

Docker Compose

Dockerfile, Container Networking, Orchestration, Using Docker Compose for Multi-Container Apps

Technical Trainers SoftUni Team

Have a Question?

Table of Contents

- 1. Dockerfile
- 2. Container Networking
- 3. Orchestration Overview
- 4. Docker Compose Orchestration Tool
- 5. Kubernetes Overview

Dockerfile

All Commands for Building an Image

Dockerfile

- Dockerfile is the way to create custom images
- Contains build instructions
- These instructions create an intermediate image
 - It can be cached to reduce the time of future builds
- Used with the docker build command
- It is like compiling a source code

Dockerfile – Example

We have a sample Dockerfile for Node.js

```
FROM node:16
ENV NODE ENV=production
WORKDIR /app
COPY ["package.json", "package-lock.json*", "./"]
RUN npm install --production
COPY . .
CMD [ "node", "server.js" ]
```

Most Dockerfiles may be copy-pasted from the Internet

Dockerfile: Key Instructions (1)

- FROM create an image from another image (supports multistaging)
 - Each FROM starts a new stage

```
FROM <image>:<tag>
FROM <image>@<digest>

FROM .../dotnet/aspnet:6.0 AS base
...

FROM .../dotnet/sdk:6.0 AS build
...

FROM build AS publish
...

FROM base AS final
```

Dockerfile: Key Instructions (2)

LABEL – add metadata in a key-value pair fashion

```
LABEL <key>=<value> <key>=<value> ...
```

RUN – execute command

```
RUN <command> [AS <name>]
RUN ["executable", "param1", "param2"]
```

COPY – copy different files in the image, like your source code

```
COPY <src> [<src> ...] <dest> COPY ["<src>", ... "<dest>"]
```

Dockerfile: Key Instructions (3)

ENTRYPOINT – define which command starts the container

```
ENTRYPOINT executable param1 param2
```

WORKDIR – the working directory of the image, where your files are

```
WORKDIR </path/to/workdir>
```

VOLUME – defining a volume for the container

```
VOLUME ["<path>", ...]
VOLUME <path> [<path> ...]
```

Dockerfile: Key Instructions (4)

- ENV define environment variables
 - Like db connection strings

```
ENV <key> <value>
ENV <key>=<value> [<key>=<value> ...]
```

CMD – execute a command-line operation


```
CMD executable param1 param2
```

EXPOSE – expose a port externaly

```
EXPOSE <port> [<port> ...]
```

Dockerfile Structure – Example

Multistaging – Example

- Each stage deletes the previous one but can reuse it
- In Stage 2 are created
 - /src with source code
 - /app/build
- In Stage 3
 - Source code is reused
 - /app/publish is created
- In Stage 4
 - /app/publish is copied from Stage 3
 - At the end, we have only the .dll file, without the source code itself

```
#See https://aka.ms/containerfastmode to understand how Visual Studio uses this Dockerfile
 FROM mcr.microsoft.com/dotnet/aspnet:6.0 AS base
 1<sup>st</sup> stage
 WORKDIR /app
 EXPOSE 80
 EXPOSE 443
 FROM mcr.microsoft.com/dotnet/sdk:6.0 AS build
 WORKDIR /src
 2<sup>nd</sup> stage
 COPY ["MyWebSite.csproj", "."]
10
 RUN dotnet restore "./MyWebSite.csproj"
11
 COPY . .
12
 WORKDIR "/src/."
13
 3<sup>rd</sup> stage
 RUN dotnet build "MyWebSite.csproj" -c Release -o /app/build
14
15
16
 17
 RUN dotnet publish "MyWebSite.csproj" -c Release -o /app/publish /p:UseAppHost=false
18
 □FROM base AS final
19
 WORKDIR /app
20
 4<sup>th</sup> stage
 COPY --from=publish /app/publish .
21
 ENTRYPOINT ["dotnet", "MyWebSite.dll"]
22
```

RUN vs CMD vs ENTRYPOINT

- RUN executes command in a new layer
 - Used for installing packages, for example
 - Multiple RUN commands are acceptable
- CMD sets an auto-run command to execute at startup
 - It can be overridden from the command line
- ENTRYPOINT sets an auto-run command to always execute at startup
 - It is not meant to be overridden from the command line
- More information is available here
 - https://goinbigdata.com/docker-run-vs-cmd-vs-entrypoint/

Building a Custom Image

All Commands for Building an Image

Process

- Create a Dockerfile in the root folder of the app
 - Define the base image
 - Set the current working directory
 - Copy files and folders to it
 - Install necessary dependencies
 - Run scripts
- Use Docker commands to manage the image
 - Build the image
 - Inspect the image
 - Push a container from the image

Commands

Build an image

```
docker image build [OPTIONS] PATH | URL | -
```

Inspect an image

```
docker images
```

Run a container from the image

```
docker run -d image
```

Push to a registry

```
docker push {username}/{app}
```

First, login to Docker Hub

```
docker login
```


Live Demo

MyWebsite App: Building a Custom Image

Container Networking

Communication Between Containers

What is Container Networking?

- When working with multi-container apps, we need containers to communicate with each other
 - But each container is isolated by default
 - Here come networks
- Container networking allows containers to communicate with other containers or hosts to share resources and data

Linux VM

Container Networking Methods

- Docker Link Legacy method, not used, may be deprecated soon
 - Linking one or more docker containers
- Docker Network
 - Create a network and connect the containers to that network
- Docker Compose
 - Creates an auto-created shared network

Docker Networks

- Types of Docker networks
 - Bridge (default) → containers on a single host
 - Overlay → containers on multiple hosts
 - Third-party networks
- When a bridge network is created, it is assigned an IP address range
- Each container in it will have a particular IP address from the network's range

Live Demo

WordPress App with MySQL Database: Connecting Containers in a Network

Orchestration Overview

Container Orchestration

Container Orchestration

 The process of automating arrangement, coordination and management of complex systems, middleware and services

- Benefits
 - Efficiency
 - Ensure that work is evenly distributed across infrastructure
 - Scalability
 - Handle increased load by adding more instances
 - Resilience
 - Ensure high availability by distributing instances
 - Consistency
 - Maintain desired state of the system

Real Life Example

- Imagine a football team
- Each player has its own strengths and role
- The coach is responsible for the "team orchestration", i.e. managing the team
- They should have a good formation, based on the coach's decisions
- He also watches them and makes sure everyone stick to the plan
- He also may replace injured players when the situation demands it
- The environment is constantly changing, and the coach reacts to it

Lifecycle

Orchestration Tools

- Docker Swarm
 - Advanced feature for managing a cluster of Docker daemons
- Kubernetes (K8s)
 - Most used open-source system for container orchestration
- Mesos
 - Build and run a distributed system
- Nomad
 - Deploy and manage containers and non-containerized applications
- Rancher
 - Provision and manage Kubernetes clusters

Docker Compose Orchestration Tool

Define and Run Multi-Container Docker Apps

Docker Compose

- Manages the whole application lifecycle
- Consider a service to be a container you manage
- Start, stop and rebuild services
- View status of running services
- Stream the log output of running services
- Run a single command to run your application

Docker Compose YAML File

- Define a docker-compose.yml file
 - Describes containers to be started
- Describe services that will be used
- Define the networking rules
- Build and start up your services
- Manage your services

Build a Docker Compose YAML File

 Just add a docker-compose.yml file to the root folder of your app

 It's like combining separate docker
 run commands

Build and Run a Multi-Container App

Build all images

docker-compose build

Run the containers

docker-compose up

Or in "silent" mode

docker-compose up -d

Check if services are up and running

docker-compose ps

Networking in Docker Compose (1)

- By default, Compose sets up a single network for your app
 - Each container joins the default network
 - It is reachable by other containers on that network
 - It is discoverable at a hostname, identical to the container name

Notice container hostnames

Networking in Docker Compose (2)

- You can also specify custom networks
- They let you
 - Create more complex topologies
 - Specify custom network drivers and options
 - Connect to externally-created networks

```
PS C:\Users\
 \mywebsitewithdb> docker-compose up -d
 my network:
 Network mywebsitewithdb_my_network
 PS C:\Users\
 \mywebsitewithdb> docker network ls
 NETWORK ID
 NAME
 DRIVER
 SCOPE
 d30f395f3779
 bridge
 bridge
 Your custom network
 05f8bc05d75e
 host
 host.
 bridge
 d50f7c4dfcc5
 mywebsitewithdb_my_network
 local
 6a710829ba3f
 null
 local
 none
```

More Docker Compose Commands

Compose with multiple files

```
docker-compose -f docker-compose.yml -f production.yml up -d
```

Redeploy a single service

```
docker-compose build web
docker-compose up --no-deps -d web
```

Remove everything (images, volumes, etc.)

```
docker-compose down --rmi all --volumes
```


Live Demo

WordPress App with MySQL Database:
Docker Compose YAML File

Kubernetes Overview

Open-source Container Orchestration
Tool by Google

What is Kubernetes?

Kubernetes == container orchestration system

- Automates deployment, scaling, and management of containerized apps
- Solving challenges from having distributed apps
- Open-source

 Kubernetes & Docker work together to build & run containerized applications

Kubernetes Deployment

Overview

Clusters

Where containers are being run

Nodes

- Collections of clusters
- Virtual machines or physical computers
- The "master" node manages each cluster

Pods

- Smallest deployable unit
- Can host one or more containers

Kubernetes vs Docker Compose

container

container

container

- Both are frameworks for container orchestration
- Main difference
 - Docker Compose runs containers on a single host machine
 - **Kubernetes** runs containers across multiple computers

Summary

- Dockerfile contains all commands for assembling an image
- We can pull and push images to Docker Hub
- Container networking allows communication between containers
 - Used for running multi-container apps in Docker
- Container orchestration == automation of running and working with containerized workloads and services
 - Docker Compose == Docker tool for running multicontainer apps
 - Kubernetes == open-source orchestration system

Questions?

SoftUni Diamond Partners

SUPER HOSTING .BG

License

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://about.softuni.bg/
- © Software University https://softuni.bg

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, about.softuni.bg
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

