

Outline VMs, Containers, Docker Getting Started - Docker Engine Custom Images Docker Compose

Virtual Machines vs. Containers

Containers have similar resource isolation and allocation benefits as virtual machines but a <u>different</u> architectural approach allows them to be <u>much more</u> portable and efficient.

Ref: docker.con

Virtual Machines

Each virtual machine includes the application, the necessary binaries and libraries and an <u>entire</u> guest operating system - all of which may be **tens** of GBs in size.

Containers

(Docker) Containers include the application and all of its dependencies, but **share** the kernel with other containers. They run as an <u>isolated</u> process in userspace on the host operating system. They're also not tied to any specific infrastructure.

(Docker) **Containers** running on a single machine all **share** the same operating system kernel so they start instantly and make more efficient use of RAM. Images are constructed from layered filesystems so they can share common files, making disk usage and image downloads much more efficient.

Containers

Container (lightweight process virtualization) technology is not new, mainstream <u>support</u> in the **vanilla kernel** however is, paving the way for widespread adoption (Linux Kernel 3.8 - released in February 2013 - cf. Rami Rosen).

FreeBSD has **Jails**, Solaris has **Zones** and there are other (Linux) container technologies: OpenVZ, VServer, Google Containers, LXC/LXD, Docker, etc.

Ref: Flockport

LXC

LXC owes its origin to the development of **cgroups** and **namespaces** in the Linux kernel to support lightweight virtualized OS environments (containers) and some early work by Daniel Lezcano and Serge Hallyn dating from 2009 at IBM.

The LXC Project provides tools to manage containers, advanced networking and storage support and a wide choice of minimal container OS templates. It is currently led by a 2 member team, Stephane Graber and Serge Hallyn from Ubuntu. The LXC project is supported by Ubuntu.

Docker

Docker is a project by **dotCloud** now **Docker Inc** released in March 2013, initially based on the LXC project to build single application containers. Docker has now developed their own implementation <u>libcontainer</u> that uses kernel <u>namespaces</u> and <u>cgroups</u> directly.

6/36

LXC vs. Docker

Ref: Flockport

Both LXC and Docker are userland container managers that use kernel <u>namespaces</u> to provide end user containers. We also now have **Systemd-Nspawn** that does the same thing.

The only difference is LXC containers have an an init and can thus run **multiple** processes and Docker containers do not have an init and can only run **single** processes.

floc<port

Key differences between LXC and Docker

flockport.com

Docker

Docker allows you to package an application with <u>all</u> of its dependencies into a standardized unit for software development

Docker containers wrap up a piece of software in a complete filesystem that contains **everything** it needs to run: code, runtime, system tools, system libraries - anything you can install on a server. This guarantees that it will always run the same, regardless of the environment it is running in.

Docker containers run on any computer, on any infrastructure and in any cloud.

Ref: docker.com

CONTAINER OVERVIEW

Containers isolate individual applications and use operating system resources that have been abstracted by Docker. Containers can be built by "layering", with multiple containers sharing underlying layers, decreasing resource usage.

Ref: Docker Ecosystem - DO

Docker

Typically, when designing an application or service to use Docker, it works best to break out functionality into individua containers, a design recently known as micro-service architecture

This gives you the ability to easily scale or update components independently in the future.

Having this flexibility is one of the many reasons that people are interested in Docker for development and deployment.

Ref: Docker Ecosystem - DO

Advantages

- **Lightweight** resource utilization: instead of virtualizing an entire operating system, containers isolate at the process level and use the host's kernel.
- Portability: all of the dependencies for a containerized application are bundled inside of the container, allowing it to run on any Docker host.
- Predictability: The host does not care about what is running inside of the container and the container does not care about which host it is running on. The interfaces are standardized and the interactions are predictable.

Docker Engine

When people say "Docker" they typically mean **Docker Engine**, the client-server application made up of the Docker **daemon**, a **REST API** that specifies interfaces for interacting with the daemon, and a command line interface (**CLI**) client that talks to the daemon (through the REST API wrapper).

Docker Engine accepts docker commands from the CLI, such as docker run <image>, docker ps to list running containers, docker images to list images, and so on.

Engine is the core of Docker and nothing else will run without it

Ref: docker.com

Docker Architecture

Docker Architecture

Docker uses a client-server architecture. The Docker client talks to the Docker daemon, which does the heavy lifting of building, running, and distributing your Docker containers.

Both the Docker client and the daemon can run on the <u>same</u> system, or you can connect a Docker client to a <u>remote</u> Docker daemon.

The Docker client and daemon communicate via sockets of through a RESTful API.

Docker daemon

The Docker daemon runs on a host machine. The user does not directly interact with the daemon, but instead through the Docker client.

Docker client

The Docker client, in the form of the docker binary, is the primary user interface to Docker.

It accepts commands from the user and communicates back and forth with a Docker daemon.

Ref: docker.com

16 / 36

Let's Try It ...

My Case: amd64 Machine, Ubuntu 16.04

```
$ curl -fsSL https://get.docker.com/ | sh
$ docker info
Containers: 1
Images: 15
Server Version: 1.11.1
Storage Driver: aufs
Logging Driver: json-file
Cgroup Driver: cgroupfs
Pluains:
Kernel Version: 4.4.0-21-generic
Operating System: Ubuntu 16.04 LTS
. . .
$ docker version
Client:
Version:
 1.11.1
API version: 1.23
 Go version:
 001.5.4
 Git commit:
 5604cbe
 Built:
 Tue Apr 26 23:43:49 2016
OS/Arch:
 linux/amd64
Server:
Version:
 1.11.1
 API version: 1.23
 Go version:
 qo1.5.4
 Git commit:
 5604cbe
 Built:
 Tue Apr 26 23:43:49 2016
 OS/Arch:
 linux/amd64
```

First Step

```
$ docker run hello-world
Hello from Docker.
This message shows that your installation appears to be wo
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
3. The Docker daemon created a new container from that im-
 executable that produces the output you are currently
4. The Docker daemon streamed that output to the Docker c
 to your terminal.
To try something more ambitious, you can run an Ubuntu con
$ docker run -it ubuntu bash
Share images, automate workflows, and more with a free Doc
https://hub.docker.com
For more examples and ideas, visit:
https://docs.docker.com/userquide/
```


Ref: Ouickstart, Install Docke

18 / 36

Try Some Commands

```
$ docker images
REPOSITORY
 TAG
 SIZE
em/notebook
 v1
 864.9 MB
ubuntu
 16.04
 120.1 MB
alpine
 3.3
 4.798 MB
busybox
 latest
 1.113 MB
firecyberice/whalesay
 latest
 47.25 MB
hello-world
 latest
 960 B
docker/whalesay
 latest
 247 MB
```

```
$ JOB=$(docker run -d ubuntu /bin/sh -c "while true; do ec docker stop $JOB  
$ docker start $JOB  
$ docker restart $JOB  
$ docker kill $JOB  
$ docker stop $JOB  # Container must be stopped to remove $ docker rm $JOB  
$ docker rm -f $JOB  # Running container
```


```
$ docker run -d -P --name web nginx
224a61ea84cfbf468bd090aebbd0ba534e9b07bb8e7e0068bfaeca1ba7
$ docker ps
CONTAINER ID
 IMAGE
 COMMAND
 "nginx -g 'daemon
224a61ea84cf
 nginx
 em/notebook:v1
 "tini -- jupyter n
e71dbedafb57
$ docker port web
443/tcp -> 0.0.0.0:32768
80/tcp -> 0.0.0.0:32769
$ docker stop web
$ docker rm web
```

nginx

20 / 36

Mount a Volume on the Container

```
$ mkdir mysite && cd mysite
mysite$ echo "my new site" > index.html
mysite$ docker run -d -P -v $(pwd):/usr/share/nginx/html -
da01817c28bbdb2f3b71275ba7b9560da4e65f8716329c16787c831817
mysite$ docker port myweb
443/tcp -> 0.0.0.0:32770
80/tcp -> 0.0.0.0:32771
mysite$ echo "this is cool" > cool.html
$ docker stop myweb
$ docker rm myweb
```

Ref: docker.com

Build Custom Image

```
$ mkdir mydockerbuild && cd mydockerbuild/ && touch Docker
$ docker build -t docker-whale .
Sending build context to Docker daemon 2.048 kB
Step 1 : FROM docker/whalesay:latest
 ---> 6b362a9f73eb
Step 2 : RUN apt-get -y update && apt-get install -y fortu
 ---> Running in 7375f27597d7
...
Step 3 : CMD /usr/games/fortune -a | cowsay
 ---> Running in 09c57e3ebb83
 ---> 428cbace4310
Removing intermediate container 09c57e3ebb83
Successfully built 428cbace4310
```

Ref: Build your own image

Dockerfile

```
FROM docker/whalesay:latest
RUN apt-get -y update && apt-get install -y fortunes
CMD /usr/games/fortune -a | cowsay
```

Example Dockerfile docker/whalesay

```
RUN apt-get update \
 && apt-get install -y cowsay --no-install-recommends \
 && rm -rf /var/lib/apt/lists/* \
 && mv /usr/share/cowsay/cows/default.cow /usr/share/com/
# "cowsay" installs to /usr/games
ENV PATH $PATH:/usr/games
COPY docker.cow /usr/share/cowsay/cows/
RUN ln -sv /usr/share/cowsay/cows/docker.cow /usr/share/com/
CMD ["cowsay"]
```

firecyberice/whalesay

```
FROM alpine:3.2
RUN apk update \
 && apk add git perl \
 && cd /tmp/ \
 && git clone https://github.com/jasonm23/cowsay.git \
 && cd cowsay && ./install.sh /usr/local \
 && cd .. \
 && rm -rf cowsay \
 && apk del git
ENV PATH $PATH
COPY docker.cow /usr/local/share/cows/
# Move the "default.cow" out of the way so we can overwrite
RUN \
 mv /usr/local/share/cows/default.cow /usr/local/share/
 && ln -sv /usr/local/share/cows/docker.cow /usr/local/
ENTRYPOINT ["cowsay"]
```

```
$ docker run --name myredis -it ubuntu:16.04 bash
root@ac6002b2a98b:/# apt-get update
root@ac6002b2a98b:/# apt-get install wget
root@ac6002b2a98b:/# apt-get install build-essential tcl8.
root@ac6002b2a98b:/# wget http://download.redis.io/redis-s
root@ac6002b2a98b:/# tar xzf redis-stable.tar.gz
root@ac6002b2a98b:/# cd redis-stable && make && make insta
root@ac6002b2a98b:/# ./redis-stable/utils/install server.s
Selected config:
Port
 : 6379
 : /etc/redis/6379.conf
Config file
Log file
 : /var/log/redis 6379.log
Data dir
 : /var/lib/redis/6379
Executable
 : /usr/local/bin/redis-server
Cli Executable : /usr/local/bin/redis-cli
Is this ok? Then press ENTER to go on or Ctrl-C to abort.
Copied /tmp/6379.conf => /etc/init.d/redis 6379
Installing service...
Success!
Starting Redis server...
Installation successful
```

Manual Process

test/myredis:v1

```
root@ac6002b2a98b:/redis-stable# ps ax | grep redis
root@ac6002b2a98b:/redis-stable# src/redis-cli
127.0.0.1:6379> set foo bar
0K
127.0.0.1:6379> get foo
"bar"
127.0.0.1:6379> exit
root@ac6002b2a98b:/redis-stable# exit
$ docker ps -a
$ docker commit -m "add redis" -a "em" myredis test/myredis
sha256:9b75a94f67cb47b012f445ed65fb13fc67d05a00ad1bb262d200
$ docker images | grep redis
test/myredis v1 9b75a94f67cb 39 seconds ago 408.3 i
```

Ref: Getting Started with Docker

Dockerfile

test/myredis:df


```
$ docker build -t test/myredis:df .
$ docker images | grep redis
test/myredis df 9a450ae418d8
 About a minute ago
test/myredis
 v1 9b75a94f67cb
 13 minutes ago
$ docker run -d -p 6379:6379 test/myredis:df
1240a12b56e4a87dfe89e4ca4400eb1cafde802ac0187a54776f9ea54b
$ docker ps
CONTAINER ID
 IMAGE
 COMMAND
1240a12b56e4
 test/myredis:df
 "redis-server
$ sudo apt-get install redis-tools
$ redis-cli
127.0.0.1:6379> set bat man
127.0.0.1:6379> get bat
"man"
127.0.0.1:6379> quit
```


```
FROM ubuntu:16.04

RUN apt-get update
RUN apt-get install -y wget
RUN apt-get install -y build-essential tcl8.5

RUN wget http://download.redis.io/redis-stable.tar.gz
RUN tar xzf redis-stable.tar.gz
RUN cd redis-stable && make && make install
RUN ./redis-stable/utils/install_server.sh

EXPOSE 6379
ENTRYPOINT ["redis-server"]
```


Docker Compose

Compose is a tool for defining and running **multi-container**Docker applications. With Compose, you use a Compose <u>file</u> to configure your application's services. Then, using a single command, you <u>create</u> and <u>start</u> all the services from your configuration.

Using Compose is basically a three-step process:

- 1. Define your app's environment with a **Dockerfile** so it can be reproduced anywhere.
- 2. Define the services that make up your app in **docker-compose.yml** so they can be run together in an isolated environment.
- 3. Lastly, run **docker-compose up** and Compose will start and run your entire app.

Ref: Overview of Docker Compose

```
$ curl -L https://github.com/docker/compose/releases/downl
$ chmod +x /usr/local/bin/docker-compose
```

\$ docker-compose version

docker-compose version 1.7.0, build 0d7bf73

docker-py version: 1.8.0 CPython version: 2.7.9

OpenSSL version: OpenSSL 1.0.1e 11 Feb 2013

Docker Compose Getting Started

Getting Started Step #1

app.py

```
from flask import Flask
from redis import Redis

app = Flask(__name__)
redis = Redis(host='redis', port=6379)

@app.route('/')
def hello():
 redis.incr('hits')
 return 'Hello World! I have been seen %s times.' % red'
if __name__ == "__main__":
 app.run(host="0.0.0.0", debug=True)
```

requirements.txt

```
flask
redis
```

Ref: Getting Started

Dockerfile

```
FROM python:2.7

ADD . /code

WORKDIR /code

RUN pip install -r requirements.txt

CMD python app.py
```

```
$ docker build -t web .
$ docker images | grep web
web latest d6f25a9bf632 2 minutes ago 667.7 MB
```


Getting Started Step #2

docker-compose.yml

Getting Started Step #3

```
version: '2'
services:
 web:
 build: .
 ports:
 - "5000:5000"
 volumes:
 - :/code
 depends_on:
 - redis
 redis:
 image: redis
```

Getting Started Step #4

Refs

- 1. Docker Introduction
- 2. Docker Documentation
- 3. Docker Ecosystem Digital Ocean
- 4. LXC vs. Docker Flockport
- 5. CLIs Reference docker ps
- 6. Open Container Initiative
- 7. Getting Started with Docker
- 8. Docker Compose Getting Started

