

DataStax Monday Learning

Upgrade yourself, unlock new skills

- Every Week
- Best Instructors
- Most Important Topics
- From Engineers to Engineers
- Absolutely Free

Docker Containers

From Basics to Best Practices

4-weeks Learning Path: 28.09-23.10.2020

Speakers:

- Aleks Volochnev
- Developer Advocates of DataStax

Schedule:

- Week I 28.09.2020 Docker Fundamentals I
- Week II 05.10.2020 Docker Fundamentals II
- Week III 12.10.2020 Application Development with Docker
- Week IV 19.10.2020 Best Practices + Final Assignment

Docker Containers

From Basics to Best Practices

Your Goals:

- Learn a New Powerful Technology
- Become a better Developer

Your Weekly Tasks:

- Attend the Live Class or Watch the Recording.
- Answer the Quiz Questions
- Do the Assignment

By the End of the Course:

- Do the Final Assignment
- Get your "Docker Upgrade Complete" Achievement Unlocked!

Docker Containers From Basics to Best Practices

Week | Docker Fundamentals |

4 Questions to tune the Class

WHAT IS DOCKER?

What is Docker?

"Write Once, Run Anywhere"
Sun Microsystems about Java, 1995

"Build Once, Run Everywhere"

Docker about any piece of software, 2013

In short, docker is a set of tools to build, ship, and run any software with all its dependencies at ease. It allows you to pack the code, its binaries, dependencies, whatever it may need into a reusable immutable unit called "Image" and then run this image as a "Container" on any docker-ready system.

What is Docker? Virtualization?

Docker Containers are often **confused** with Virtual Machines, but this is a mistake. Despite some similarities in ideas, workflows and use-cases, those are two very different technologies providing different features.

Virtual Machines are implemented using Virtualisation. Usually, they are much more heavy-weight, deliver better isolation from the host system and bring their own operating system.

^{*} Depends on infrastructure, may be optional

What is Docker? Containerisation!

In comparison with virtual machines, docker containers are much more light-weight, as they don't use their own operating system and Hypervisor.
Originally based on LXC (LinuX Containers), docker runs its Containers directly as the processes of the Host OS, making it much faster to initialise (no OS initialisation required) and much easier to manage at the cost of less isolation from the Host OS.

Containerisation vs Virtualisation

^{*} Depends on infrastructure, may be optional

Containerisation vs Virtualisation

Is Virtualisation dead? No way! Is Containerisation better? For some use-cases yes. Remember, it's always about getting a proper tool for the particular job!

HOW DOCKER WONDOCKER WONDOCKER

How Docker Works?

As you remember, docker allows to build, ship and run any software. At first, we will only build and run, so there are only two base concepts to learn: an Image and a Container.

The workflow is very simple: we build Images with docker and use them to run Containers.

What is an Image?

The Image is the most important thing in the docker world. The Image is an immutable read-only template for Containers. First we build the Image, then we use it to launch Containers as we need them. The Docker Image is a static thing, not a process in memory.

The only three things you can do with the Image:

- Build an Image
- Launch a Container using Image
- Delete an Image

If you are into Object-Oriented Programming, you may consider Image as an OOP Class.

What is a Container?

The Container is an instantiated Image, a process (or multiple processes) running in memory. As the Container is a running entity, you have more things to do:

- Stop the Container
- Start the Container
- Run a command into the Container
- Watch the logs
- etc.

If you are into Object-Oriented Programming, you may consider Container as an instance of the OOP Class, an OOP Object.

How to build an Image?

Dockerfile

The easiest way to build an Image is the Dockerfile. Dockerfile is the set of instructions explaining to docker what to do to build the image.

How to build an Image?

Dockerfile Instructions

There are 4 main instructions (although there are more to cover later).

- FROM
- COPY
- RUN
- CMD

Docker executes the instructions you give - boom - and you have the image!

```
1 FROM python:3.8-slim
2
3 ENTRYPOINT ["python", "-u", "/opt/dsa-ec2/dsa-ec2.py"]
4 ENV PYTHONUNBUFFERED=0
5 WORKDIR /opt/keys
6
7 COPY . /opt/dsa-ec2/
8
9 RUN apt-get update \
10 && apt-get install --no-install-recommends --yes ope
11 && rm -rf /var/lib/apt/lists/*
12 RUN pip install -r /opt/dsa-ec2/requirements.txt
```

TALK IS CHEAP... SHOW ME THE CODE.

Live Demo I

```
wks1 00:17:39 ~/dt $ cat Dockerfile
FROM ubuntu
RUN apt-get update && apt-get install -y nginx
RUN ln -sf /dev/stdout /var/log/nginx/access.log \
 && ln -sf /dev/stderr /var/log/nginx/error.log
COPY index.html /var/www/html/index.nginx-debian.html
CMD ["nginx", "-g", "daemon off;"]
```

Dockerfile

- o from
- copy
- o run
- o cmd

docker build

- default
- docker images
- docker run
 - o default
 - --publish
 - --detached
- docker ps
- docker stop
- docker rm
- docker image rm

How to ship Images?

To transfer Images, we need to know how to push and pull images. Besides that, we will need a place to store images - the docker images repository.

There are many of them, and you can run your own, but the main one is the **hub.docker.com**, the default repository for docker images.

Live Demo II

Docker Registry

- docker pull
- docker tag
- docker login
- docker push

That's cool but how about real applications?

```
wks1 01:47:30 ~/dt/flask $ cat requirements.txt
Flask==1.1.2
wks1 01:47:36 ~/dt/flask $ cat app.py
from flask import Flask
app = Flask(\_name\_\_)
@app.route('/')
def hello_world():
 return 'Hello, World!'
wks1 01:47:39 ~/dt/flask $ cat Dockerfile
FROM python:3-alpine
WORKDIR /usr/src/app
COPY . .
RUN pip install --no-cache-dir -r requirements.txt
ENV FLASK_APP=app.py FLASK_ENV=development
CMD [ "flask", "run", "--host=0.0.0.0", "--port=80" ]
```


Live Demo III

- Source Code
- Configuration
- Dependencies
- --env
- -it exec
- docker logs
- docker build --tag

LIVE QUIZ!

Weekl Assignment

Week I Assignment

Very simple assignment this time!

- Create an account at hub.docker.com
- 2. Install Docker **or** make yourself familiar with labs.play-with-docker.com
- 3. Containerize a **SIMPLE** hello-world application in the language/framework of your choice. Don't take a complex system but **prefer a simple one**, like the Flask example we did today. It's the week I assignment after all, we will cover more advanced scenarios next week!
- 4. Ensure you used every command from today's class both for Dockerfile and command line.
- 5. Invite a friend or a colleague! If you are at this slide with us, it means you liked the class, don't you? It's week I so it's still the perfect time to jump in!

Resources:

- https://github.com/datastaxdevs/docker-learning-path
- https://discord.gg/va4vnsm

Docker

Docker Installation:

docs.docker.com/get-docker

If it doesn't work for you, go for the web-based sandbox:

labs.play-with-docker.com

Thank You! See You Next Week!