Χ

TODAY

 \circ

DOCKER + AWS FOR DATA SCIENCE

Julián Perelli // Celerative Technical Lead

+

WHAT'S THIS TALK ABOUT?

Ease complex software installation

- Server or libraries/dependencies configuration
- Backup and restore
- Deploy fast, developer faster
- **Avoid wasting time** in infrastructure problems

SUMMARY

- Virtual machine concept
- Docker
- Docker deploy in AWS ECR+ECS
- Docker compose
- Docker compose deploy in AWS EC2

VIRTUAL MACHINE

VIRTUAL MACHINE

Emulation of a computer inside your computer

TRADITIONAL VS VIRTUALIZED

TRADITIONAL AND VIRTUAL ARCHITECTURE

VIRTUALIZED APPS

Sandbox OS and software per app

- Manage software dependencies
- Backup and restore
- Share pre-installed OS
- Copies / run multiple instances

Automatable

- Installation
- Running

DOCKER

Containerized applications

VIRTUAL VS DOCKER

Docker

WHAT DOES DOCKER PROVIDE?

- Zero startup time
- Sandboxing
 - Backup and restore
 - Run hazardous apps without fear
 - Start and run multiple copies
- Share preinstalled/configured "images"
- Repositories FTW!https://hub.docker.com/explore/

DOCKER TUTORIAL

INSTALL DOCKER

Linux: apt install docker

OSx: https://docs.docker.com/docker-for-mac/install/

Get Docker for Mac (Stable)

FLASK HELLO DOCKER

flaskapp/app/main.py

```
from flask import Flask-
app = Flask(__name__)

description

description

from flask import Flask-
app = Flask(__name__)

description

description

description

from flask import Flask-
app.route("/")

description

description

from flask import Flask-
app.route("/")

description

from flask import Flask-
app = Flask(__name__)

des
```

\$ docker run -p 80:80 tiangolo/uwsgi-nginx-flask:python3.6

DOCKER CUSTOM TUTORIAL

FLASK HELLO DOCKER CUSTOM

flaskapp/Dockerfile

```
1 FROM tiangolo/uwsgi-nginx-flask:python3.6-
2 RUN pip install pymongo-
3 COPY ./app /app-
```

\$ docker build . -t myflaskimage

flaskapp/app/main.py

```
from flask import Flask-
import pymongo
app = Flask(_name__)-

@app.route("/")-
def hello():
 return "Hello pymongo! Version {}".format(pymongo.__version__)-

if __name__ == "__main__":-
 # Only for debugging while developing-
app.run(host='0.0.0.0', debug=True, port=80)-
```

\$ docker run -p 80:80 myflaskimage

DOCKER CUSTOM DEPLOY AWS

DOCKER DEPLOY TO AWS

[ECR] EC2 Container Repository

[ECS] EC2 Container Service

4

UPLOAD TO ECR (REPOSITORY)

docker build

docker build . -t myflaskimage

docker tag

docker tag myflaskimage 532041945183.dkr.ecr.us-west-2.amazonaws.com/**myflaskimage**:latest

aws login

aws ecr get-login --region us-west-2 (download aws cli from http://docs.aws.amazon.com/cli/latest/userguide/installing.html)

docker upload to aws ECR (repository)

docker push 532041945183.dkr.ecr.us-west-2.amazonaws.com/myflaskimage:latest

RUN CONTAINER IN ECS

ecs-deploy.sh

https://github.com/silinternational/ecs-deploy

./ecs-deploy.sh

- -c my-cluster
- -n myflaskimage
- -i 532041945183.dkr.ecr.us-west-2.amazonaws.com/myflaskimage:latest

DOCKER COMPOSE

DOCKER COMPOSE

A tool for defining and running multi-container Docker applications

FLASK HELLO DOCKER-COMPOSE

flask-sample/docker-compose.yml

```
version: '2'
services:
 flask:
 build: flaskapp
 ports:
 - 8080:80
 links:
 - database
 database:
 image: mongo
 - ./volume-mongodb:/data/db
```

flask-sample/flaskapp/app/main.py

```
from flask import Flask
from pymongo import MongoClient
app = Flask( name )
@app.route("/")
def hello():
 mongo = MongoClient('database')
 dbnames = mongo.database names()
 return "Hello pymongo! dbnames: {}".format(dbnames)
if name == " main ":
 app.run(host='0.0.0.0', debug=True, port=80)
```

\$ docker-compose up

DOCKER COMPOSE DEPLOY AWS

UPLOAD TO EC2

- 0. https://stackoverflow.com/questions/6394762/how-to-setup-ssh-access-for-amazon-ec2-instance
- 1. cd flask-sample
- 2. scp -r . root@ipaddr:/home/root/
- 3. ssh root@ipaddr
- 4. docker-compose up --build -d

us@celerative.com <<

42 nº 1389 / La Plata / Arg. info@celerative.com +54 (011) 527 56155