Installing Docker on Amazon Linux 2

The procedure to install Docker on AMI 2 (Amazon Linux 2) running on either EC2 or Lightsail instance is as follows:

- Login into the remote AWS server using the ssh command: \$\\$ ssh ec2-user@ec2-ip-address-dns-name-here
- 2. Apply pending updates using the <u>yum command</u>: \$ sudo yum update
- 3. Search for Docker package: \$\sudo yum search docker
- 4. Get version information: \$\sudo yum info docker

```
vivek@nixcraft-wks01 ~ $ ssh amazon
Last login: Wed Sep 1 13:18:34 2021 from gateway
 -| -|- )
-| ( , / Amazon Linux 2 AMI
https://aws.amazon.com/amazon-linux-2/
[vivek@amazon -]$ sudo yum update 2
Loaded plugins: kernel-livepatch, langpacks, priorities, update-motd
No packages marked for update
[vivek@amazon -]$
[vivek@amazon -]$ sudo yum search docker
Loaded plugins: kernel-livepatch, langpacks, priorities, update-motd
pcp-pmda-docker.x86_64 : Performance Co-Pilot (PCP) metrics from the Docker
 : daemon
amazon-ecr-credential-helper.x86 64 : Amazon ECR Docker Credential Helper
docker.x86_64 : Automates deployment of containerized applications
oci-add-hooks.x86_64 : Injects OCI hooks as a Docker runtime
Name and summary matches only, use "search all" for everything.
[vivek@amazon ~]$ sudo yum info docker 4
Loaded plugins: kernel-livepatch, langpacks, priorities, update-motd
Available Packages
Name
 : docker
Arch
 : x86_64
Version
 : 20.10.7
Release
 : 1.amzn2
Size
 : 42 M
Repo
 : amzn2extra-docker/2/x86_64
 : Automates deployment of containerized applications
Summary
URL
 : http://www.docker.com
 : ASL 2.0 and MIT and BSD and MPLv2.0 and WTFPL
Description : Docker is an open-source engine that automates the deployment of
 : any application as a lightweight, portable, self-sufficient
 : container that will run virtually anywhere.
 : Docker containers can encapsulate any payload, and will run : consistently on and between virtually any server. The same
 : container that a developer builds and tests on a laptop will run
 : at scale, in production*, on VMs, bare-metal servers, OpenStack
 : clusters, public instances, or combinations of the above.
 www.cyberciti.biz
 vivek@amazon -]$
```

Getting Docker version (click to enlarge)

5. Install docker, run: \$ sudo yum install docker

Amazon Linux 2: Install docker command (click to enlarge)

- 6. Add group membership for the default ec2-user so you can run all docker commands without using the sudo command: \$\subsection \text{sudo usermod} -a -G docker ec2-user\$
 - \$ id ec2-user
 - # Reload a Linux user's group assignments to docker w/o logout
 \$ newgrp docker
- 7. Need docker-compose too? Try any one of the following commands:

```
8. # 1. Get pip39. sudo yum install python3-pip10.
```

```
11.# 2. Then run any one of the following
12.sudo pip3 install docker-compose # with root access
13.
14.# OR #
15.
 pip3 install --user docker-compose # without root access for security reasons
```

OR

```
wget https://github.com/docker/compose/releases/latest/download/docker-
compose-$(uname -s)-$(uname -m)
sudo mv docker-compose-$(uname -s)-$(uname -m) / usr/local/bin/docker-
compose
sudo chmod -v +x /usr/local/bin/docker-compose
```

```
[vivek@amazon ~]$ ls -l docker-compose*
-rw-rw-r-- 1 vivek vivek 12737304 May 10 08:05 docker-compose-Linux-x86_64
[vivek@amazon ~]$ sudo mv -v docker-compose-$(uname -s)-$(uname -m) /usr/loc
al/bin/docker-compose
'docker-compose-Linux-x86_64' -> '/usr/local/bin/docker-compose'
[vivek@amazon ~]$ sudo chmod -v +x /usr/local/bin/docker-compose
mode of '/usr/local/bin/docker-compose' changed from 0664 (rw-rw-r--) to 0775
(rwxrwxr-x)
[vivek@amazon ~]$
[vivek@amazon ~]$
[vivek@amazon ~]$
[vivek@amazon ~]$
```

How to install docker-compose in Amazon Linux (click to enlarge)

- 16. Enable docker service at AMI boot time: \$ sudo systemctl enable docker.service
- 17. Start the Docker service: \$\sudo systemctl start docker.service

Verification

Now that both required software installed, we need to make sure it is working. Hence, type the following commands.

Finding status

Get the docker service status on your AMI instance, run:

\$ sudo systemctl status docker.service
Outputs:

```
 docker.service - Docker Application Container Engine

 Loaded: loaded (/usr/lib/systemd/system/docker.service; enabled;
vendor preset: disabled)
 Active: active (running) since Wed 2021-09-08 05:03:52 EDT; 18s ago
 Docs: https://docs.docker.com
  Process: 3295 ExecStartPre=/usr/libexec/docker/docker-setup-
runtimes.sh (code=exited, status=0/SUCCESS)
  Process: 3289 ExecStartPre=/bin/mkdir -p /run/docker (code=exited,
status=0/SUCCESS)
 Main PID: 3312 (dockerd)
 Tasks: 9
 Memory: 39.9M
 CGroup: /system.slice/docker.service
 └─3312 /usr/bin/dockerd -H fd:// --
containerd=/run/containerd/c...
Sep 08 05:03:51 amazon.example.local dockerd[3312]: time="2021-09-
08T05:03...
Sep 08 05:03:52 amazon.example.local systemd[1]: Started Docker
Applicatio...
Sep 08 05:03:52 amazon.example.local dockerd[3312]: time="2021-09-
08T05:03...
Hint: Some lines were ellipsized, use -1 to show in full.
```

Getting docker version info on Amazon Linux

How to control docker service

Use the systemctl command as follows:

```
sudo systemctl start docker.service #<-- start the service
sudo systemctl stop docker.service #<-- stop the service
sudo systemctl restart docker.service #<-- restart the service
sudo systemctl status docker.service #<-- get the service status</pre>
```

Creating your first Docker project

Make a new project folder using the <u>mkdir command</u> and cd into it using the <u>cd command</u>. For instance:

```
$ mkdir static-website-1
$ cd static-website-1
```

Use the <u>echo command</u> as follows to create a new index.html for our project: echo 'Docker Apache static site by nixCraft' > index.html

Make a new Dockerfile using a text editor such as nano command or vim command:

\$ vim Dockerfile

Append the following config for your Amazon Linux container:

```
FROM rockylinux/rockylinux:latest

MAINTAINER nixCraft
LABEL Remarks="RockyLinux test image for installing static webpage with Apache2"

# Install apache2 with less
RUN yum -y update && \
yum -y install httpd && \
yum clean all

# Sample index.html for test
COPY index.html /var/www/html/index.html

# Port and set entry point for container
EXPOSE 80
ENTRYPOINT /usr/sbin/httpd -DFOREGROUND
```

```
Build it:
$ sudo docker build -t staticsite01 .
Sample outputs:
Sending build context to Docker daemon 3.072kB
Step 1/7 : FROM rockylinux/rockylinux:latest
latest: Pulling from rockylinux/rockylinux
ecce7a433753: Pull complete
Digest: sha256:98dcf3fbe75741058c16ece621f5917e0ff52d9333073e6389c5de8efaa3d5c4
Status: Downloaded newer image for rockylinux/rockylinux:latest
---> 86f02aa837b3
Step 2/7 : MAINTAINER nixCraft
---> Running in 7f4f35c8d95a
Removing intermediate container 7f4f35c8d95a
---> e40cd8411b69
Step 3/7 : LABEL Remarks="CentOS 8 test image for installing ng with Apache2"
---> Running in 31bf348db2fb
Removing intermediate container 31bf348db2fb
---> 28accfe0f9ff
Step 4/7 : RUN yum -y update && yum -y install httpd && yum clean all
---> Running in f588730a294f
Rocky Linux 8 - AppStream
 6.2 MB/s | 10 MB
 00:01
Rocky Linux 8 - BaseOS
 6.7 MB/s | 7.7 MB
 00:01
Rocky Linux 8 - Extras
 59 kB/s | 12 kB
 00:00
Dependencies resolved.
______
 Arch Version
 Size
Package
 Repo
______
Upgrading:
 x86 64
 1.9-13.el8 5
 baseos
 166 k
gzip
libreport-filesystem
 x86 64
 2.9.5-15.el8.rocky.6.3
 baseos
 20 k
openssl-libs
 x86_64 1:1.1.1k-6.el8_5
 baseos
 1.5 M
vim-minimal
 x86 64 2:8.0.1763-16.el8 5.13
 baseos 574 k
 baseos 101 k
zlib
 x86_64
 1.2.11-18.el8_5
Installing dependencies:
openssl
 x86 64
 1:1.1.1k-6.el8 5
 baseos 708 k
Installing weak dependencies:
openssl-pkcs11
 x86 64
 0.4.10-2.el8
 baseos
 65 k
Transaction Summary
_____
Install 2 Packages
Upgrade 5 Packages
Total download size: 3.1 M
. . . . .
. .
 rocky-logos-httpd-85.0-3.el8.noarch
Complete!
27 files removed
```

Removing intermediate container f588730a294f

Step 5/7 : COPY index.html /var/www/html/index.html

---> c72a6a74580e

```
---> bb05689ae9d3
Step 6/7 : EXPOSE 80
 ---> Running in dda665ce8a4a
Removing intermediate container dda665ce8a4a
---> 04f4b6d74635
Step 7/7: ENTRYPOINT /usr/sbin/httpd -DFOREGROUND
---> Running in 2a9d3c85cbd7
Removing intermediate container 2a9d3c85cbd7
---> 51c5c08cf14d
Successfully built 51c5c08cf14d
Successfully tagged staticsite01:latest
```

List images:

\$ sudo docker images

REPOSITORY	TAG	IMAGE ID	CREATED	SIZE
staticsite01	latest	51c5c08cf14d	3 minutes ago	232MB
rockylinux/rockylinux	latest	86f02aa837b3	6 weeks ago	205MB

Run it:

- \$ sudo docker run -d -p 80:80 --name staticsite01 staticsite01
- \$ sudo docker ps
- \$ sudo docker port staticsite01
- \$ curl 127.0.0.1:80

```
vivek@amazon static-website-1]$ mudo docker run -d -p 80:80 --name staticsite01 staticmite01

lef2f774e3d84e3785852978e31dd2d78c3faf80cb1148b17ef3e852cca

vivek@amazon static-website-1]$ mudo docker ps

DMTAINER ID IMAGE COMMAND CREATED STATUS PORTS

WAMES

WF2f774e3d8 staticsite01 "/bin/sh -c '/usr/sb." 15 seconds ago Up 15 seconds 0.0.0:80->80/tcp, :::80->80/tcp staticsite01

vivek@amazon static-website-1]$ mudo docker port staticsite01

#/tcp -> 0.0.0:80

#/tcp -> 1::80

vivek@amazon static-website-1]$ mudo docker port staticsite01

#/tcp -> 0.0.0:80

vivek@amazon static-website-1]$ nudo docker port staticsite01
 vivek@amazon static=website=1]$ curl 127.0.0.1:80
ocker Apache static site by mixCraf1
vivek@amazon static=website=1]$
```

Click to enlarge

Summing up

That is all for now. You learned how to install Docker on AMI 2 and deploy Apache 2 as the Docker container for a static website. See Amazon Linux 2 <a href="https://home.no.university.com/home.no.universit

```
$ docker help
```

\$ docker --help

For specific client examples please see the man page for the specific Docker command using the man command. For instance:

- \$ man docker-build
- \$ man docker-run