Docker

A FRAMEWORK FOR DATA INTENSIVE COMPUTING

Agenda

Intro / Prep Environments

Day 1: Docker Deep Dive

Day 2: Kubernetes Deep Dive

Day 3: Advanced Kubernetes: Concepts, Management, Middleware

Day 4: Advanced Kubernetes: CI/CD, open discussions

What is This Docker Thing?

- ☐ A company?
- ☐ A format?
- ☐ An API?
- ☐ Framework?
- Or, maybe something in the Cloud.
- ☐ Everything's in the cloud **seems** like these days!

That's **Not** New About Docker

- Linux-**native** functionality
- Control Groups (cgroups)
- ☐ Kernel Namespaces
- chroot
- ☐ Linux Capabilities
- ☐ Security (**SELinux**)

What Are Cgroups

- ☐ Built into Kernel (RHEL7/Debian/etc)
- ☐ Generically isolates resource usage (CPU, memory, disk, network)
- ☐ Guarantee resources to app/set of apps
- Can be adjusted on the fly
- Can monitor the cgroup itself to see utilization

What Are Cgroups

■ Wikipedia says:

"cgroups (abbreviated from control groups) is a Linux kernel feature that limits, accounts for, and isolates the resource usage (CPU, memory, disk I/O, network, etc.) of a collection of processes."

Diagram of Control Groups

Kernel Namespaces

- ☐ Isolating views of the system
- You can make a process think it's the only process
- ☐ Built-in ways to "virtualize" a process

Wikipedia says:

"Namespaces are a feature of the Linux kernel that isolates and virtualizes system resources of a collection of processes. Examples of resources that can be virtualized include process IDs, hostnames, user IDs, network access, interprocess communication, and filesystems."

Kernel Namespaces

mnt mount points, filesystem

pid processes

net network stack

inter-process comms

□ uts hostname

□ user UIDs

Linux capabilities

- Like Linux, root has all capabilities.
- \square Includes a fine-grained division of root's permissions for a processes.
- □ CAP NET ADMIN modify routing tables, firewalling, NAT, etc.
- □ CAP KILL bypass any checks for sending the kill signals
- ☐ CAP SYS ADMIN mount, set hostname, etc.

Docker Brings Together

Why is this Important?

- ☐ Think about image formatting vs. golden imaging
- ☐ When using API calls
- Packaging
- ☐ Structural separation of concerns (Devs/Ops)
- Density and infrastructure utilization

Foundations of Docker

Writable Container Image EMACS
Tage Debian References **Parent Image** Base Image Kernel docker bootfs

Virtualization vs. Containerization

Immutable Infrastructure

- "We'll put it back in Ansible"
- ☐ Cattle **vs.** Pets
- Don't change it; replace it
- ☐ System created fully from automation; avoid drift
- ☐ Manual **intervention** is error prone
- ☐ How does **Docker** help?

Basic Docker Components

- Docker Client
- Docker Daemon
- Images
- Registry
- Containers

Basic Docker Components

Docker Images

- ☐ **Templates** from which containers are created
- ☐ Layered using union filesystems
- ☐ Each change to the system is a **layer** added
- ☐ Typically created from **instructions** stored in Dockerfiles
- ☐ Stored in a Docker **registry**, locally or remotely

Docker Containers

- ☐ Runtime instance of a Docker Image
- ☐ Copy on write file system; changes localized
- "Virtualized" with namespaces, cgroups, SELinux, etc.
- ☐ Each has **own** IP address, networking, and volumes
- ☐ Intended to run **single** process (process virtualization)

Developer Workflow

- ☐ Work from **Vagrant** image
- Can trash and reboot it any time
- ☐ Locally running Docker client
- Source code in developer IDE
- ☐ When ready, use tooling to **generate** Docker image, or hand craft
- ☐ Run image locally possibly with others
- ☐ Push code, or image
- CI process kicks in

Developer Works Locally

Developer Pushes Code

Hello Docker Container

LET'S CREATE OUR FIRST CONTAINER

Pull a Docker Image

Let's pull a Centos 7 image from DockerHub, like this:

docker pull centos:7

Output:

List Docker Images

□ Now, let's list all our locally installed images, like:

docker images

Output:

REPOSITORY TAG IMAGE ID CREATED VIRTUAL SIZE

centos 7 e9fa5d3a0d0e 2 days ago 172.3 MB

List Docker Images

☐ We can pass the images command (-a) option to see all images, past and present:

docker images -a

Output:

REPOSITORY	TAG	IMAGE ID	CREATE	D	VIRTUA	L SIZE
centos	7	e9fa5d3a0d0e	2 days	ago	172.3	MB
<none></none>	<none></none>	c9853740aa0	5	2 days	ago	172.3 MB
<none></none>	<none></none>	e9407f1d4b6	5	2 days	ago	172.3 MB
<none></none>	<none></none>	0cd86ce0a19	7	2 days	ago	172.3 MB
<none></none>	<none></none>	fa5be2806d4	С	5 weeks	s ago	0 B

Running Our First Docker Container

☐ Here's how we can then run a Linux command inside a Docker container:

docker run -rm centos: 7 echo "hello world"

Output:

hello world

Woah, what happened? It just printed "hello, world"? So what?

Running Our First Docker Container

Let's run a Linux shell **inside** a Docker container, from the inside:

```
docker run --it --rm centos:7 bash
```

Output:

[root@d7dfcc490cbe /]# _

Inside Our Container

☐ Now from inside the Docker container itself, we'll issue commands, like this:

```
# 11 /etc/*-release
```

Output:

```
-rw-r--r 1 root root 38 Mar 31 2015 /etc/centos-release
-rw-r--r 1 root root 393 Mar 31 2015 /etc/os-release
lrwxrwxrwx 1 root root 14 Aug 14 21:00 /etc/redhat-release ->
centos-release
lrwxrwxrwx 1 root root 14 Aug 14 21:00 /etc/system-release ->
centos-release
```

Inside Our Container

☐ We can now play around with Linux commands within the container:

```
# hostname -f
# cat /etc/hosts
# ps aux
# yum -y install vim
# ip a
```

☐ If it looks like Linux and it works like Linux...

Let's Make a Mess

□ Now, lets pretend we do some destructive stuff, on purpose:

☐ And now say we delete this, too:

```
# rm -fr /usr/bin
```

□ Now, if we tried to issue any commands, like ls, ps, or cd we'd get:

```
bash: /usr/bin/ls: No such file or directory
```

☐ Whoops... cannot ls, cd or do anything useful anymore. What'd we'd do?

How Easy Is Starting Over

- ☐ In the last slide we pretended to destroy all our hard work.
- □ Now, how easy is it to start over?
- ☐ Just exit the container and fire up a new one:

docker run --it --rm centos:7 bash

☐ And everything is back! Wow... right?

Lab

End of Chapter