Learning Containerization

By Aditya Patawari
Consultant for Docker and
Devops
aditya@adityapatawari.com

What are containers?

They have been around for longer than you think.

- A way to package your application and environments.
- A way to ship your application with ease.
- A way to isolate resources in a shared system.

What is Docker?

Package your application into a standardized unit for software development.

Docker containers wrap a piece of software in a complete filesystem that contains everything needed to run: code, runtime, system tools, system libraries – anything that can be installed on a server. This guarantees that the software will always run the same, regardless of its environment.

How Docker Works?

- Docker runs on host operating system.
- The kernel is shared among all the containers but the resources are in appropriate namespaces and cgroups.
- Typical container consists of operating system libraries and the application code, much of which is shared.
- No emulation of hardware.

How is Docker different from Virtual Machines?

- Additional hypervisor layer.
- Each guest OS comes with its own Kernel and libraries.
- Hardware is emulated.
- Much more resource intensive.
- Difficult to share a virtual machine.

Basic Components and Terminologies

Docker Image

a. Read-only

b. May consist of bare OS libs or application

Docker Container

a. Stateful instance of image

b. Image with a writable layer

Docker Registry

a. Repository of Docker images

Docker Hub

A public registry hosted by Docker Inc.

Docker Workflow

- 1. Docker client passes a command like docker run to Docker Engine.
- Docker Engine checks whether it needs to pull any image from a Docker registry.
- 3. If required, the image is pulled.
- 4. If the image is present locally, the run command is executed.
- 5. The container would run on Docker Engine.
- Docker Engine and Docker Client can be on the same machine or they can be separated on the network.

Installing Docker Engine

- 1. Install from default operating system repositories
 - a. Very convenient.
 - b. Can be an outdated version.
- 2. Install from Docker's official repositories
 - a. Usually up-to-date.
 - b. Need to configure the repository.
- 3. Use binaries from Github
 - a. Download binaries from Github and put in a location on \$PATH variable.
 - b. Makes auditing slightly difficult since it skips dpkg and rpm list commands.

Let us install Docker

docker run hello-world

\$ sudo docker run hello-world

Unable to find image 'hello-world:latest' locally latest: Pulling from library/hello-world

•

•

•

Common Commands: docker ps

```
$ sudo docker ps
CONTAINER ID
 CREATED
 STATUS
 IMAGE
 COMMAND
 PORTS
NAMES
$ sudo docker ps -a
CONTAINER ID
 IMAGE
 COMMAND
 CREATED
 PORTS
 STATUS
NAMES
33fd08c23918
 hello-world
 "/hello"
 5 minutes ago
 Exited (0) 5 minutes ago
tiny_stonebraker
```

Common Commands: docker images

\$ sudo docker images

REPOSITORY TAG hello-world latest

IMAGE ID c54a2cc56cbb

CREATED 6 weeks ago

SIZE

1.848 kB

Common Commands: docker pull

\$ sudo docker pull alpine

Using default tag: latest

latest: Pulling from library/alpine e110a4a17941: Pull complete

Digest: sha256:3dcdb92d7432d56604d4545cbd324b14e647b313626d99b889d0626de158f73a

Status: Downloaded newer image for alpine:latest

\$ sudo docker images

REPOSITORY	TAG	IMAGE ID	CREATED	SIZE
hello-world	latest	c54a2cc56cbb	6 weeks ago	1.848 kB
alpine	latest	4e38e38c8ce0	7 weeks ago	4.795 MB

Common Commands: docker run

```
$ sudo docker run -i -t alpine /bin/sh / #
```

Common Commands: docker logs

```
$ sudo docker ps -a
CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS
NAMES

8cc5470146f4 alpine "/bin/sh" About a minute ago Exited (0) 4 seconds ago
```

\$ sudo docker logs 8cc5470146f4

pensive_lumiere

```
/ # ls /
 dev
 home
 lib linuxrc media mnt
 etc
 proc
 root
 sbin
 run
 srv
 SVS
tmp
 usr
 var
/# echo hello
hello
/ # exit
```

Common Commands: docker stop

\$ sudo docker ps

CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS

NAMES

<u>1ff3ca902cdf</u> alpine "sleep 100" 11 seconds ago Up 2 seconds

pensive_mestorf

\$ sudo docker stop <u>1ff3ca902cdf</u>

1ff3ca902cdf

Common Commands: docker rm

\$ sudo docker ps

CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS

NAMES

<u>1ff3ca902cdf</u> alpine "sleep 100" 11 seconds ago Up 2 seconds

pensive_mestorf

\$ sudo docker rm <u>1ff3ca902cdf</u>

1ff3ca902cdf

Common Commands: docker rmi

\$ sudo docker rmi hello-world

Untagged: hello-world:latest

Untagged:

hello-world@sha256:0256e8a36e2070f7bf2d0b0763dbabdd67798512411de4cdcf9431a1feb60fd9Del

eted: sha256:c54a2cc56cbb2f04003c1cd4507e118af7c0d340fe7e2720f70976c4b75237dc

Deleted: sha256:a02596fdd012f22b03af6ad7d11fa590c57507558357b079c3e8cebceb4262d7

Docker Images

- Docker images are the read-only templates from which a container is created.
- An image consist of one or more read-only layers.
- These layers are overlaid to form a single coherent file system.
- Any change to an image forms a new layer which is overlaid on the older layers.
- When an image is pulled or pushed, only the differential layers travel over the network, saving time and bandwidth.

Building Docker Images: Commit Method

- 1. Create and run a container from an existing Docker images.
- 2. Make required changes to the container.
- 3. Use docker commit to create the image out of the container.

\$ sudo docker commit <container_id> <optional_tag>

Building Docker Images: Dockerfile Method

- 1. Choose a base image.
- 2. Define set of changes in a description file.
- 3. Use docker build to create an image.

\$ sudo docker build -f <path_of_dockerfile> .

Building Docker Images: Example Dockerfile

FROM centos

MAINTAINER Aditya Patawari <a ditya@adityapatawari.com>
RUN yum -y update && yum clean all
RUN yum -y install httpd
EXPOSE 80
CMD ["/usr/sbin/httpd", "-D", "FOREGROUND"]

Building Docker Images: Understanding Dockerfile

- Some common terminologies for Dockerfile used in previous example
 - a. FROM: This defines the base image for the image that would be created
 - b. MAINTAINER: This defines the name and contact of the person that has created the image.
 - c. RUN: This will run the command inside the container.
 - d. EXPOSE: This informs that the specified port is to be bind inside the container.
 - e. CMD: Command to be executed when the container starts.
- Each statement creates a new layer, which is why sometimes we club commands using "&&".
- For a full set of supported statements, check out Dockerfile reference https://docs.docker.com/engine/reference/builder/

Dockerfile vs Commit

Dockerfile

- Repeatable method
- Self documenting
- Easy to audit and validate
- Great for building CI pipelines
- Better and prefered method

Commit

- Easier
- Non-repeatable
- Difficult to audit
- Usually for one-off testing
- Avoid for production grade usage

Introduction to Docker Compose

- Docker Compose is a way to define specifications of a multi-container application.
- It can consist of Dockerfiles, images, environment variables, volumes and many other parameters which are required to run a container based application
- The specification is written in YAML format
- A full reference can be obtained from https://docs.docker.com/compose/compose-file/

Installing Docker Compose

- Docker Compose is distributed as a binary.
- Latest release of the same can be downloaded from Github.
 # curl -L
 https://github.com/docker/compose/releases/download/1.8.0/docker-compose
 `uname -s `- `uname -m ` > /usr/local/bin/docker-compose
- After downloading Docker Compose, we need to set the correct permissions to make is executable
 # chmod +x /usr/local/bin/docker-compose

Basic Compose Spec

```
owncloud9:
 image: adimania/owncloud9-centos7
 ports:
 - 80:80
 links:
 - mysql
mysql:
image: mysql
 environment:
  - MYSQL_ROOT_PASSWORD=my-secret-pw
  - MYSQL_DATABASE=owncloud
# docker-compose -f docker-compose.yml up
```