

Introduction to Docker

Module: Project&Job

Agenda

- What is Docker?
 - Docker vs. Virtual Machine
 - History, Status, Run Platforms
 - Hello World
- Images and Containers
- Volume Mounting, Port Publishing, Linking
- Around Docker, Docker Use Cases
- Hands-On Workshop

What is Docker?

Docker is an open-source project that automates the deployment of applications inside software containers, by providing an additional layer of abstraction and automation of operating system-level virtualization on Linux.

[Source: en.wikipedia.org]

Docker: Name

docker [naut.]: der Dockarbeiter, der Hafenarbeiter

Source: leo.org

- Provide a uniformed wrapper around a software package: *«Build, Ship and Run Any App, Anywhere»* [www.docker.com]
 - Similar to shipping containers: The container is always the same, regardless of the contents and thus fits on all trucks, cranes, ships, ...

Docker vs. Virtual Machine

Docker Technology

- libvirt: Platform Virtualization
- LXC (LinuX Containers): Multiple isolated Linux systems (containers) on a single host
- Layered File System

Docker History

- 2013-03: Releases as Open Source
- 2013-09: Red Hat collaboration (Fedora, RHEL, OpenShift)
- 2014-03: 34th most starred GitHub project
- 2014-05: JAX Innovation Award (most innovative open technology)

Technology Radar

• 2014-01: Assess

• 2014-07: Trial

Source: http://www.thoughtworks.com/radar/tools/docker

Run Platforms

- Various Linux distributions (Ubuntu, Fedora, RHEL, Centos, openSUSE, ...)
- Cloud (Amazon EC2, Google Compute Engine, Rackspace)
- 2014-10: Microsoft announces plans to integrate Docker with next release of Windows Server

Hello World

Simple Command - Ad-Hoc Container

- •docker run ubuntu echo Hello World
 - docker images [-a]
 - docker ps -a

Terminology - Image

- Persisted snapshot that can be run
 - images: List all local images
 - run: Create a container from an image and execute a command in it
 - tag: Tag an image
 - pull: Download image from repository
 - rmi: Delete a local image
 - This will also remove intermediate images if no longer used

Terminology - Container

- Runnable instance of an image
 - ps: List all running containers
 - ps –a: List all containers (incl. stopped)
 - top: Display processes of a container
 - start: Start a stopped container
 - stop: Stop a running container
 - pause: Pause all processes within a container
 - rm: Delete a container
 - commit: Create an image from a container

Image vs. Container

Dockerfile

- Create images automatically using a build script:
 «Dockerfile»
- Can be versioned in a version control system like Git or SVN, along with all dependencies
- Docker Hub can automatically build images based on dockerfiles on Github

Dockerfile Example

Dockerfile:

- FROM ubuntu

 ENV DOCK_MESSAGE Hello My World

 ADD dir /files

 CMD ["bash", "someScript"]
- docker build [DockerFileDir]
- docker inspect [imageId]

Mount Volumes

- •docker run -ti -v /hostLog:/log ubuntu
- Run second container: Volume can be shared
 - docker run -ti --volumes-from firstContainerName ubuntu

Publish Port

- •docker run -t -p 8080:80 ubuntu nc -l 80
 - Map container port 80 to host port 8080
 - Check on host: nc localhost 8080
- Link with other docker container
 - docker run -ti --link containerName: alias ubuntu
 - See link info with set

Around Docker

- Docker Images: Docker Hub
- Vagrant: «Docker for VMs»
- Automated Setup
 - Puppet, Chef, Ansible, ...
- Docker Ecosystem
 - skydock / skydns
 - fig

Docker Hub

- Public repository of Docker images
 - https://hub.docker.com/
 - docker search [term]
- Automated: Has been automatically built from Dockerfile
 - Source for build is available on GitHub

Resource Usage

- top / ps / free -m
- Start 100 WebServer containers
 - docker run -d -p \$hostPort:5000 -e "PROVIDER=\$provider" training/webapp
- docker ps [containerId]
- top / ps / free -m

Docker Use Cases

- Development Environment
- Environments for Integration Tests
- Quick evaluation of software
- Microservices
- Multi-Tenancy
- Unified execution environment (dev → test → prod (local, VM, cloud, ...)

Documentation

- Docker homepage: https://www.docker.com/
 - Introduction: https://www.docker.com/whatisdocker/
 - Online tutorial: https://www.docker.com/tryit/
 - Installation and user guide: https://docs.docker.com/
- InfTec TecBoard: https://inftec.atlassian.net/wiki/display/TEC/Docker
 - Includes this presentation

Hands On

- https://bitbucket.org/inftec/vagrant-playground/branch/docker-demo
- Multi-Container-Setup
 - Logging-Container
 - Echo-Container
 - Client-Container

