCOUNT="NT AUTHORITY\System" /SQLSYSADMINACCOUNTS="BUILTIN\ADMINISTRATORS" /AGTSVCACCOUNT="NT AUTHORITY\Network Service" /SECURITYMODE=SQL /SAPWD="mySQLPWD" /TCPENABLED=1 /IACCEPTSQLSERVERLICENSETERMS=1

Setup ENV variables to attach DBs and expose SQL Server port 1433 ENV attach_dbs="[{'dbName':'AdventureWorks2014','dbFiles':['C:\\SQLData\\AdventureWorks2014_Data.mdf', 'C:\\SQLData\\AdventureWorks2014_Log.ldf']}]" EXPOSE 1433

Delete the setup files from the end container
RUN PowerShell -Command (Remove-Item c:\sqlinstall -Force -Recurse)

End of dockerfile

SETTING THE STARTUP PROCES

-e ATTACH_DBS

docker run -d -p 1433:1433 -e SA_PASSWORD=myNewpa55w0rd -e ACCEPT_EULA=Y -v C:/temp/:C:/temp/ -e ATTACH_DBS="[{'dbName':AdventureWorks,'dbFiles':['C:\\temp\\AdventureWorks2014.mdf','C :\\temp\\ AdventureWorks2014_log. ldf']}]" microsoft/mssql-server-windows-express

PS C:\> docker inspect -f "{{ .Config.Cmd }}" eb4

[powershell -Command \$ErrorActionPreference = 'Stop'; \$ProgressPreference = 'SilentlyContinue'; .\start -sa_password \$env:sa_password -ACCEPT_EULA \$env:ACCEPT_EULA -attach_dbs \"\$env:attach_dbs\" -Verbose]

START.PS1

```
docker
```

```
# The script sets the sa password and start the SQL Service
# Also it attaches additional database from the disk
# The format for attach dbs
param(
[Parameter(Mandatory=$false)]
[string]$sa_password,
[Parameter(Mandatory=$false)]
[string]$ACCEPT_EULA,
[Parameter(Mandatory=$false)]
[string]$attach_dbs
if($ACCEPT_EULA -ne "Y" -And $ACCEPT_EULA -ne "y")
 Write-Verbose "ERROR: You must accept the End User License Agreement before this container can start."
 Write-Verbose "Set the environment variable ACCEPT_EULA to 'Y' if you accept the agreement."
  exit 1
```


START.PS1 (CONTINUED)


```
# start the service
Write-Verbose "Starting SQL Server"
start-service MSSQL`$SQLEXPRESS

if($sa_password -ne "_")
{
 Write-Verbose "Changing SA login credentials"
 $sqlcmd = "ALTER LOGIN sa with password=" +"'" + $sa_password + "'" + ";ALTER LOGIN sa ENABLE;"
 & sqlcmd -Q $sqlcmd
}
$attach_dbs_cleaned = $attach_dbs.TrimStart("\\").TrimEnd("\\")
$dbs = $attach_dbs_cleaned | ConvertFrom-Json
```


START.PS1 (CONTINUED)


```
if ($null -ne $dbs -And $dbs.Length -gt 0)
  Write-Verbose "Attaching $($dbs.Length) database(s)"
  Foreach($db in $dbs)
 files = @();
 Foreach($file in $db.dbFiles)
 files += "(FILENAME = N'$(file)')";
 $files = $files -join ","
 $sqlcmd = "IF EXISTS (SELECT 1 FROM SYS.DATABASES WHERE NAME = "" + $($db.dbName) + "') BEGIN EXEC sp_detach_db
[$($db.dbName)] END;CREATE DATABASE [$($db.dbName)] ON $($files) FOR ATTACH;"
 Write-Verbose "Invoke-Sqlcmd -Query $($sqlcmd)"
 & sqlcmd -Q $sqlcmd
```


START.PS1 (END)


```
Write-Verbose "Started SQL Server."

$lastCheck = (Get-Date).AddSeconds(-2)
while ($true)
{
 Get-EventLog -LogName Application -Source "MSSQL*" -After $lastCheck | Select-Object
TimeGenerated, EntryType, Message
 $lastCheck = Get-Date
 Start-Sleep -Seconds 2
}
```


Add to dockerfile

#CMD without shell to run the start.ps1 script

```
CMD ["powershell -Command $ErrorActionPreference = 'Stop';
$ProgressPreference = 'SilentlyContinue'; .\\start -sa_password $env:sa_password -
attach dbs $env:attach dbs -Verbose"1
```


SQL SERVER ON DOCKER BEST PRACTICE'S

- Change the SA password
 - > docker exec -it <containerID> /opt/mssql-tools/bin/sqlcmd

 - -S localhost –U sa –P SQLpwd2017 -Q 'ALTER LOGIN SA WITH PASSWORD="NewPassword";'
- Use different ports for multiple container instances
 - > docker run -e ACCEPT_EULA=Y -e SA_PASSWORD=SQLpwd2017 -p 1401:1433 -d microsoft/mssql-server-windows
 - > docker run -e ACCEPT_EULA=Y -e SA_PASSWORD=SQLpwd2017 -p 1402:1433 -d microsoft/mssql-server-windows
- Use volumes for persistent data
- Minimize what's running in the container
 - Don't use multiple instances

CONTROLLING RESOURCE USAGE

- By default each container's access to the host machine's CPU cycles is unlimited
- Might not be the best for SQL Server licensing
- Docker Run
 - --cpus=<value>

docker run -d -p 1433:1433 --cpus=2 -e ACCEPT_EULA=Y -e SA_PASSWORD=SQLpwd2017 -d microsoft/mssql-server-linux:latest

docker stats

PUSHING IMAGES TO THE DOCKER HUB

- Used to share Docker images
- Create an account on Docker Hub
 - docker login -u docker-registry-username
- Push your image
 - docker push docker-registry-username/docker-image-name

DEBUGGING CONTAINERS

- Docker logs [container ID]
 - STDOUT
 - STDERR
 - Container must be running
- Docker Inspect [container ID]
- Docker events (container ID)
- Docker run –i (interactive)
- Docker run -a (attach)
 - Shows STDOUT/STDERR

FAQS

Q: Can I run Linux containers on Windows Server?

A: You can with Windows 10 & Windows Server 1709

Q: How will Microsoft license SQL Server in a container

A: Identical to VM licensing – per Server or per Core

Q: Can multiple containers share the same external volume?

A: No. The host OS locks it

Q: My SQL Server container won't start how can I see what's happening?

A: Try running it interactively with the —i switch

Additional Resources

Windows Containers on Windows Server

https://docs.microsoft.com/enus/virtualization/windowscontainers /quick-start/quick-start-windowsserver

Dockerfile Reference

https://docs.docker.com/engin e/reference/builder/

Run the SQL Server 2017 container image with Docker

https://docs.microsoft.com/enus/sql/linux/quickstart-installconnect-docker

Docker images – Docker Hub

SQL Server 2017 – Windows and Linux

Tips on how-to Build Your First SQL Server container

http://searchsqlserver.techtarget. com/tip/Tips-on-how-to-buildyour-first-SQL-Server-container

TechTarget – SQL Server Containers

Thank you for attending

Learn more from Michael Otey

@Michael_Otey

mikeo@teca.com

