Docker 101 Workshop

Eric Smalling - Solution Architect, Docker Inc.

ຯໝດ @ericsmalling

Who Am I?

- Eric Smalling
 - Solution Architect
 Docker Customer Success Team
- ~25 years in software development, architecture, version control admin, etc...
- ~10 years in build & test automation
- Docker user since pre-1.0 days

Agenda

Section 1: (One Hour)

What is Docker / What is Docker Not

Basic Docker Commands

Dockerfiles

Hands On Exercises

Break (15 minutes)

Section 2: (30 minutes)

Anatomy of a Docker image

Docker volumes

Volume use cases

Hands On Exercises

Before we get started

Make sure you can get to these sites:

https://github.com/ericsmalling/docker101-linux http://labs.play-with-docker.com/

Section 1:
What is Docker
Basic Docker Commands
Dockerfiles

Docker containers are NOT VMs

- Easy connection to make
- Fundamentally different architectures
- Fundamentally different benefits

VMs

Containers

What is a container?

- 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

They're different, not mutually exclusive

Using Docker: Build, Ship, Run Workflow

Some Docker vocabulary

Docker Trusted Registry: Storage and distribution service for your images

Docker Universal Control Plane: Web-based management CaaS platform

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

Service: An application (or part of an application) that provides a specific function (catalog lookup, web front end, payment processing)

Stack: A way of representing multi-service applications. Made up of 1-n services

Basic Docker Commands

```
$ docker image pull mikegcoleman/catweb:latest
$ docker image ls
$ docker container run -d -p 5000:5000 --name catweb mikegcoleman/catweb:latest
$ docker container ps
$ docker container stop catweb (or <container id>)
$ docker container rm catweb (or <container id>)
$ docker image rm mikegcoleman/catweb:latest (or <image id>)
$ docker build -t mikegcoleman/catweb:2.0 .
$ docker image push mikegcoleman/catweb:2.0
```


Dockerfile – Linux Example

```
our base image
 2 FROM alpine:latest
4 # Install python and pip
 5 RUN apk add --update py-pip
 6
7 # upgrade pip
8 RUN pip install --upgrade pip
10 # install Python modules needed by the Python app
11 COPY requirements.txt /usr/src/app/
12 RUN pip install --no-cache-dir -r /usr/src/app/requirements.txt
13
14 # copy files required for the app to run
15 COPY app.py /usr/src/app/
16 COPY templates/index.html /usr/src/app/templates/
17
18 # tell the port number the container should expose
19 EXPOSE 5000
20
21 # run the application
22 CMD ["python", "/usr/src/app/app.py"]
```

- Instructions on how to build a Docker image
- Looks very similar to "native" commands
- Important to optimize your Dockerfile

Dockerfile – Windows Example

```
19 lines (15 sloc) 832 Bytes
 Raw
 Blame
 History
 FROM microsoft/windowsservercore
 3
 ENV NPM CONFIG LOGLEVEL info
 ENV NODE VERSION 6.5.0
 ENV NODE SHA256 0c0962800916c7104ce6643302b2592172183d76e34997823be3978b5ee34cf2
 6
 RUN powershell -Command \
 $ErrorActionPreference = 'Stop'; \
 8
 9
 (New-Object System.Net.WebClient).DownloadFile('https://nodejs.org/dist/v%NODE VERSION%/node-v%NODE VERSION%-win-x64.zip',
 if ((Get-FileHash node.zip -Algorithm sha256).Hash -ne $env:NODE SHA256) {exit 1}; \
  10
  11
 Expand-Archive node.zip -DestinationPath C:\; \
  12
 Rename-Item 'C:\node-v%NODE_VERSION%-win-x64' 'C:\nodejs'; \
 New-Item '%APPDATA%\npm'; \
 $env:PATH = 'C:\nodejs;%APPDATA%\npm;' + $env:PATH ; \
  14
  15
 [Environment]::SetEnvironmentVariable('PATH', $env:PATH, [EnvironmentVariableTarget]::Machine); \
 Remove-Item -Path node.zip
  16
  17
 CMD [ "node.exe" ]
  18
```


Hands On Exercises

Running Basic Docker Images
Building a Website with A Dockerfile

http://labs.play-with-docker.com
https://github.com/ericsmalling/docker101-linux

Section 2: Anatomy of a Docker Container Docker Volumes Volume Use Cases

Let's Go Back to Our Dockerfile

```
1 # our base image
 2 FROM alpine:latest
 4 # Install python and pip
 5 RUN apk add --update py-pip
 6
 7 # upgrade pip
8 RUN pip install --upgrade pip
10 # install Python modules needed by the Python app
11 COPY requirements.txt /usr/src/app/
12 RUN pip install --no-cache-dir -r /usr/src/app/requirements.txt
13
14 # copy files required for the app to run
15 COPY app.py /usr/src/app/
16 COPY templates/index.html /usr/src/app/templates/
17
18 # tell the port number the container should expose
19 EXPOSE 5000
20
21 # run the application
22 CMD ["python", "/usr/src/app/app.py"]
```


Each Dockerfile Command Creates a Layer

Install Requirements Copy Requirements **Upgrade Pip** Install Python and Pip Alpine Linux Kernel

Docker Image Pull: Pulls Layers

```
docker@catweb:~$ docker pull mikegcoleman/catweb
Using default tag: latest
latest: Pulling from mikegcoleman/catweb
e110a4a17941: Pull complete
a7e93a478b87: Pull complete
e0e87116a98c: Pull complete
dddf428a10bc: Pull complete
9a375cf861ff: Pull complete
268b9bc10aaf: Pull complete
1a51b806ff97: Pull complete
Digest: sha256:45707f150180754eb00e1181d0406240f943a95ec6069ca9c60703870ce48068
Status: Downloaded newer image for mikegcoleman/catweb:latest
docker@catweb:~$
```


Layers on the Physical Disk

- Logical file system by grouping different file system primitives into branches (directories, file systems, subvolumes, snapshots)
- Each branch represents a layer in a Docker image
- Containers will share common layers on the host
- Allows images to be constructed / deconstructed as needed vs. a huge monolithic image (ala traditional virtual machines)
- When a container is started a writeable layer is added to the "top" of the file system

Copy on Write

Super efficient:

- Sub second instantiation times for containers
- New container can take <1 Mb of space

Containers appears to be a copy of the original image But, it is really just a link to the original shared image

If someone writes a change to the file system, a copy of the affected file/directory is "copied up"

Docker Volumes

Volumes mount a directory on the host into the container at a specific location

```
$ docker volume create hello
hello
$ docker run -d -v hello:/world busybox ls /world
```

- Can be used to share (and persist) data between containers
 - Directory persists after the container is deleted
 - Unless you explicitly delete it
- Can be created in a Dockerfile or via CLI

Why Use Volumes

Mount local source code into a running container

```
docker container run -v $(pwd):/usr/src/app/
mikegcoleman/catweb
```

- Improve performance
 - As directory structures get complicated traversing the tree can slow system performance
- Data persistence

Hands On Exercises (and Break)

Modifying a Running Container Pushing Images to Docker Hub

http://labs.play-with-docker.com https://github.com/ericsmalling/docker101-linux

More resources

- Official training resources from Docker: <u>https://training.docker.com</u>
 - Self paced link will take you to more hands-on-labs
 - Instructor led courses available
- Docker production documentation: <u>https://docs.docker.com/</u>
- Docker Certified Associate Program: <u>https://success.docker.com/certification</u>

