

INTRO TO COCKEC

Presenter: PhuongNQK

Goals

- Introduce you to
 - The basics of Docker
- At the end of this presentation, you will know
 - What Docker is
 - What Docker can do
 - How to work with Docker

Brief view of Docker

Users


Community

600+ Contributors

115+ Meetups on Docker

21M+ Downloads

13K+ Projects on GitHub


ebay

Spotify

Support

Enterprise Support Robust Documentation

Implementation, Integration, Training

Network of Partners

The Docker Platform

Docker Engine Docker Hub

Build, Ship, and Run


Docker has helped...


70%
of Docker users say
'Docker has dramatically transformed...' etc


62% have seen improved MTTR on software issues.


More: https://www.docker.com/survey-2016


What is Docker?


What is Docker?

According to https://www.docker.com/what-docker

Docker is the world's leading software container platform.


What is Docker?


Docker is a platform for developers and sysadmins to develop, ship, and run apps. It has rapidly gained popularity as one of the best tools to build, ship, and run software.


What can do?

- Replicate the exact environment of the builds locally
- Run deployments against different environments (i.e. QA or production) consistently


Who and What can


Eliminate "works on my machine" problems when collaborating on code with co-workers


Run and manage apps side-by-side in isolated containers to get better compute density


Build agile software delivery pipelines \rightarrow ship new features faster, more securely and with confidence for both Linux and Windows Server apps

How can do that?


By refactoring VM architecture...


Virtual Machines

Each virtualized application includes not only the application - which may be only 10s of MB - and the necessary binaries and libraries, but also an entire guest operating system - which may weigh 10s of GB.


Docker ⁻


The Docker Engine container comprises just the application and its dependencies. It runs as an isolated process in userspace on the host operating system, sharing the kernel with other containers. Thus, it enjoys the resource isolation and allocation benefits of VMs but is much more portable and efficient.


(From http://virtualization.info/en/news/2014/06/release-docker-docker-engine-1-0.html)


... to improve shareability

Bins/Libs and
Guest OS
layers cannot
be shared
between VMs


Bins/Libs layers are shareable between Containers

http://patg.net/containers,virtualization,docker/2014/06/05/docker-intro/

As a result, Docker has the combined strengths of:

- VMs: provide a portable environment
- Processes: are much faster and more lightweight than VMs
- app-get: can download apps from the Internet fast and easily


I want to know more.


Docker architecture

https://docs.docker.com/engine/docker-overview/


Docker terminology

- Build
 - Dockerfile, image
- Ship
 - Registry, repository, index
 - Docker ID
- Run
 - Engine
 - Container, machine
 - .yml, service, stack (service group), node swarm


Glossary

Layer - a set of read-only files to provision the system

Image - a read-only layer that is the base of your container. Might have a parent image

Container - a runnable instance of the image

Registry / Hub - central place where images live

Docker machine - a VM to run Docker containers (Linux does this natively)

Docker compose - a utility to run multiple containers as a system

Useful one-liners

Download an image docker pull image name

Start and stop the container
docker [start|stop] container_name

Create and start container, run command docker run -ti --name container_name image name command

Create and start container, run command, destroy container

docker run --rm -ti image name command

Example filesystem and port mappings docker run -it --rm -p 8080:8080 -v /path/to/agent.jar:/agent.jar -e JAVA_OPTS="-javaagent:/agent.jar" tomcat:8.0.29-jre8

Docker cleanup commands

Kill all running containers docker kill \$ (docker ps -q)

Delete dangling images

docker rmi \$(docker images -q -f
 dangling=true)

Remove all stopped containers
docker rm \$ (docker ps -a -g)

Docker machine commands

Use docker-machine to run the containers

Start a machine docker-machine start machine name

Configure docker to use a specific machine eval "\$ (docker-machine env machine name)"

Docker compose syntax

docker-compose.yml file example

version: "2" services:

container_name: "web"
image: java:8 # image name

command to run

command: java -jar /app/app.jar ports: # map ports to the host

- "4567:4567"

volumes: # map filesystem to the host

- ./myapp.jar:/app/app.jar

mongo: # container name image: mongo # image name


Create and start containers

Interacting with a container

Run a command in the container docker exec -ti container name command.sh

Follow the container logs
docker logs -ft container name

Save a running container as an image docker commit -m "commit message" -a "author" container name username/image name:tag


Let's play...

- Source
- Run Docker client/daemon
- Dockerfile and build
- compose.yml and deploy
- Docker ID and push
- Now pull and run from anywhere