Docker Tutorial

Anthony Baire

Université de Rennes 1 / UMR IRISA

January 22, 2018

This tutorial is licensed under a Creative Commons Attribution-NonCommercial-NoDerivs 3.0 France License

Summary

- 1. Introduction
- 2. Managing docker containers
- 3. Inputs/Outputs
- 4. Managing docker images
- 5. Building docker images
- 6. Security considerations
- 7. The ecosystem & the future

Part 1. Introduction

What is Docker (1/3)

"Docker is an open platform for developers and sysadmins to build, ship, and run distributed applications.

Consisting of Docker Engine, a portable, lightweight runtime and packaging tool, and Docker Hub, a cloud service for sharing applications and automating workflows, Docker enables apps to be quickly assembled from components and eliminates the friction between development, QA, and production environments. As a result, IT can ship faster and run the same app, unchanged, on laptops, data center VMs, and any cloud."

source: https://www.docker.com/whatisdocker/

What is Docker (2/3)

- a container manager
 - lightweight virtualisation (host and guest systems share the same kernel)
 - based on linux namespaces and cgroups
- massively copy-on-write
 - immutable images
 - instant deployment
 - suitable for micro-services (one process, one container)
- → immutable architecture

What is Docker (3/3)

- a build system
 - images may be build from sources
 - using a simple DSL (Dockerfile)
- a set of REST APIs
 - Engine API (control the docker engine)
 - Plugin API (extend the engine \rightarrow network, storage, authorisation)
 - Registry API (publish/download images)
 - Swarm API (manage a clusted of docker machines)

How Docker helps?

- normalisation: same environment (container image) for
 - development
 - jobs on the computing grid
 - continuous integration
 - peer review
 - demonstrations, tutorials
 - technology transfer
- archival (ever tried to reuse old codes)
 - source → Dockerfile = recipe to rebuild the env from scratch
 - binary → docker image = immutable snapshot of the software with its runtime environment
 - \rightarrow can be rerun it at any time later

In practice

A docker image is an immutable snapshot of the filesystem

A docker container is

Intro

- a temporary file system
 - layered over an immutable fs (docker image)
 - fully writable (copy-on-write¹)
 - dropped at container's end of life (unless a commit is made)
- a network stack
 - with its own private address (by defaut in 172.17.x.x)
- a process group
 - one main process launched inside the container
 - all sub-process SIGKILLed when the main process exits

¹several possible methods: overlayfs (default), btrfs, lvm, zfs, aufs

Installation

https://docs.docker.com/engine/installation/

Native installation:

requires linux kernel >3.8

Docker Machine:

- a command for provisionning an managing docker nodes deployed:
 - in a local VM (virtualbox)
 - remotely (many cloud API supported)

Part 2. Managing containers

- create/start/stop/remove containers
- inspect containers
- interact, commit new images

Lifecycle of a docker container

Container management commands

command	description
docker create image [command]	create the container
docker run image [command]	= create $+$ start
docker rename container new_name	rename the container
docker update container	update the container config
docker start container	start the container
docker stop container	graceful ² stop
docker kill container	kill (SIGKILL) the container
docker restart container	= stop + start
docker pause container	suspend the container
docker unpause container	resume the container
docker rm [-f ³] container	destroy the container

²send SIGTERM to the main process + SIGKILL 10 seconds later

³-f allows removing running containers (= docker kill + docker rm)

Notes about the container lifecycle

- the container filesystem is created in docker create and dropped in docker rm
 - it is persistent across stop/start
- the container configuration is mostly static
 - config is set in create/run
 - docker update may change only a few parameters (eg: cpu/ram/blkio allocations)
 - changing other parameters require destroying and re-creating the container
- other commands are rather basic

Builder Containers Hoage: Ancker create [OPTIONS] IMAGE [COMMAND] [ARC] Usage: docker start [OPTIONS] CONTAINER [CONTAINER...] Create a new container Start one or more stopped containers -a. --attach=∏ Attach to STDIN. STDOUT or STDERR -a. --attach=false Attach STDOUT/STDERR and forward signals --add-host=[] Add a custom host-to-IP mapping (host:ip) --help=false Print usage --blkio-weight=0 Block IO (relative weight), between 10 and 1000 -i, --interactive=false Attach container's STDIN --cpu-shares=0 CPU shares (relative weight) --cap-add=[] Add Linux capabilities Drop Linux capabilities --cap-drop=[] --cgroup-parent= Optional parent ceroup for the container --cidfiles Write the container ID to the file Usage: docker stop [OPTIONS] CONTAINER [CONTAINER...] Limit CPU CFS (Completely Fair Scheduler) period --cpu-period=0 Limit CPU CFS (Completely Fair Scheduler) quota --cpu-quota=0 Stop a running container. --cpuset-cpus= CPUs in which to allow execution (0-3, 0,1) Sending SIGTERM and then SIGKILL after a grace period

--couset-mems=

--disable-content-trust=true

--devices[]

--dns-opt=[]

--dns-search=[] -e. --env=∩

--entrypoint=

--env-file=[]

--group-add=[]

-h. --hostname=

--kernel-memory=

-1, --label=[]

--label-file=∏

--log-driver=

--1xc-conf=[]

-m. --memory-

--mac-address=

--memory-syap---memory-swappiness=-1

-p, --publish=[]

--privileged=false

--read-only=false

--security-opt=[]

-t, --tty=false

-v. --volume=[]

--volumes-from=[]

-w. --workdir=

--stop-signal=SIGTERM

--restart=no

-u. --user=

--pid=

--memory-reservation=

--com-kill-disable=false

-P. --publish-all=false

--log-opt=[]

-i, --interactive=false

--expose=[]

--inc=

--dna=∏

MEMs in which to allow execution (0-3, 0.1)

Overwrite the default ENTRYPOINT of the image

Read in a file of environment variables

Expose a port or a range of ports

Keep STDIN open even if not attached

Read in a line delimited file of labels

Container MAC address (e.g. 92:d0:c6:0a:29:33)

Tuning container memory swappiness (0 to 100) Assign a name to the container

Publish all exposed ports to random ports

Publish a container's port(s) to the host

Give extended privileges to this container

Mount the container's root filesystem as read only

Username or UID (format: <name|uid>[:<group|gid>])

Restart policy to apply when a container exits

Signal to stop a container, SIGTERM by default

Mount volumes from the specified container(s)

Working directory inside the container

Set the Network for the container

Total memory (memory + swap), '-1' to disable swap

Add additional groups to join

Set meta data on a container

Add link to another container

Logging driver for container

Add a host device to the container

Skip image verification

Set environment variables

Container host name

IPC namespace to use

Kernel memory limit

Log driver options

Memory soft limit

Disable DOM Killer

PID namespace to use

Security Options

Allocate a pseudo-TTY

UTS namespace to use

Bind mount a volume Ontional volume driver for the container

Memory limit

Add custom 1xc options

Print neage

Set custom DNS servers

Set DNS options Set custom DNS search domains

--help=false Print usage -t. --time=10 Seconds to wait for stop before killing it Usage: docker restart [OPTIONS] CONTAINER [CONTAINER...]

Restart a container --help=false Print usage -t. --time=10 Seconds to wait for stop before killing the container

Usage: docker kill [OPTIONS] CONTAINER [CONTAINER...] Kill a running container --help=false Print usage -s, --signal=KILL Signal to send to the container

Usage: docker rm [OPTIONS] CONTAINER [CONTAINER...]

-f. --force=false Force the removal of a running container (uses SIGKILL) --help=false Print usage

-1. --link=false Remove the specified link -v. --volumes=false Remove the volumes associated with the container

Usage: docker pause [OPTIONS] CONTAINER [CONTAINER...] Pause all processes within a container

--help=false Print usage

Remove one or more containers

14 / 81

docker run — Run a container

https://docs.docker.com/reference/run/

```
docker run [ options ] image [ arg0 arg1...]
```

- → create a container and start it
 - the container filesystem is initialised from image image
 - arg0..argN is the command run inside the container (as PID 1)

```
$ docker run debian /bin/hostname
f0d0720bd373
$ docker run debian date +%H:%M:%S
17:10:13
$ docker run debian true ; echo $?
0
$ docker run debian false ; echo $?
1
```

docker run — Foreground mode vs. Detached mode

- Foreground mode is the default
 - stdout and stderr are redirected to the terminal
 - docker run propagates the exit code of the main process
- With -d, the container is run in detached mode:
 - displays the ID of the container
 - returns immediately

```
$ docker run debian date
Tue Jan 20 17:32:07 UTC 2015
$ docker run -d debian date
4cbdefb3d3e1331ccf7783b32b47774fefca426e03a2005d69549f3ff06b9306
$ docker logs 4cbdef
Tue Jan 20 17:32:16 UTC 2015
```

docker run — TTY allocation

Use -t to allocate a pseudo-terminal for the container

\rightarrow without a tty

```
$ docker run debian 1s
bin
boot
dev
...
$ docker run debian bash
$
```

\rightarrow with a tty (-t)

```
$ docker run -t debian ls
bin dev home lib64 mnt proc run selinux sys usr
boot etc lib media opt root sbin srv tmp var
$ docker run -t debian bash
root@10d90c09d9ac:/#
```

docker run — interactive mode

- By default containers are non-interactive
 - stdin is closed immediately
 - terminal signals are not forwarded⁴

```
$ docker run -t debian bash
root@6fecc2e8ab22:/# date
^C
$
```

- With -i the container runs interactively
 - stdin is usable
 - terminal signals are forwarded to the container

```
$ docker run -t -i debian bash
root@78ff08f46cdb:/# date
Tue Jan 20 17:52:01 UTC 2015
root@78ff08f46cdb:/# ^C
root@78ff08f46cdb:/#
```

⁴^C only detaches the terminal, the container keeps running in background

docker run — override defaults (1/2)

user (-u)

```
$ docker run debian whoami
root
$ docker run -u nobody debian whoami
nobody
```

working directory (-w)

```
$ docker run debian pwd
/
$ docker run -w /opt debian pwd
/opt
```

docker run — override defaults (2/2)

environment variables (-e)

```
$ docker run debian sh -c 'echo $F00 $BAR'

$ docker run -e F00=foo -e BAR=bar debian sh -c 'echo $F00 $BAR'
foo bar
```

hostname (-h)

```
$ docker run debian hostname
830e47237187
$ docker run -h my-nice-container debian hostname
my-nice-hostname
```

docker run — set the container name

--name assigns a name for the container (by default a random name is generated)

```
$ docker run -d -t debian
da005df0d3aca345323e373e1239216434c05d01699b048c5ff277dd691ad535
$ docker run -d -t --name blahblah debian

0bd3cb464ff68eaf9fc43f0241911eb207fefd9c1341a0850e8804b7445ccd21
$ docker ps

CONTAINER ID IMAGE COMMAND CREATED .. NAMES

0bd3cb464ff6 debian:7.5 "/bin/bash" 6 seconds ago blahblah
da005df0d3ac debian:7.5 "/bin/bash" About a minute ago drunk_darwin
$ docker stop blahblah drunk_darwin
```

Note: Names must be unique

```
$ docker run --name blahblah debian true
2015/01/20 19:31:21 Error response from daemon: Conflict, The name blahblah is already assigned
to Obd3cb464ff6. You have to delete (or rename) that container to be able to assign blahblah to a
container again.
```

docker run — autoremove

By default the container still exists after command exit

```
$ docker run --name date-ctr debian date
Tue Jan 20 18:38:21 UTC 2015
$ docker start date-ctr
date-ctr
$ docker logs date-ctr
Tue Jan 20 18:38:21 UTC 2015
Tue Jan 20 18:38:29 UTC 2015
$ docker rm date-ctr
date-ctr
$ docker start date-ctr
Error response from daemon: No such container: date-ctr
2015/01/20 19:39:27 Error: failed to start one or more containers
```

With --rm the container is automatically removed after exit

```
$ docker run --rm --name date-ctr debian date
Tue Jan 20 18:41:49 UTC 2015
$ docker rm date-ctr
Error response from daemon: No such container: date-ctr
2015/01/20 19:41:53 Error: failed to remove one or more containers
```

Common rm idioms

Launch an throwaway container for debugging/testing purpose

```
$ docker run --rm -t -i debian
root@4b71c9a39326:/#
```

Remove all zombie containers

```
$ docker ps -a
CONTAINER ID IMAGE
 COMMAND
 CREATED
 STATUS
2b291251a415 debian: 7.5 "hostname" About a minute ago Exited (0) About a mi
6d36a2f07e18 debian:7.5 "false"
 2 minutes ago
 Exited (1) 2 minutes
0f563f110328 debian:7.5 "true"
 2 minutes ago Exited (0) 2 minutes
4b57d0327a20 debian:7.5 "uname -a"
 5 minutes ago
 Exited (0) 5 minutes
$ docker container prune
WARNING! This will remove all stopped containers.
Are you sure you want to continue? [y/N] y
Deleted Containers:
2h291251a415
6d36a2f07e18
0f563f110328
4b57d0327a20
```

Inspecting the container

command	description
docker ps	list running containers
docker ps -a	list all containers
docker logs [-f ⁵] container	show the container output
	(stdout+stderr)
docker top container [ps options]	list the processes running
	inside the containers ⁶
docker stats [container]	display live usage statistics ⁷
docker diff container	show the differences with
	the image (modified files)
docker port container	list port mappings
docker inspect container	show low-level infos
	(in json format)

⁵with -f, docker logs follows the output (à la tail -f)

⁶docker top is the equivalent of the ps command in unix

⁷docker stats is the equivalent of the top command in unix

Interacting with the container

command	description
docker attach container	attach to a running container
	(stdin/stdout/stderr)
docker cp container:path hostpath -	copy files from the container
docker cp hostpath - container:path	copy files into the container
docker export container	export the content of
	the container (tar archive)
docker exec container args	run a command in an existing
	container (useful for debugging)
docker wait container	wait until the container terminates
	and return the exit code
docker commit container image	commit a new docker image
	(snapshot of the container)

docker commit example

```
$ docker run --name my-container -t -i debian
root@3b397d383faf:/# cat >> /etc/bash.bashrc <<EOF
> echo 'hello!'
> EOF
root@3b397d383faf:/# exit.
$ docker start --attach my-container
my-container
hellot
root@3b397d383faf:/# exit
$ docker diff my-container
C /etc
C /etc/bash.bashrc
A /.bash history
C /tmp
$ docker commit my-container hello
a57e91bc3b0f5f72641f19cab85a7f3f860a1e5e9629439007c39fd76f37c5dd
$ docker rm my-container
my-container
$ docker run --rm -t -i hello
hellot
root@386ed3934b44:/# exit
$ docker images -t
511136ea3c5a Virtual Size: 0 B
 af6bdc397692 Virtual Size: 115 MB
 667250f9a437 Virtual Size: 115 MB Tags: debian:wheezy, debian:latest
 a57e91bc3b0f Virtual Size: 115 MB Tags: hello:latest
```

Part 3. Inputs/Outputs

- Data volumes (persistent data)
 - mounted from the host filesystem
 - named volumes (interal + volume plugins)
- Devices
- Links
- Publishing ports (NAT)

docker run — mount external volumes

```
docker run -v /hostpath:/containerpath[:ro] ...
```

-v mounts the location /hostpath from the host filesystem at the location /containerpath inside the container

With the ":ro" suffix, the mount is read-only

Purposes:

- store persistent data outside the container
- provide inputs: data, config files, ... (read-only mode)
- inter-process communicattion (unix sockets, named pipes)

mount examples (1/2)

Persistent data

```
$ docker run --rm -t -i -v /tmp/persistent:/persistent debian
root@Oaeedfeb7bf9:/# echo "blahblah" >/persistent/foo
root@Oaeedfeb7bf9:/# exit
$ cat /tmp/persistent/foo
blahblah
$ docker run --rm -t -i -v /tmp/persistent:/persistent debian
root@Gc8edO08cO41:/# cat /persistent/foo
blahblah
```

Inputs (read-only volume)

```
$ mkdir /tmp/inputs
$ echo hello > /tmp/inputs/bar
$ docker run --rm -t -i -v /tmp/inputs:/inputs:ro debian
root@05168a0eb322:/# cat /inputs/bar
hello
root@05168a0eb322:/# touch /inputs/foo
touch: cannot touch `/inputs/foo': Read-only file system
```

mount examples (2/2)

Named pipe

```
$ mkfifo /tmp/fifo
$ docker run -d -v /tmp/fifo:/fifo debian sh -c 'echo blah blah> /fifo'
ff0e44c25e10d516ce947eae9168060ee25c2a906f62d63d9c26a154b6415939
$ cat /tmp/fifo
blah blah
```

Unix socket

```
$ docker run --rm -t -i -v /dev/log:/dev/log debian
root@56ec518d3d4e:/# logger blah blah blah
root@56ec518d3d4e:/# exit
$ sudo tail /var/log/messages | grep logger
Jan 21 08:07:59 halfoat logger: blah blah blah
```

docker run — named volumes

Named volumes

- stored inside /var/lib/docker
- lifecycle managed with the docker volume command
- plugin API to provide shared storage over a cluster/cloud⁸

⁸https://docs.docker.com/engine/tutorials/dockervolumes/

docker run — grant access to a device

By default devices are not usable inside the container

```
$ docker run --rm debian fdisk -1 /dev/sda
root@dcba37b0c0bd:/# fdisk -1 /dev/sda
fdisk: cannot open /dev/sda: No such file or directory

$ docker run --rm debian sh -c 'mknod /dev/sda b 8 0 && fdisk -1 /dev/sda'
fdisk: cannot open /dev/sda: Operation not permitted

$ docker run --rm -v /dev/sda:/dev/sda debian fdisk -1 /dev/sda
fdisk: cannot open /dev/sda: Operation not permitted
```

They can be whitelisted with --device

```
docker run --device /hostpath[:/containerpath] ...
```

```
$ docker run --rm --device /dev/sda debian fdisk -1 /dev/sda

Disk /dev/sda: 250.1 GB, 250059350016 bytes
...
```

docker run — inter-container links (legacy links⁹)

Containers cannot be assigned a static IP address (by design) \rightarrow service discovery is a must

Docker "links" are the most basic way to discover a service

```
docker run --link ctr:alias ...
```

 \rightarrow container ctr will be known as alias inside the new container


```
$ docker run --name my-server debian sh -c 'hostname -i && sleep 500' & 172.17.0.4

$ docker run --rm -t -i --link my-server:srv debian root@d752180421cc:/# ping srv
PING srv (172.17.0.4): 56 data bytes
64 bytes from 172.17.0.4: icmp_seq=0 ttl=64 time=0.195 ms
```

⁹since v1.9.0, links are superseded by user-defined networks

Legacy links

△ deprecated feature

User-defined networks (since v1.9.0)

- by default new containers are connected to the main network (named "bridge", 172.17.0.0/16)
- the user can create additional networks: docker network create NETWORK
- newly created containers are connected to one network:
 docker run --net=NETWORK
- container may be dynamically attached/detached to any network:
 - docker network connect NETWORK CONTAINER

 docker network disconnect NETWORK CONTAINER
- networks are isolated from each other, communications is possible by attaching a container to multiple networks

User-defined networks example

docker run — publish a TCP port

Containers are deployed in a private network, they are not reachable from the outside (unless a redirection is set up)

```
docker run -p [ipaddr:]hostport:containerport
```

ightarrow redirect incoming connections to the TCP port *hostport* of the host to the TCP port *containerport* of the container

The listening socket binds to 0.0.0.0 (all interfaces) by default or to ipaddr if given

publish example

publish example

bind to all host addresses

```
$ docker run -d -p 80:80 nginx
52c9105e1520980d49ed00ecf5f0ca694d177d77ac9d003b9c0b840db9a70d62

$ wget -nv http://localhost/
2016-01-12 18:32:52 URL:http://localhost/ [612/612] -> "index.html" [1]
$ wget -nv http://172.17.42.1/
2016-01-12 18:33:14 URL:http://172.17.42.1/ [612/612] -> "index.html" [1]
```


bind to 127.0.0.1

```
$ docker run -d -p 127.0.0.1:80:80 nginx
4541b43313b51d50c4dc2722e741df6364c5ff50ab81b828456ca55c829e732c


$ wget -nv http://localhost/
2016-01-12 18:37:10 URL:http://localhost/ [612/612] -> "index.html.1" [1]

$ wget http://172.17.42.1/
--2016-01-12 18:38:32-- http://172.17.42.1/
Connecting to 172.17.42.1:80... failed: Connection refused.
```

The whole picture

The whole picture

Part 4. Managing docker images

Docker images

A docker image is a snapshot of the filesystem + some metadata

- immutable
- copy-on-write storage
 - for instantiating containers
 - for creating new versions of the image (multiple layers)
- identified by a unique hex ID (hashed from the image content)
- may be tagged¹⁰ with a human-friendly name
 eg: debian:wheezy debian:jessie debian:latest

¹⁰possibly multiple times

Image management commands

command description		
docker images	list all local images	
docker history image	show the image history	
	(list of ancestors)	
docker inspect image	show low-level infos	
	(in json format)	
docker tag image tag	tag an image	
docker commit container image	create an image	
	(from a container)	
docker import url- [tag]	create an image	
	(from a tarball)	
docker rmi image	delete images	

scratch

docker pull img

docker run --name ctrl img

docker run --name ctr2 img

docker run --name ctr3 img

docker rm ctr1

docker commit ctr2 img

docker commit ctr3 img:bis

docker run --name ctr4 img

docker run --name ctr5 img:bis

docker rm ctr2 ctr3

docker commit ctr4 img

docker run --name ctr6 img

docker rm ctr4

docker rm ctr6

docker rmi img

docker rmi img:bis

Error: image img:bis is reference by ctr5

docker rmi -f img:bis

ctr5
30e0db62cf5c
3881989037c4
c7b2e63dcca8
92d666cd711c
scratch

docker rm ctr5

	30e0db62cf5c	
	3881989037c4	
	c7b2e63dcca8	
	92d666cd711c	
:	scratch	

scratch

docker rmi 30e0

Images vs. Layers

docker < v1.10 no distinction between images & layers

docker >= v1.10 layers are hidden to the user (implementation detail)

Image tags

A docker tag is made of two parts: "REPOSITORY: TAG"

The *TAG* part identifies the version of the image. If not provided, the default is ":latest"

```
$ docker images
REPOSITORY
 TAG
 TMAGE ID
 CREATED
 VIRTUAL SIZE
debian
 8
 835c4d274060
 2 weeks ago
 122.6 MB
debian
 8.0
 835c4d274060
 2 weeks ago
 122.6 MB
debian
 iessie
 835c4d274060
 2 weeks ago
 122.6 MB
debian
 rc-buggy
 350a74df81b1
 7 months ago
 159.9 MB
debian
 experimental 36d6c9c7df4c
 7 months ago
 159.9 MB
debian
 6.0.9
 3b36e4176538
 7 months ago
 112.4 MB
debian
 3b36e4176538
 7 months ago
 112.4 MB
 squeeze
debian
 wheezy
 667250f9a437
 7 months ago
 115 MB
debian
 latest
 667250f9a437
 7 months ago
 115 MB
debian
 7.5
 667250f9a437
 7 months ago
 115 MB
debian
 unstable
 24a4621560e4
 7 months ago
 123.6 MB
debian
 testing
 7f5d8ca9fdcf
 7 months ago
 121.8 MB
debian
 stable
 caa04aa09d69
 7 months ago
 115 MB
debian
 123.6 MB
 sid
 f3d4759f77a7
 7 months ago
debian
 7.4
 e565fbbc6033 9 months ago
 115 MB
debian
 7.3
 b5fe16f2ccba 11 months ago
 117.8 MB
```

Tagging conventions (1/2)

Local tags may have arbitrary names, however the docker push and docker pull commands expect some conventions

The *REPOSITORY* identifies the origin of the image, it may be:

- a name (eg: debian)
 - \rightarrow refers to a repository on the official registry
 - \rightarrow https://store.docker.com/
- a hostname+name (eg: some.server.com/repo)
 - ightarrow refers to an arbitrary server supporting the registry API
 - ightarrow https://docs.docker.com/reference/api/registry_api/

Tagging conventions (2/2)

Use slashes to delimit namespaces (for subprojects):

image name	description
debian	(semi-)official debian images
fedora	official fedora images
fedora/apache	apache images provided
	by the fedora project
fedora/couchdb	couchdb images provided
	by the fedora project

Image transfer commands

Using the registry API

docker pull repo[:tag]	pull an image/repo from a registry
docker push repo[:tag]	push an image/repo from a registry
docker search text	search an image on the official registry
docker login	login to a registry
docker logout	logout from a registry

Manual transfer

docker save repo[:tag]	export an image/repo as a tarbal
docker load	load images from a tarball
docker-ssh ¹¹	proposed script to transfer images
	between two daemons over ssh

¹¹https://github.com/a-ba/docker-utils/

Transferring images

Part 5. Docker builder

What is the Docker builder?

Docker's builder relies on

- a DSL describing how to build an image
- a cache for storing previous builds and have quick iterations

The builder input is a **context**, i.e. a directory containing:

- a file named Dockerfile which describe how to build the container
- possibly other files to be used during the build

Build an image

```
docker build [ -t tag ] path
```

ightarrow build an image from the context located at $\it path$ and optionally tag it as $\it tag$

The command:

- 1. makes a tarball from the content¹² of path
- 2. uploads the tarball to the docker daemon which will:
 - 2.1 execute the content of Dockerfile, committing an intermediate image **after each** command
 - 2.2 (if requested) tag the final image as tag

 $^{^{12} \}mbox{unwanted}$ files may be excluded if they match patterns listed in .dockerignore

Dockerfile example

```
# base image: last debian release
FROM debian:wheezy

# install the latest upgrades
RUN apt-get update && apt-get -y dist-upgrade

# install nginx
RUN apt-get -y install nginx

# set the default container command
# -> run nginx in the foreground
CMD ["nginx", "-g", "daemon off;"]

# Tell the docker engine that there will be somenthing listening on the tcp port 80

EXPOSE 80
```

Dockerfile format

https://docs.docker.com/reference/builder/

- comments start with "#"
- commands fit on a single line (possibly continuated with \)
- first command must be a FROM (indicates the parent image or scratch to start from scratch)

Builder instructions (1/3)

Instructions affecting the image filesystem		
instruction	description	
FROM image scratch	base image for the build	
COPY path dst	copy path from the context	
	into the container at location dst	
ADD src dst	same as COPY but untar archives	
	and accepts http urls	
RUN command	run an arbitrary command inside	
	the container	

Note: commands may be expressed as a list (exec) or a string (shell)

```
# exec form
RUN ["apt-get", "update"]
# shell form
RUN apt-get update # equivalent to: RUN ["/bin/sh", "-c", "apt-get update"]
```

Builder instructions (2/3)

Instructions setting the default container config¹⁴

instruction	description
CMD command	command run inside the container
ENTRYPOINT command	entrypoint ¹³
USER name[:group]	user running the command
WORKDIR path	working directory
ENV name="value"	environment variables
STOPSIGNAL signal	signal to be sent to terminate the
	container(instead of SIGTERM)
HEALTHCHECK CMD command	test command to check
	if the container works well
EXPOSE port	listened TCP/UDP ports
VOLUME path	mount-point for external volumes
LABEL name="value"	arbitrary metadata

 $^{^{13}} the \; {\tt ENTRYPOINT}$ is a commmand that wraps the CMD command

¹⁴i.e. the default configuration of containers running this image

Builder instructions (3/3)

Extra instructions

instruction	description
ARG name[=value]	build-time variables
ON BUILD instruction	instruction run when building
	a derived image

- build-time variables are usable anywhere in the Dockerfile (by variable expansion: \$VARNAME) and are tunable at build time: "docker build --build-arg name=value..."
- instructions prefixed with ONBUILD are not run in this build, their execution is triggered when building a derived image

Builder cache

Each layer created by the builder is fingerprinted according to:

- the ID of the previous image
- the command and its arguments
- the content of the imported files (for ADD and COPY)
- ⚠ RUN's side-effects are not fingerprinted

When rebuilding an image docker will reuse a previous image if its fingerprint is the same

Good practices¹⁵ for docker files

- use stable base images (eg. debian:jessie)
- run the app as PID 1 inside the container (to be killable)
 → write CMD ["app", "arg"] instead of CMD app arg
- standardise the config, but allow the admin to override it with env variables or additional config files (eg. ENV MYSQL_HOST="mysql")

 $^{^{15}}_{\rm see~also~https://docs.docker.com/engine/userguide/eng-image/dockerfile_best-practices/$

Multi-stage build (since v17.05)

```
#===== Stage 1: build the app from sources =====#
FROM debian:stretch AS builder
# update the package lists an install the build dependencies
RUN apt-get -qqy update
RUN apt-get -ggv gcc make libacme-dev
# install the sources in /opt/src and build them
COPY . /opt/src
RUN cd /opt/src && ./configure && make
# install the files in a tmp dir and make an archive that we can deploy elsewhere
RUN cd /opt/src && make install DESTDIR=/tmp/dst \
&& cd /tmp/dst && tar czvf /tmp/mvapp.tgz .
#===== Stage 2: final image ======#
FROM debian:stretch
# update the package lists and install the runtime dependencies
RUN apt-get -qqy update
RUN apt-get -ggv libacme1.0
# install the app built in stage 1
COPY --from=builder /tmp/myapp.tgz /tmp/
RUN cd / && tar zxf /tmp/myapp.tgz
CMD ["myapp"]
```

Part 6. Security

- host/container isolation
- container/container isolation
- other security considerations

Security strategies

Container/Host isolation

- run the docker engine inside a VM
- run the container with an ordinary user (docker run -u)
- reduce root privileges
 - capabilities (since v1.2)
 - seccomp (since v1.10)
 - AppArmor/SELinux
- use a user namespace (since v1.10)

Container/Container isolation

- disable intercontainer communications (--icc=false)
- isolate containers in different networks

Running containers as normal user

docker run -u USER ...

should be safe, but...

- setuid executables in the docker image
 - → should mount /var/lib/docker with '-o nosuid'
- setuid executables in external volumes
 - → should mount all data volumes with '-o nosuid'
- /etc/passwd in the docker image
 - → should use numeric ids: (docker run -u UID:GID)
- ightarrow not easily enforcable if the attacker is the provider of the image

Reduced root capabilities

- kernel capabilities supported since v1.2
- containers use a default set limited to 14 capabilities¹⁶:

```
AUDIT_WRITE CHOWN NET_RAW SETPCAP
DAC_OVERRIDE FSETID SETGID KILL
NET_BIND_SERVICE FOWNER SETUID
SYS_CHROOT MKNOD SETFCAP
```

- add additional capabilities: docker run --cap-add=XXXXX ...
- drop unnecessary capabilities: docker run --cap-drop=XXXXX ...
 - \rightarrow should use --cap-drop=all for most containers

```
$ docker run --rm -t -i debian
root@04223cbb1334:/# ip addr replace 172.17.0.42/16 dev eth0
RTNETLINK answers: Operation not permitted
root@04223cbb1334:/# exit

$ docker run --rm -t -i --cap-add NET_ADMIN debian
root@9bf2a570a6a6:/# ip addr replace 172.17.0.42/16 dev eth0
root@9bf2a570a6a6:/#
```

 $^{^{16}}$ over the 38 capabilities defined in the kernel (man 7 capabilities)

Reduced syscall whitelist

seccomp-bpf == fine-grained acces control to kernel syscalls

- enabled by default since v1.10
- default built-in profile¹⁷ whitelists only harmless syscalls¹⁸
- alternative configs:
 - disable seccomp (--security-opt=seccomp:unconfined)
 - provide a customised profile (derived from the default¹⁹)

```
$ docker run --rm debian date -s 2016-01-01
date: cannot set date: Operation not permitted
$ docker run --rm --cap-add sys_time debian date -s 2016-01-01
date: cannot set date: Operation not permitted
$ docker run --rm --security-opt seccomp:unconfined debian date -s 2016-01-01
date: cannot set date: Operation not permitted
$ docker run --rm --cap-add sys_time --security-opt seccomp:unconfined debian date -s 2016-01-01
Fri Jan 1 00:00:00 UTC 2016
```

¹⁷ https://docs.docker.com/engine/security/seccomp/

 $^{^{18}\}mathrm{harmful}$ means everything that deals with administration (eg: set time) or debugging (eg: ptrace)

 $^{^{19} {\}tt https://github.com/moby/moby/blob/master/profiles/seccomp/default.json}$

User namespaces

since v1.10 but not enabled by default

- UIDs/GIDs inside the containers mapped to another range outside the container
- useful for:
 - preventing fs-based attacks (eg: root user inside the container creates a setuid executable in an external volume)
 - isolating docker users from each other (one docker daemon for each user, with uids remapped to different ranges)
- limits (as of v1.10)
 - global config only (daemon scope)
 - coarse mapping only (hardcoded range: 0..65535)

Container/Container isolation

- by default all containers can connect to any other container (located in the same bridge)
 - run the daemon with --icc=false
 - all communications filtered by default
 - whitelist-based access with --link (only EXPOSEd ports will be whitelisted)
 - attach containers to different networks
- by default RAW sockets are enabled (allows ARP spoofing)²⁰
 → use docker run --cap-drop=NET_RAW

²⁰ http://lwn.net/Articles/689453

Other security considerations

- images are immutable
 - \rightarrow need a process to apply automatic security upgrades, e.g.:
 - apply upgrades & commit a new image
 - regenerate the image from the Dockerfile
- docker engine control == root on the host machine
 - give access to the docker socket only to trusted users
- avoid docker run --privileged (gives full root access)
- avoid the insecure v1 registry API (for push/pull)
 - → run the daemon with --insecure-registry=false --disable-legacy-registry
- beware of symlinks in external volumes
 eg. ctr1 binds /data, ctr2 binds /data/subdir, if both are malicious and cooperate, ctr1 replaces /data/subdirwith a symlink to /, then on restart ctr2 has access the whole host filesystem

[→] avoid binding subdirectories, prefer using named volumes

Part 7. Docker Ecosystem

- infrastructure
 - docker machine (provisioning)
 - docker swarm (clustering)
 - swarm mode (clustering)
 - underlying projects (moby, containerd, infrakit, ...)
- container deployment & configuration
 - docker compose
- image distribution
 - docker distribution (registry)
 - docker notary (content trust, image signing)

Docker Machine

abstraction for provisionning and using docker hosts

Docker Swarm

manage a cluster of hosts running docker

⚠ Docker Inc. folks are misleading: the name swarm is actually used for two different products:

- docker swarm (or legacy swarm or just swarm)
 - early solution (first released in dec 2014)
 - standalone server
 - superset of the docker engine API
 - requires a an external discovery service (eg. etcd, consul)
 - network-agnostic (overlay networks to be configured separately)
- the swarm mode
 - embedded within the docker engine (since v1.12 in july 2016)
 - turnkey cluster (integrated discovery service, distributed, network aware, encryption by default)
 - API break: introduces the service abstration

Docker Compose

configure and deploy a collection of containers

group.yml name: counter containers: web: build: . command: python app.py - "5000:5000" volumes: - .:/code - redis redis: image: redis:latest

Part 8. The Future is Now

- swarm mode (since v1.12)
- plugins (since v1.13)
- experimental features
- Docker EE & time-based releases
- The Orchestration Wars

The Future is Now

- Swarm mode (since v1.12)
 - service abstraction
 - scaling
 - service discovery & load balancing
 - rolling updates
 - stack deployment (docker-compose) (since v1.13)
 - secrets management (since v1.13) + config objects (since v17.06)
- plugins API for datacenter integration (since v1.13)
 - volume plugins (eg: flocker)
 - network plugins (eg: contiv)
 - authorization plugins
 - swarm secrets (since v17.07)

Experimental features

as of v17.09²¹

checkpoint and restore

https://github.com/docker/cli/blob/master/experimental/checkpoint-restore.md

distributed application bundles

https://github.com/docker/cli/blob/master/experimental/docker-stacks-and-bundles.md

vlan network driver

 $\verb|https://github.com/docker/cli/blob/master/experimental/vlan-networks.md|$

service logs

https://github.com/docker/cli/blob/master/docs/reference/commandline/service_logs.md

docker build --squash

https://github.com/docker/docker/pull/22641

digital signature of images (docker trust)

https://github.com/docker/cli/pull/472

²¹ https://sreeninet.wordpress.com/2017/01/27/docker-1-13-experimental-features/

Docker CE & Docker EE

since march 2017

Docker inc's business strategy:

1. be flexible and interoperable with everybody (especially cloud providers) so that no competing tool emerges

ightarrow open source engine, plugin API for network, storage, authorization integrations

2. sell Docker EE

docker $\mathsf{EE} = \mathsf{docker} \ \mathsf{CE} + \mathsf{support} + \mathsf{off}\text{-}\mathsf{the}\text{-}\mathsf{shelves} \ \mathsf{datacenter} \ \mathsf{management}$ (ldap integration, role-based access-control, security scanning, vulnerability monitoring)

Time-based release

since march 2017 (docker v17.03.0-ce)

- Docker CE
 - open source
 - edge version released every month
 - stable version released every 3 months
 - security upgrades during 4 months
- Docker EE
 - proprietary
 - stable version released every 3 months
 - security upgrades during 1 year

The Orchestration Wars

The Container Wars will actually be the Orchestration Wars

- under the hood the base building blocs (runc, containerd) are open and the competitors cooperate to keep them standard.
- docker itselfs is still free software, although the company ulture is shifting towards something more "corporate"
- the real fight will be on orchestration solutions
 - managing clouds, service hosting
 - swarm has opponents (Mesos, Kubernetes, Openshift, ...) and is lagging.

Apache Mesos

- predates Docker
- designed for very large clusters
- agnostic to the virtualisation technology
 - multiple virtualisation tool may coexist in the same cluster
 - two-level management
- hard to configure

Kubernetes (k8s)

- project started in 2014 by a group of google developers
- inspired from Google's internal orchestration framework
- large scale, very sophisticated, not easy to learn
- now hosted by a fundation and adopted by others that use it as their orchestration backend
 - Openshift
 - Docker EE