

Introduction to Containers

SQL Server and Docker

Jarrin Consultancy

Chris Taylor

Worked with SQL Server since 2002

MCSE – Data Platform

Exceptional DBA Award finalist

Damn that Jeff Moden and his RBAR and Tally tables ©

SQLNE PASS Chapter Group Leader

SQLRelay Organiser

Partnerships:

- SentryOne Partner / PAC
- Redgate Partner / FORG
- Pragmatic Works Partner
- Nitrosphere Partner

Formerly one of those "dirty devs"

http://www.tonyvalderama.com/images/viz/sidsexist.gif

https://i.pinimg.com/originals/54/55/ac/5455accb7ce75570b750bbe6ecdab906.jp

Agenda

- Session Aim
- What are containers?
- Containers vs Virtual Machines
- Images
- Getting Setup
- Volumes
- Dockerfile
- Docker Hub

- Briefly:
 - Logs and troubleshooting
 - Multi-Container Applications
 - Licensing
 - Performance
- Q&A

Not on the Agenda

- Docker-Machine
- Docker-Swarm
- Networking and Linking

Session Aim

- High(ish) level insight into containers and what you can do with them
- Learn by example
 - Demo's
 - My mistakes ©
- Enough of a taste to get the container bug and start experimenting!

Well, it worked on my machine!

The Problem

Those pesky Dev's!!

The Real Problem

- Variances:
 - Environmental
 - Hardware
 - Security

What are Containers

- Next evolution in virtualisation
- Lightweight, stand alone, executable package of a piece of software
- Separation of applications or services on the same container host
- Isolated, resource controlled, and portable operating environment
- Enables true independence between applications / infrastructure / developers / IT ops

"Basically, a container is an isolated place where an application can run without affecting the rest of the system, and without the system affecting the application."

Container History

- 1979 Unix v7 (chroot)
- 2000 FreeBSD Jails
- 2001 Linux VServer
- 2004 Oracle Solaris Containers
- 2005 Open Virtuzzo
- 2006 Process Containers
- 2008 Linux Containers (LXC)
- 2011 Cloud Foundry Warden
- 2013 Let Me Contain That For You (LMCTFY)
- 2013 Docker and the Future
- 2015 VMWare vSphere and Container Integration (Project Bonneville)
 - Hybrid virtualisation with vSphere and vCloud Director
- 2016 Windows Server 2016 and Windows 10 (Pro/Anniversary) support

What is Docker?

Kernel

- The core of the OS
- Application requests will go through this
- Controls everything from access to the HDD to memory management
- Runs in it's own memory space

"It can be thought of as the program which controls all other programs on the computer"

Container Overview

Pros

Consolidation:

- Average container size can be very small (Not Windows/SQL Server ~12GB)
- Less Resource Intensive
- Server can host significantly more containers than virtual machines.

Low Cost:

• Potentially decrease your operating cost (less servers, less staff) and your development cost (develop for one consistent runtime environment).

• Speed:

- Can spin up in seconds
- Decrease the time needed for development, testing, and deployment of applications and services

Consistency:

- Simplify deployments, no difference between running your application locally, on a test server, or in production.
- Great option for microservices, DevOps and continuous deployment.

Cons

- Security:
 - Sharing of the Kernel / OS Components means less isolation
 - Hyper-V Containers?
- OS Flexibility:
 - Becoming less of an issue with Windows Integration and the Docker CLi.
- Networking:
 - Can be tricky
 - Maintaining connections whilst maintaining isolation
- Management:
 - Seen as an art
 - Various tools becoming more popular (ie. Swarm/Kubernetes)

So how are Containers different to VMs?

Virtual Machine vs Containers

Virtual Machines

- Contain a complete operating system and applications
- Hypervisor-based virtualization can be resource intensive
- Can be large
- Hypervisors used to share and manage hardware
- Virtual machines residing on the same host can run different operating systems

Windows Containers

- Bound by the host operating system / daemon, containers on the same server use the same OS
- Smaller size
 - Windows Images still large(ish)
- Virtualizing the underlying operating system
- Share the kernel of the host OS to access the hardware
- Best Practice 1 process per container
 - Portability

Virtual Machine vs Windows Container

Virtual Machines

VM 2 VM 1 VM₃ App A App B App A Bins/Libs Bins/Libs Bins/Libs Guest OS Guest OS Guest OS Hypervisor **Host Operating System Physical Server**

Windows Container

Windows Containers vs Hyper-V Containers

Windows Server containers

- Multiple container instances can run concurrently on a host
- Provide application isolation through process and namespace isolation technology.
- Shares a kernel with the host and all containers running on the host
 - Simplifies patching!

Hyper-V containers

- Multiple container instances can run concurrently on a host
- Each container runs inside of a special virtual machine.
 - Kernel level isolation
- Windows 10 always runs Hyper-V containers

Windows Containers vs Hyper-V Containers

Windows Container

Hyper-V Container

Containers and VMs Together

Container Terminology — The Basics

Container Host

Physical or Virtual computer system configured with the Windows Container feature.

Container OS Image

 Containers are deployed from images. The container OS image is the first layer in potentially many image layers that make up a container. This image provides the operating system environment.

Container Image

• A container image contains the base operating system, application, and all application dependencies needed to quickly deploy a container.

Container Registry

 Container images are stored in a container registry, and can be downloaded on demand.

Dockerfile

• Dockerfiles are used to automate the creation of container images.

What do I need to get setup?

- Downloads
- Host Machine Setup
 - Enable Features
 - Installing the Docker Engine
- Hyper-V setup
 - If you wish to use a VM as the Host

Downloads

- Can run Docker direct from host/dev machine
 - but I don't like installing anything locally I don't have to ☺

- Download:
 - Docker for Windows (Used for Windows 10)
 - SSMS 17.X (or other compatible version)
 - OR SQL Server Operations Studio...

Host Machine Setup

- Enough RAM for VM running Docker (Minimum 3250MB for Docker)
- OS Windows 10 Pro or Anniversary Edition
- Host processors require nested virtualisation
- Enable Hyper-V on Host
- Hyper-V Settings
 - Create Virtual Switch with External Access

Installing the Docker engine (Windows 10)

Enable-WindowsOptionalFeature -Online -FeatureName:Microsoft-Hyper-V -All

```
# Download script and run:
.\Enable-NestedVm.ps1 "Win10_Docker"
```

Install Docker for Windows

docker container run hello-world:nanoserver

Installing the Docker EE engine (Windows Server 2016)


```
# PowerShell module from Docker Inc.
Install-Module -Name DockerProvider -Force (OruseDockerMSFTProvider)
# Install package docker from the provide DockerMsftProvider (does not work on Win10)
Install-Package -Name docker -ProviderName DockerProvider -Force (Oruse DockerMSFTProvider)
Restart-Computer -Force
# Test running a container
docker run hello-world:nanoserver
```

Enable Features

Windows Server 2016

Windows 10

Containers on Azure

Hyper-V Setup – Windows 10 Pro

Hyper-V Setup – Windows Server 2016

Windows Firewall Issue?

- Different menu's if you have the firewall enabled
- Cannot share drives from Host to Container
- Possible Fixes:
 - Port 445 blocked?
 - Allow connection to 10.0.75.1 port 445 (the Windows host) from 10.0.75.2 (the virtual machine)
 - Restriction on network profile?
 - vEthernet (DockerNAT) to Private?
 - Disable/Enable "File and Printer Sharing for Microsoft Networks"?
 - Did nothing for me!

Docker Commands

- docker version
- docker search <imagename>
- docker pull <imagename>:<tag>
- docker images
- docker run <parameters>
- docker ps –a
- docker inspect <*containername*>

- docker logs <containername>
- docker stop <*containername*>
- docker start <containername>
- docker commit
- docker push <imagename>
- docker rm <containername>
- docker rmi <imagename>

Volumes vs Mounts

Volumes

- Does not increase size of the container
- Easier to back up or migrate than bind mounts.
- Work on both Linux and Windows containers.
- Can be safely shared among multiple containers.
- Volume drivers allow you to store volumes on remote hosts or cloud providers, to encrypt the contents of volumes, or to add other functionality.

Bind Mounts

- Host file/folder is mounted into a container
- Limited functionality compared to volumes
- Not portable between images
- Rely on the host machine's filesystem having a specific directory structure available

SQL on Linux Container DEMO

That's fantastic, but I have a gazillion databases to restore!!!

Dockerfile

- Contains instructions (commands) to create an image
 - Each instruction creates a layer!
- Automate builds using docker build
- Dockerfile no file extension

docker build -t newimagename.

Beware!

- Be careful with creating too many (unnecessary?) instructions
 - Remember the layering?
 - Wrap the instructions into minimal layers / commits:

Multiple Layer Image	Simplified Image
FROM microsoft/mssql-server-linux:latest	FROM microsoft/mssql-server-linux:latest
WORKDIR /usr/src	WORKDIR /usr/src
COPY ./shell /usr/src/sqlscript	COPY ./shell /usr/src
RUN chmod +x /usr/src/restoredb1.sh RUN chmod +x /usr/src/restoredb2.sh RUN chmod 755 /usr/src	RUN chmod +x /usr/src/restoredb1.sh && \ chmod +x /usr/src/restoredb2.sh && \ chmod 755 /usr/src
CMD /bin/bash ./entrypoint.sh	CMD /bin/bash ./entrypoint.sh

NOTE!!

- Repository must be lowercase
 - docker build *imagenamehere* .
- ENV attach_dbs doesn't work for Linux containers
 - Works on Windows containers
 - COPY and run .sql in shell (sh) scripts OR
 - sqlcmd CREATE DATABASE......FOR ATTACH
- sqlservr.sh
 - opt/mssql/bin/sqlservr.sh doesn't exist anymore
 - opt/mssql/bin/sqlservr instead
 - If you don't then SQL Server won't start and no scripts can execute
- Run something like /bin/bash script afterwards

Dockerfile DEMO

Image Sharing and Reuse

Export/Import (local)


```
docker save --output= busybox.tar busybox
docker load --input busybox.tar
```

- DockerHub (cloud)
 - Commit a Container
 docker commit sqllinuxrestore sqllinuxrestore:v1
 - Tag an Image docker tag sqllinuxrestore:v1 sqlgeordie/sqlrepository:sqllinuxrestore
 - Push to Docker Hub docker push sqlgeordie/sqlrepository:sqllinuxrestore

Docker Hub - hub.docker.com

Repository

Images and Tags

Make sure you tag your images!

Repo Info Tags Co	ollaborators Webhooks	Settings		
Tag Name			Compressed Size	Last Updated
tagtest			479 MB	4 days ago
linuxagentxps			452 MB	11 days ago
sqllinuxdockerfilerestor	е		464 MB	6 months ago
sqllinuxdockerfilerestor	reaw		545 MB	6 months ago

Microsoft Images and Tags

mssql-server-linux	mssql-server-windows-developer	mssql-server-windows-express
2017-latest 2017-CU1 latest 2017-GA	2017-latest latest 2017-GA 2017-CU1 2017 2017-windowsservercore-10.0.14393.1715 2016-sp1 2016-sp1-windowsservercore-10.0.14393.1715 2016-sp1-windowsservercore-10.0.14393.1480 2016-sp1-windowsservercore-10.0.14393.1198 2016-sp1-windowsservercore-10.0.14393.693	2017-latest latest 2017-GA 2017-CU1 2017-windowsservercore-10.0.14393.1715 2017 2016-sp1 2016-sp1-windowsservercore-10.0.14393.1715 2016-sp1-windowsservercore-10.0.14393.1480 2016-sp1-windowsservercore-10.0.14393.1198 2016-sp1-windowsservercore-10.0.14393.693 2016-windowsservercore-10.0.14393.447 2016 2016-sp1-windowsservercore-10.0.14393.447

^{*}Notice there is nothing pre-2016, MSFT do not support these but there are some publicly available – see Andrew Pruski - https://hub.docker.com/u/dbafromthecold/

Docker Hub DEMO

Logs and Trouble Shooting

- Limited monitoring out the box
- Docker Knowledge Hub
- docker logs <container_name>
- Docker Cli logs
- Could use TP tools
 - eg. SentryOne, cAdvisor (Google)

Docker-Compose(Multi-Container Applications)

- docker-compose <build>
- yml (YAML) files

```
version: "3"
services:
  web:
 build: .
 ports:
 - "8000:80"
 depends on:
 - db
  db:
 image: "microsoft/mssql-server-linux"
 environment:
 SA_PASSWORD: "your_password"
 ACCEPT EULA: "Y"
```

Licensing (Docker)

- Community Edition (CE)
 - Free!
- Enterprise Edition (EE)
 - 3 Levels (Basic / Standard / Advanced)
 - \$1500 \$3500 / Node / yr
 - EE Basic **free** for Windows Server 2016 customers

Licensing (Windows)

Production

- Licensing is at the host level,
 - each machine or VM which is running Docker.
 - run any number of Windows
 Docker containers on that host.
- Windows Server 2016
 - support from Microsoft and Docker, Inc.

Development

- Docker for Windows runs on Windows 10 and is free, opensource software.
- Docker for Windows can also run a Linux VM on your machine
- Like the server version, run any number of Windows Docker containers.

Licensing (SQL Server)

- Licensing has not been finalised
- Express and Developer Editions are free
- Standard and Enterprise will have a cost
 - Think VM Licensing

"Regardless of where you run it - VM, Docker, physical, cloud, on prem - the licensing model is the same and it depends on which edition of SQL Server you are using."

Performance

- See link to Simon Sabin's blog:
 - https://sabin.io/blog/sql-server-container-performance/

• Summary:

- "The container seems a bit faster up to four users, but then trails off with the VM being faster later on."
- Expected the container to outperform the VM by a factor of 10-20%.
- Difficult to draw any real conclusions.
- Not enough reasons from a performance standpoint to recommend containers for database hosting in an enterprise environment."

Alternatives and TPVs

- WinDocks
 - Allows images of older versions of SQL Server to be created
- Portainer.io
 - GUI based tool
- Kubernetes
- Docker Swarm
- Amazon Elastic Container Service (ECS)
- Azure Container Service
- Marathon
- CoreOS Fleet
- Open Stack Magnum
- Diego
- Hashicorp Nomad

Conclusion

Good

- Docker provides a facility to quickly provision environments
- Consolidation and space savings can be exceptional
- Docker Hub has 1000's of publicly available repositories / images

Not so good

- Storage fiddly / not user friendly
- Lack of monitoring via Docker
 - TP tools available cAdvisor
- Platform Independency still in its infancy
 - Windows Docker Service

Summary

- Session Aim
- What are containers?
- Containers vs Virtual Machines
- Images
- Getting Setup
- Volumes
- Dockerfile
- Docker Hub

- Briefly:
 - Logs and troubleshooting
 - Multi-Container Applications
 - Licensing
 - Performance

Contact

Twitter

@SQLGeordie

Email

chris.taylor@jarrinconsultancy.com

Blog

www.jarrinconsultancy.com\blog www.chrisjarrintaylor.co.uk

Questions?

- SQL Server on Linux:
- SQLPAL: https://blogs.technet.microsoft.com/dataplatforminsider/2016/12/16/sql-server-on-linux-how-introduction/

•

- Getting Started:
- Docker 101: https://www.slideshare.net/Docker/docker-101-nov-2016?next_slideshow=2Docker-101-Nov-2016?
- https://www.simple-talk.com/sysadmin/virtualization/working-windows-containers-docker-basics/

•

- Simple Hello World on nanoserver:
- https://docs.microsoft.com/en-us/virtualization/windowscontainers/quick-start/quick-start-windows-10

•

- Introduction:
 - Docker introduction
- General:
 - https://blog.sixeyed.com/windows-containers-and-docker-5-things-you-need-to-know/
- Licensing:
 - https://blog.docker.com/2017/01/docker-windows-server-image2docker/
- Installing:
 - https://mathaywardhill.com/2017/04/12/installing-sql-server-vnext-on-linux-using-docker-on-windows-10/
- SQL On Linux:
 - https://docs.microsoft.com/en-us/sql/linux/sql-server-linux-setup-docker
 - https://roadtoalm.com/2017/01/06/running-a-linux-sql-server-in-a-docker-container/
- Connecting to SQL via sqlcmd:
 - http://searchsqlserver.techtarget.com/tip/Use-these-commands-to-deploy-SQL-Server-Docker-containers

- Nested Virtualisation (for VMs):
 - https://www.youtube.com/watch?v=ycCK1EyJG6Y (nested virtualisation)
- Windocks:
 - https://www.windocks.com/blog-2/Windows-Containers-at-Work
- Performance:
 - https://sabin.io/blog/sql-server-container-performance/
 - https://facility9.com/2017/01/how-do-i-update-my-sql-server-docker-container/
- Error pushing image (add collaborators):
- http://stackoverflow.com/questions/41984399/denied-requested-access-to-the-resource-is-denied-docker/42403423
- Terminology:
 - http://itproguru.com/expert/2016/10/docker-create-container-change-container-save-as-new-image-and-connect-to-container/
- Volumes:
 - http://paper.li/e-1483951345?read=http%3A%2F%2Fthedatafarm.com%2Fdata-access%2Fmashup-sql-server-on-linux-in-docker-on-a-mac-with-visual-studio-code%2F
 - http://www.tricksofthetrades.net/2016/03/14/docker-data-volumes/
 - https://www.richard-banks.org/2017/03/connecting-to-sql-on-docker.html

Hyper-V containers:

- https://www.simple-talk.com/sysadmin/virtualization/working-windows-containers-docker-stride/?utm_source=simpletalk&utm_medium=pubemail&utm_content=20170512-slota2&utm_term=simpletalkmain
- https://hyper-v.nu/archives/hvredevoort/2015/05/nested-hypervisor-in-windows-servervnext/
- https://blogs.technet.microsoft.com/uktechnet/2016/01/11/windows-containers-what-they-are-and-how-they-work/
- Windows Server and Docker The Internals Behind Bringing Docker and Containers to Windows by Taylor Brown and John Starks

Tutorials:

- <u>Docker Container Tutorial #1 Containers vs Images</u> Focuses on Ubuntu
- Learn Docker in 12 Minutes
- <u>Learn Docker in 20 Minutes</u>