Docker 101

frank

#whoami

frank

National Chung Cheng University

- Electrical Engineering Department
- System Administrator @ DormNet

National Chiao Tung University

- Institute of Computer Science and Engineering
- Speed Lab
- Tool man @ CS Computer Center

What is docker?


A Container:


Just like FreeBSD Jails, Solaris Zones, Linux LXC

But more...

Docker Hub

Magical image management


Docke Hub


A cloud docker registry with

- Public and private Docker
- Official repository
- Automated build
- Webhooks
- Collaboraters, Organization and groups


Docker v.s. VM


Why docker?

Configure once, run anywhere

Lightweight

Isolation

SCALE REAL QUICK

Docker Installation

```
In Ubuntu: apt-get install -y docker.io
```

In Archlinux: pacman -Sy docker

Start Docker

In Ubuntu:

service docker.io start

In Archlinux:

systemctl start docker

Deploy Docker REAL Quick

docker-machine:

create docker on your own computer

and cloud provider in a super easy manner

docker-machine create --driver virtualbox docker1

Docker Basics - CLI

- docker
 - both client and daemon

docker daemon

- -H [HOST]: e.g, -H tcp://0.0.0.0:2375 -H unix://path/to/socket
- --dns: set /etc/resolv.conf
- --bip: cidr to use
- --icc: container inter-connection
- 0 ..

Docker Basics - CLI

- Docker client
 - docker version
 - docker info
 - docker search [keyword]
 - docker push/pull/commit
 - docker run
 - --name: container name
 - -p [host port:container port] : publish a container's port
 - -P: publish all container's ports
 - docker ps
 - -a: list all container including inactive ones
 - docker build
 - -t: add tag
 - docker start/stop/attach

Basic Docker Workflow

```
# docker pull ubuntu:14.04
# docker run -it -v $HOME/.Xauthority:/root/.Xauthority \
 ubuntu:14.04
... make some changes ...
# docker commit <container id> wine
# docker push
```

Demo

with picachu

Start picachu

```
docker run --rm \
  -v $HOME/.Xauthority:/root/.Xauthority \
  --net=host \
  -e DISPLAY=$DISPLAY \
  --device /dev/snd:/dev/snd frank/picachu:v3
```

Dockerfile

Just like Makefile

Format:

Comment

INSTRUCTION arguments

Dockerfile

FROM <image>:<tag>

Set the base image, must be the first line of dockerfile

MAINTAINER < name >

Declare the maintainer of the image

RUN <command> (run in shell, i.e. sh -c <command>)
RUN ['executable', 'arg1', 'arg2'] (exec)

Dockerfile

```
ADD <src> <dest>
 Add a file from <src> to <dest>

CMD command arg1 arg2 (use shell)

CMD ['executable', 'arg1', 'arg2',...] (exec)

CMD ['arg1', 'arg2',...] (use with ENTRYPOINT)

Command to run upon start (can be override during docker run)
```

ENTRYPOINT ['executable', 'arg1', 'arg2',...] ENTRYPOINT command arg1 arg2

Dockerfile for PICACHU

```
FROM ubuntu:14.04
```

RUN sed -i 's/archive.ubuntu/tw.archive.ubuntu/g' /etc/apt/sources.list && \ dpkg --add-architecture i386 && \ apt-get update && \ apt-get install -y wine winetricks

ADD picachu.exe /root/picachu.exe

MAINTAINER frank < frank@urcrazy.net>

ENTRYPOINT wine /root/picachu.exe

Using Multi-container

```
Use --link to link individual container

docker run -d --name mydb \
 -e MYSQL_ROOT_PASSWORD=test \
 mariadb:latest

docker run -d --name wordpress \
 -p 80:80 --link mydb:mysql \
 wordpress:latest
```

Using Multi-container with docker-compose

docker-composer.yml: web: image: wordpress:latest ports: - "80:80" links: - db:mysql db: image: mariadb:latest environment: MYSQL ROOT_PASSWORD: test

Docker Swarm

Create key value store using Consul:

```
docker-machine create \
 -d virtualbox \
 kv-store

docker $(docker-machine config kv-store) run -d \
 -p 8500:8500 -h consul \
 progrium/consul
 -server -bootstrap
```

Docker Swarm

Create swarm master:

```
docker-machine create \
  -d virtualbox \
  --swarm \
  --swarm-master \
  --swarm-discovery="consul://$(docker-machine ip kv-store):8500" \
  --engine-opt="cluster-store=consul://$(docker-machine ip kv-store):8500" \
  --engine-opt="cluster-advertise=eth1:2376" \
  node1-master
```

Docker Swarm

Create swarm node:

```
docker-machine create \
  -d virtualbox \
  --swarm \
  --swarm-discovery="consul://$(docker-machine ip kv-store):8500" \
  --engine-opt="cluster-store=consul://$(docker-machine ip kv-store):8500" \
  --engine-opt="cluster-advertise=eth1:2376" \
  node2
```

Docker Multi-hosting Networking (starting from 1.9)

```
eval $(docker-machine env --swarm node1-master)

docker network create --driver overlay mynet

docker run --name c1 -it -e constraint:node==node1-master \
--net=mynet busybox

docker run --name c2 -it -e constraint:node==node2 \
--net=mynet busybox
```

Thanks

Happy dockering