Learn Docker in 90 minutes

Larry cai <larry.caiyu@gmail.com>

Agenda

- Introduction
- Exercise 1: First docker container
- Exercise 2: Add package and create own docker image
- Exercise 3: Understand layer
- Exercise 4: Expose the service
- Exercise 5: Dockerfile to build
- Exercise 6: Share your image with others
- Reference

Environment Preparation

Docker toolbox

- https://github.com/docker/toolbox/releases Windows
- https://www.docker.com/docker-windows Windows Contains latest docker already, fæst
- Container persistence via disk automount on /var/lib/docker
- Create docker host in virtualbox
 - Quickstart to get default
- Verify the installation
 - \$ docker-machine ssh
 - \$ docker -v
- Optional way
 - \$ docker-machine ip
 - SSH to docker server using IP
 - User/Passwd: docker/tcuser

Docker Quickst...

Environment online

- Docker labs: http://labs.play-with-docker.com
 - Exposed port will be automatically visible as link
 - One terminal shell for one instance, create another instance and ssh to have another terminal
 - Exercise 3 can't be done

Note: recommend to use Local env instead of online

Introduction

- Docker is an open-source engine that automates the deployment of any application as a lightweight, portable, self-sufficient container that will run virtually anywhere.
- Based on LXC (Linux Container), easy to use.
- Similar to VM as enduser with different features

Exercise 1: First docker container

Download from central place for ubuntu

```
$ docker search ubuntu # from lots of release in internet
$ docker pull ubuntu
Pulling repository ubuntu
ad892dd21d60: Pulling dependent layers
511136ea3c5a: Pulling fs layer
$ docker images # list local images
REPOSITORY TAG IMAGE ID CREATED VIRTUAL SIZE
ubuntu latest ad892dd21d60 6 days ago 275.5 MB
```

Execute command directly

```
$ docker run ubuntu echo "Hello World"
```

Interactive with container (-i : interactive, -t: tty)

```
$ docker run -i -t ubuntu bash
# uname -a
# dpkg -l
```

'docker' - the command line tool

Some common commands:

- \$ docker search # search hub.docker.com for an image
- \$ docker pull # download image
- \$ docker images # list all existing local images
- \$ docker run # initiates a container from an image
- \$ docker ps # list running containers
- \$ docker build # build images from Dockerfile
- \$ docker start/stop/kill # commands
- \$ docker rm/rmi to remove a container or image

http://superuser.com/questions/756999/whats-the-difference-between-docker-stop-and-docker-kill

Exercise 2: Add own package and image

Try to install apache2 inside

```
$ docker run -i -t ubuntu bash
# apt-get update && apt-get install -y apache2
# exit
 docker ps -1 # -1 means -latest
CONTAINER ID
 IMAGE
 COMMAND
 CREATED
 STATUS
c4bd63cc87f1
 ubuntu:latest
 bash
 2 minutes ago
 Exited 2 sec
$ docker commit <container id> apache2
66db661d9ad8681b082bb62b21b6ef5f2ddb4799e3df5dbd8fb23aed16616b1d
```

Check and run it again to see if the apache is there

```
docker images
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 VIRTUAL SIZE
apache2
 latest
 66db661d9ad8
 28 seconds ago
 298.5 MB
 latest
 ad892dd21d60
 6 days ago
 275.5 MB
ubuntu
$ docker run -i -t apache2 bash
```

Question: Apache binary & Process exists?

Docker image & layer

- Docker images are saved in layered !!
 - Differed binary for apache2 image
- See the image tree

```
$ docker run -it --rm -v /var/run/docker.sock:/var/run/docker.sock nate/dockviz images -t

-511136ea3c5a Virtual Size: 0 B

-e465fff03bce Virtual Size: 192.5 MB

-23f361102fae Virtual Size: 192.7 MB

-9db365ecbcbb Virtual Size: 192.7 MB

-ad892dd21d60 Virtual Size: 275.5 MB Tags: ubuntu:latest

-66db661d9ad8 Virtual Size: 298.5 MB Tags: apache2:latest
```


Note: For -v /var/run/docker.sock:/var/run/docker.sock, It is docker in docker technology, see https://github.com/justone/dockviz (not important for beginner, focus on layer)

http://docs.docker.io/terms/layer/

Docker image & layer

- When Docker mounts the rootfs, it starts read-only, it takes advantage of a union mount (aufs) to add a read-write file system *over* the read-only file system.
- There may be multiple read-only file systems stacked on top of each other. We think of each one of these file systems as a layer.

http://docs.docker.io/terms/layer/

Exercise 3: Understand the layer

Try

docker run -it --rm -v /var/run/docker.sock:/var/run/docker.sock nate/dockviz images -t

- Data are stored under /var/lib/docker (root permission)
 - aufs is used in boot2docker, could be othe ffedule devicemapper

```
$ sudo su -
# ls -1 /var/lib/docker/aufs/diff/
...
66db661d9ad8681b082bb62b21b6ef5f2ddb4799e3df5dbd8fb23aed16616b1d/
```

9db365ecbcbbb20e063eac70842c53e27fcad0e213f9d4ddb78152339cedd3b1/

See what is diff inside /var/lib/docker/aufs/diff !!

find /var/lib/docker/See-more-https://docs-docker.com/engine/userguide/storagedriver/imagesandconta

ad /war/lib/dockor/aufe/diff/<adaban003 > # ronlaco with id

Note: This works in Windows, can't be done under http://labs.play-with-docker.com

Skip this if lack of time

logrotate.d/apache2

776/etc/rc4.d/S91apache2

Docker service

- Network in container is not visible outside (using NAT)
- The service is exposed by Port !!
- Run –p host:guest # assign port to host

 - # apache2ctl start

source from: http://pierre-jean.baraud.fr/blog/2014/06/02/host-docker-

containers/

Docker service

Interactive mode vs. Daemon (Deattach) mode (docker run)

-d : run in daemon mode-i : run in interactive mode

Enter into existing docker container

\$ docker exec -it <container ID> bash

Exercise 4: Expose the service

Export the port to host as 25890 and start the service manually

Come into the container again to check

```
$ docker exec -it e020aa2c02a5 bash
# ps -ef # check apache process
```

Run contain in daemon mode and access 25891


```
$ docker run -p 25891:80 -d -t apache2 apache2ctl -D FOREGROUND
```

- Access it in shell & local browser
- Challenge: can you access your friend's web page ?

Port forward to Localhost in Windows

Use boot2docker VM IP to access \$ docker-machine ip default 192.168.99.100

- \$ docker-machine ip default
 - http://192.168.99.100:25890
- Use Virtualbox
 - 25890 is visible in VM
 - 8080 is visible in Host (Windows)
 - http://localhost:8080

Dockerfile

- Dockerfile instructs on how to build the image automatically
- Dockerfile Syntax (INSTRUCTION arguments)
 - FROM defines base image
 - RUN executes arbitrary command
 ENV sets environment
 - EXPOSE expose a port
 - ▶ ADD add local file
 - CMD default command to execute
 - MAINTAINER author information
- Used by docker build

install basic package

RUN apt-get install -y apache2

MAINTAINER Larry Cai, larry.caiyu@gmail.com

Exercise 5: Dockerfile apache2/wget

Create the Dockerfile

\$ vi /tmp/Dockerfile

```
Dockerfile

1 FROM apache2
2


RUN apt-get install -y wget

$ cd /tmp
```

- \$ docker build -t wget .
- Start the wget image and verify !!

Share images in docker repository

- Docker is also a tool for sharing. A repository is a shareable collection of tagged <u>images</u> that together create the file systems for containers.
- Public repo. <username>/<repo_name>
- Trusted image
- \$ docker search/pull/login/push

http://docs.docker.com/docker-hub/repos/

Summary

- This is getting started training slides, door is open to you.
- Benefit and use case will be added with your growing competence
- Docker grows very fast, follow it.

ChangeLog

- 2014/12/31: docker exec instead of attach, MacOS, Add books
- 2016/09/06: docker image layers are different since 1.10
- 2017/07/27: update to latest version 17.06