

Docker for the new era

Agenda

- About Docker
- Life Before and After Docker
- Other options than Docker
- Why Docker?
- Docker Components
- Docker basics
- Docker Workflow
- Dockerfile
- Docker Hub
- Quay.io
- Docker Swarm
- Docker CI/CD
- Docker CI/CD workflow
- Dockerv1.1
- RunC
- ContainerD

About me

- Open source guy
- Doing cool stuff whenever possible
- Join me:
- Github: ramitsurana
- Linkedin: /in/ramitsurana
- Mail: ramitsurana@gmail.com

Life before Docker

About Docker

- Docker is a modernized application container environment.
- Docker enables apps to be quickly assembled from components.
- It eliminates the friction between development, QA and production environments.

Life after Docker

But are containers new in the market?

- No
- Some other options available in the market are:
- LXC
- LXD
- OpenVZ

Containers vs VM's

Stateless and Stateful Containers

Why Docker?

3 basic components of docker

machine

compose

Docker basics

Basic Workflow

Better depiction of Workflow

Docker Storage options

- Docker works on various storage options:
- Aufs
- Overlay
- ZFS
- VFS
- Device Mapper
- btrfs

When Adopting Docker Storage Matters!

Docker Security

- Ideally Containers are not considered as secured as compared to virtualized environments.
- Some of the apps that can work for you in this domain are:
- Apparmor
- GRSecurity
- Seccomp Profiles

Docker Image

- Images are used to create Docker containers.
- Docker images are the build component of Docker.
- Docker provides a simple way to build new images or update existing images

Docker commands

- sudo usermod -aG docker \$(whoami) After docker installation
- Docker info To display information
- Docker images To display images
- Docker run To run images
- Docker pull To pull the registries from Docket Hub
- Docker ps To show the containers
- Service docker restart To restart docker
- Service docker stop To stop docker
- And many more....

Docker flags

- --name To name a container
- -d To run the container in daemonized mode
- -f To do forcefully
- -a To attach
- -e To set environment variables
- -m Memory limit
- -p To publish new ports
- And many more....

Dockerfile

- Script i.e. composed of various commands and arguments listed successively to automatically perform actions on a base image in order to create a new one.
- Checkout some of my work:
- https://hub.docker.com/u/ramitsurana
- https://quay.io/user/ramitsurana05

Dockerfile

BUILD	Both	RUN
FROM	WORKDIR	CMD
MAINTAINER	USER	ENV
COPY		EXPOSE
ADD		VOLUME
RUN		ENTRYPOINT
ONBUILD		
.dockerignore		

Dockerfile

Sample of my work on Heroku-runtime:

```
FROM ubuntu
MAINTAINER Ramit Surana <ramitsurana@gmail.com>
#Installing basics
RUN apt-get update -qqy
RUN apt-get install -y ca-certificates curl wget git
#Installing Heroku Toolbelt
RUN echo >/etc/apt/sources.list.d/heroku.list \
deb http://toolbelt.heroku.com/ubuntu ./
RUN curl -sL https://toolbelt.heroku.com/apt/release.key | apt-key add -
RUN apt-get update && apt-get install -y heroku-toolbelt
#Cloning repository
RUN git clone https://github.com/ramitsurana/heroku-runtime
#Setting Workdir
WORKDIR ["/usr/local/heroku"]
```


Dockerfile vs Docker Image

Docker Hub

- Collection of variety of different images from organizations & users.
- Now supports Vulnerability analysis
- Consists of 2 types of repositories:
- Official repos
- User based repos

• Docker login on cli:

```
ramit@ramit-surana:~$ sudo docker login
Username (ramitsurana): ramitsurana
Password:
WARNING: login credentials saved in /home/ramit/.docker/config.json
Login Succeeded
```

Pulling images from docker hub:

```
ramit@ramit-surana:~$ sudo docker pull hello-world
Using default tag: latest
latest: Pulling from library/hello-world

4276590986f6: Already exists
a3ed95caeb02: Already exists
Digest: sha256:4f32210e234b4ad5cac92efacc0a3d602b02476c754f13d517e1ada048e5a8ba
Status: Downloaded newer image for hello-world:latest
```

Checking the image's presence :

```
ramit@ramit-surana:~$ sudo docker ps -a
CONTAINER ID
 IMAGE
 COMMAND
 CREATED
 STATUS
 PORTS
NAMES
 quay.io/coreos/quay-docs
cbb64a6d2170
 "/usr/local/bin/start"
 About an hour ago
 Exited (137) 59 minutes ago
silly bartik
17aa534ee92f
 quay.io/coreos/etcd
 Exited (0) About an hour ago
 "/etcd"
 2 hours ago
small jones
 hello-world
 "/hello"
 2 weeks ago
 Exited (0) 2 weeks ago
b486799a9e25
focused dubinsky
```

Running the container :

ramit@ramit-surana:~\$ sudo docker run -it hello-world

Let's Check out the output:

```
Hello from Docker.
This message shows that your installation appears to be working correctly.
To generate this message, Docker took the following steps:
 1. The Docker client contacted the Docker daemon.
2. The Docker daemon pulled the "hello-world" image from the Docker Hub.
 3. The Docker daemon created a new container from that image which runs the
 executable that produces the output you are currently reading.
 4. The Docker daemon streamed that output to the Docker client, which sent it
 to your terminal.
To try something more ambitious, you can run an Ubuntu container with:
$ docker run -it ubuntu bash
Share images, automate workflows, and more with a free Docker Hub account:
https://hub.docker.com
For more examples and ideas, visit:
https://docs.docker.com/engine/userguide/
```


Quay.io

- Hosted by CoreOS guys
- Supports rkt project
- Integrated with the amazing clair vulnerability service.
- Integrates with tectonic and other coreos projects

Build, Store and Distribute your Containers

Quay login with docker:

```
ramit@ramit-surana:~$ sudo docker login quay.io
Username (ramitsurana05): ramitsurana05
Password:
WARNING: login credentials saved in /home/ramit/.docker/config.json
Login Succeeded
ramit@ramit-surana:~$ [
```

Pulling images from quay.io:

Checking the image's presence :

```
ramit@ramit-surana:~$ sudo docker images
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 SIZE
quay.io/coreos/etcd
 latest
 019db9d72ee2
 43 hours ago
 32.29 MB
hello-world
 latest
 94df4f0ce8a4
 2 weeks ago
 967 B
quay.io/coreos/quay-docs
 515321ada123
 7 weeks ago
 latest
 198.9 MB
```


Running the container :

• Check out http://localhost:4000. Bingo !!

Docker Compose

- Simple way to bring up multiple containers with .yaml file.
- Previously known as Fig.
- Bought by docker in 2014.

How to use Docker Compose?

Installation:

```
ramit@ramit-ramitsurana:~$ sudo apt-get -y install python-pip
Reading package lists... Done
Building dependency tree
Reading state information... Done
The following packages were automatically installed and are no longer required:
 gir1.2-rb-3.0 gir1.2-secret-1 libdmapsharing-3.0-2 libgmime-2.6-0
  libgrilo-0.2-1 libquvi-scripts libquvi7 librhythmbox-core9
  libtotem-plparser-common libtotem-plparser18 media-player-info python3-mako
  rhythmbox-data
Use 'sudo apt autoremove' to remove them.
The following additional packages will be installed:
  libexpat1-dev libpython-all-dev libpython-dev libpython2.7-dev python-all
  python-all-dev python-dev python-pip-whl python-setuptools python-wheel
  python2.7-dev
Suggested packages:
 python-setuptools-doc
The following NEW packages will be installed:
  libexpat1-dev libpython-all-dev libpython-dev libpython2.7-dev python-all
  python-all-dev python-dev python-pip python-pip-whl python-setuptools
  python-wheel python2.7-dev
0 upgraded, 12 newly installed, 0 to remove and 55 not upgraded.
Need to get 29.5 MB/29.6 MB of archives.
After this operation, 44.6 MB of additional disk space will be used.
Get:1 http://in.archive.ubuntu.com/ubuntu xenial/main amd64 libpython2.7-dev amd64 2.7.11-7ubuntu1 [27.8 MB]
Get:2 http://in.archive.ubuntu.com/ubuntu xenial/main amd64 libpython-dev amd64 2.7.11-1 [7,728 B]
Get:3 http://in.archive.ubuntu.com/ubuntu xenial/main amd64 libpython-all-dev amd64 2.7.11-1 [992 B]
Get:4 http://in.archive.ubuntu.com/ubuntu xenial/main amd64 python-all amd64 2.7.11-1 [978 B]
Get:5 http://in.archive.ubuntu.com/ubuntu xenial/main amd64 python2.7-dev amd64 2.7.11-7ubuntu1 [280 kB]
Get:6 http://in.archive.ubuntu.com/ubuntu xenial/main amd64 python-dev amd64 2.7.11-1 [1,160 B]
Get:7 http://in.archive.ubuntu.com/ubuntu xenial/main amd64 python-all-dev amd64 2.7.11-1 [1,000 B]
Get:8 http://in.archive.ubuntu.com/ubuntu xenial/universe amd64 python-pip-whl all 8.1.1-2 [1,074 kB]
Get:9 http://in.archive.ubuntu.com/ubuntu xenial/universe amd64 python-pip all 8.1.1-2 [144 kB]
Get:10 http://in.archive.ubuntu.com/ubuntu xenial/main amd64 python-setuptools all 20.7.0-1 [169 kB]
Get:11 http://in.archive.ubuntu.com/ubuntu xenial/universe amd64 python-wheel all 0.29.0-1 [48.0 kB]
Fetched 22.9 MB in 1min 29s (256 kB/s)
Selecting previously unselected package libexpat1-dev:amd64.
(Reading database ... 219618 files and directories currently installed.)
Preparing to unpack .../libexpat1-dev 2.1.0-7ubuntu0.16.04.1 amd64.deb ...
Unpacking libexpat1-dev:amd64 (2.1.0-7ubuntu0.16.04.1) ...
Selecting previously unselected package libpython2.7-dev:amd64.
Preparing to unpack .../libpython2.7-dev 2.7.11-7ubuntu1 amd64.deb ...
Unpacking libpython2.7-dev:amd64 (2.7.11-7ubuntu1) ...
Selecting previously unselected package libpython-dev:amd64.
```


How to use Docker Compose?

• Installation:

```
ramit@ramit-ramitsurana:~$ pip install docker-compose
Collecting docker-compose
 Downloading docker-compose-1.7.1.tar.gz (141kB)
 143kB 270kB/s
Collecting cached-property<2,>=1.2.0 (from docker-compose)
 Downloading cached_property-1.3.0-py2.py3-none-any.whl
Collecting docopt<0.7,>=0.6.1 (from docker-compose)
 Downloading docopt-0.6.2.tar.gz
Collecting PyYAML<4,>=3.10 (from docker-compose)
 Downloading PyYAML-3.11.zip (371kB)
 100% I
 378kB 257kB/s
Collecting requests<2.8,>=2.6.1 (from docker-compose)
 Downloading requests-2.7.0-py2.py3-none-any.whl (470kB)
 | 471kB 250kB/s
Collecting texttable<0.9,>=0.8.1 (from docker-compose)
 Downloading texttable-0.8.4.tar.gz
Collecting websocket-client<1.0,>=0.32.0 (from docker-compose)
 Downloading websocket_client-0.37.0.tar.gz (194kB)
 194kB 263kB/s
Collecting docker-py<2,>=1.8.1 (from docker-compose)
 Downloading docker py-1.8.1-py2.py3-none-any.whl (41kB)
 51kB 336kB/s
Collecting dockerpty<0.5,>=0.4.1 (from docker-compose)
 Downloading dockerpty-0.4.1.tar.gz
Collecting six<2,>=1.3.0 (from docker-compose)
 Downloading six-1.10.0-py2.py3-none-any.whl
Collecting jsonschema<3,>=2.5.1 (from docker-compose)
 Downloading jsonschema-2.5.1-py2.py3-none-any.whl
Collecting enum34<2,>=1.0.4 (from docker-compose)
 Downloading enum34-1.1.6-py2-none-any.whl
Collecting ipaddress>=1.0.16; python version < "3.3" (from docker-py<2,>=1.8.1->docker-compose)
 Downloading ipaddress-1.0.16-py27-none-any.whl
Collecting backports.ssl-match-hostname>=3.5; python version < "3.5" (from docker-py<2.>=1.8.1->docker-compose)
 Downloading backports.ssl match hostname-3.5.0.1.tar.gz
Collecting functools32; python version == "2.7" (from jsonschema<3,><u>=2.5.1->docker-compose</u>)
 Downloading functools32-3.2.3-2.zip
Building wheels for collected packages: docker-compose, docopt, PyYAML, texttable, websocket-client, dockerpty, backports.ssl-match-hostname, f
unctools32
 Running setup.py bdist wheel for docker-compose ... done
 Stored in directory: /home/ramit/.cache/pip/wheels/f6/89/0d/67b12aa5eac653598b5e24a9407b11043c0c53b80860bcf883
 Running setup.py bdist wheel for docopt ... done
 Stored in directory: /home/ramit/.cache/pip/wheels/b2/16/5f/c33a2bb5f2dce71205f8e65cbfd05647d79d441282be31fd82
 Running setup.py bdist wheel for PyYAML ... done
```


How to use it with Docker Compose?

Create a dir and .yml file inside it:

```
ramit@ramit-ramitsurana:~$ mkdir hello
ramit@ramit-ramitsurana:~$ cd hello/
ramit@ramit-ramitsurana:~/hello$ vim docker-compose.yml
```

My .yml file:

```
my-test:
 image: hello-world
~
~
~
~
~
~
~
~
~
~
~
~
~
~
~
```


How to use it with Docker Compose?

• The Output:


```
ramit@ramit-ramitsurana:~/hello$ sudo docker-compose up
Creating hello my-test 1
Attaching to hello my-test 1
my-test 1
my-test 1 | Hello from Docker.
my-test 1 | This message shows that your installation appears to be working correctly.
mv-test 1 \mid To generate this message. Docker took the following steps:
my-test 1 | 1. The Docker client contacted the Docker daemon.
\mathsf{my}\text{-}\mathsf{test} 1 | 2. The Docker daemon pulled the "hello-world" image from the Docker Hub.
 3. The Docker daemon created a new container from that image which runs the
my-test 1 |
 executable that produces the output you are currently reading.
 4. The Docker daemon streamed that output to the Docker client, which sent it
my-test 1 |
 to your terminal.
my-test 1
 To try something more ambitious, you can run an Ubuntu container with:
my-test 1 |
 S docker run -it ubuntu bash
my-test 1 |
 Share images, automate workflows, and more with a free Docker Hub account:
 https://hub.docker.com
my-test 1
 For more examples and ideas, visit:
my-test 1 |
 https://docs.docker.com/engine/userguide/
my-test 1
hello my-test 1 exited with code 0
```

How to use it with Docker Compose?

- Find more cool examples at http://github.com/ramitsurana/dcompose
- Some simple commands for docker compose:
- docker-compose up To bring up containers
- docker-compose build Build or rebuild services
- docker-compose kill Kill containers
- docker-compose logs View output from containers
- docker-compose port Print the public port for a port binding
- docker-compose ps List containers
- docker-compose pull Pulls service images
- docker-compose rm Remove stopped containers
- docker-compose scale Set number of containers for a service

Docker Swarm

Docker Swarm

- Swarm is an orchestration tool to orchestrate your docker containers.
- Follows"swap, plug and play" principle.
- Allows you to create and access to a pool of Docker Hosts.
- For more info: http://www.slideshare.net/rami tsurana/introducing-dockerswarm-the-orchestration-toolby-docker

Docker Swarm working

Docker Swarm high level architecture

How to use Docker Swarm?

Pulling the image:

```
ramit@ramit-ramitsurana:~$ docker pull swarm
Using default tag: latest
latest: Pulling from library/swarm

eada7ab697d2: Pull complete
afaf40cb2366: Pull complete
7495da266907: Pull complete
a3ed95caeb02: Pull complete
Digest: sha256:12e3f7bdb86682733adf5351543487f581e1ccede5d85e1d5e0a7a62dcc88116
Status: Downloaded newer image for swarm:latest
```

Creating new cluster using,

docker run -rm swarm create

```
ramit@ramit-ramitsurana:~$ docker run --rm swarm create
2f1a32011e21c853884c29e7ff8e3fe3
```


How to use Docker Swarm?

- Starting swarm agent,
- docker run -d swarm join --addr=<node_ip:2375> token://<cluster_id>

Default Port of Docker

ramit@ramit-ramitsurana:~\$ docker run -d swarm join --addr=192.168.1.7:2375 token://2f1a32011e21c853884c29e7ff8e3fe3 5769c05edd699c3ce0a817197ff25c0631ee9967590fd76862ff153cc98e457e

• Setting up swarm on the other nodes:

ramit@ramit-ramitsurana:~\$ docker run -d swarm join --addr=192.168.1.104:2375 token://2f1a32011e21c853884c29e7ff8e3f3 275d6fa96444ae171bf7b8538711da6e86a0954fdc29ed27fa510a4473306a70

ramit@ramit-ramitsurana:~\$ docker run -d swarm join --addr=192.168.1.107:2375 token://2f1a32011e21c853884c29e7ff8e3f3 e5aa21c95fe6b36991c3a1e18c293a2f43e08d09d36e0a3269e2c01abdc7906d

How to use Docker Swarm?

To view a list of containers on port,
 docker -H tcp://<ip-addr>:<port> ps

```
ramit@ramit-ramitsurana:~$ docker -H tcp://192.168.1.7:2375 ps
CONTAINER ID
 IMAGE
 COMMAND
 CREATED
 STATUS
 PORTS
 NAMES
e5aa21c95fe6
 "/swarm join --addr=1"
 2 minutes ago
 Up 2 minutes
 2375/tcp
 swarm
 adoring elion
 "/swarm join --addr=1"
275d6fa96444
 6 minutes ago
 Up 6 minutes
 2375/tcp
 swarm
 compassionate mcnulty
```

• To run a container on swarm,

docker –H tcp://<ip-addr>:<port> run –d –name www –p <port>:<port> <image>

ramit@ramit-ramitsurana:~\$ docker -H tcp://192.168.1.7:2375 run -d --name www -p 80:80 nginx

Docker Swarm Filters

- Tell Docker Swarm scheduler which nodes to use when creating and running a container.
- Consists of 5 categories:
- constraint
- health
- affinity
- dependency
- port

Some Docker Monitoring Tools

An open-source service monitoring system and time series database.

cAdvisor

- Provided as open source by google.
- Easy to use
- Integrates well with kubernetes.
- Lightweight by nature

How to use cAdvisor?

Pulling docker image:


```
ramit@ramit-ramitsurana:~$ sudo docker run \
 --volume=/:/rootfs:ro \
 --volume=/var/run:/var/run:rw \
 --volume=/sys:/sys:ro \
 --volume=/var/lib/docker/:/var/lib/docker:ro \
 --publish=8080:8080 \
 --detach=true \
 --name=cadvisor \
 google/cadvisor:latest
Unable to find image 'google/cadvisor:latest' locally
latest: Pulling from google/cadvisor
09d0220f4043: Pull complete
151807d34af9: Pull complete
14cd28dce332: Pull complete
Digest: sha256:8364c7ab7f56a087b757a304f9376c3527c8c60c848f82b66dd728980222bd2f
Status: Downloaded newer image for google/cadvisor:latest
133f4d545faa9f11c1f2cae0443bcf7d5c7c1a8653af2303f07bd6396ac9e032
```


• Try http://localhost:8080 on your browser

How to use cAdvisor?

• My Results :

Shipyard

Shipyard

- Built by Evan Hazlett.
- Built on Docker Swarm
- Gives you the ability to manage Docker resources including containers, images, private registries and more.
- Requires installation of :
- Rethinkdb
- Etcd
- docker-proxy
- Shipyard image
- Swarm manager, agent & controller

How to use Shipyard?

Using Shell script:

```
ramit@ramit-ramitsurana:~$ curl -s https://shipyard-project.com/deploy | bash -s
Deploying Shipyard
 -> Starting Database
Unable to find image 'rethinkdb:latest' locally
latest: Pulling from library/rethinkdb
8b87079b7a06: Pulling fs layer
a3ed95caeb02: Pulling fs layer
bbc284a5d4bf: Pulling fs layer
7de707c60810: Pulling fs layer
96104b6c9bd4: Pulling fs layer
bbc284a5d4bf: Waiting
7de707c60810: Waiting
96104b6c9bd4: Waiting
bbc284a5d4bf: Download complete
a3ed95caeb02: Download complete
7de707c60810: Verifying Checksum
7de707c60810: Download complete
96104b6c9bd4: Verifying Checksum
96104b6c9bd4: Download complete
8b87079b7a06: Download complete
8b87079b7a06: Pull complete
8b87079b7a06: Pull complete
a3ed95caeb02: Pull complete
a3ed95caeb02: Pull complete
bbc284a5d4bf: Pull complete
bbc284a5d4bf: Pull complete
7de707c60810: Pull complete
7de707c60810: Pull complete
96104b6c9bd4: Pull complete
96104b6c9bd4: Pull complete
Digest: sha256:241a11bfd3fccaa114cdf8e527944f2bb5c91fa728ac751b54d3ff56dbb8ce21
Status: Downloaded newer image for rethinkdb:latest
 -> Starting Discovery
Unable to find image 'microbox/etcd:latest' locally
latest: Pulling from microbox/etcd
8ded6e8ab3fd: Pulling fs layer
bf8f85223d7a: Pulling fs layer
a3ed95caeb02: Pulling fs layer
a3ed95caeb02: Download complete
8ded6e8ab3fd: Verifying Checksum
8ded6e8ab3fd: Download complete
8ded6e8ab3fd: Pull complete
8ded6e8ab3fd: Pull complete
```


How to use Shipyard?

Open up http://:<your local ip>:8080

How to use Shipyard?

Use admin for username & shipyard for password

CI/CD the Docker Way

Developing CI/CD

- Docker version 2.0 introduces new UI.
- Jenkinsfile introduced with this new version.
- It's a container for your pipeline which details what specific steps are needed to perform a job for which you want to use Jenkins.
- For better info:

http://theremotelab.com/blog/jenkins2.0-screencast-series/

Sample Workflow model

Workflow

Better workflow model (using kubernetes)

Dockerv1.1 introduces major updates

- From Dockerv1.1 new things have come into actions.
- Some major changes are
- RunC
- Containerd
- OCI Standards

runC

- CLI tool for spawning and running containers.
- runC does not create a daemon, so it integrates well with systemd.
- Currently in alpha version

Containerd

- Daemon with an API and a command line client, to manage containers on one machine.
- Uses runC to run containers.
- Has advanced features such as seccomp and user namespace support as well as checkpoint and restore for cloning and live migration of containers.

Some more services from docker

- Docker Datacenter
- Kitematic
- Docker Cloud a.k.a. Tumtum cloud
- Docker Toolbox
- And many more....

Some interesting new operating systems for running docker

- CoreOS
- RancherOS
- Atomic OS
- Alpine

Docker Questions?

Docker Celebrations & conference

Thank you

May you have a Dockerized day ahead!

