DOCKER

Virtualization

- → This is the process of running multiple OS's parallelly on a single piece of h/w. Here we have h/w(bare metal) on top of which we have host Os and on the host Os we install an application called as hypervisor on the hypervisor we can run any no of OSs as guest OS
- → The disadvantage of this approach is this application running on the guest OS have to pass through n number of lavers to access the H/W resources.

Containerization

- → Here we have bare metal on top of which we install the host Os and on the host OS we install an application called as Docker Engine On the docker engine we can run any application in the form of containers Docker is a technology for creating these containers
- → Docker achieve what is commonly called as "process isolation" i.e. all the applications(processes) have some dependency on a specific OS. This dependency is removed by docker and we can run them on any OS as containers if we have Docker engine installed
- → These containers pass through less no of layers to access the h/w resources also organizations need not spend money on purchasing licenses of different OS's to maintain various applications Docker can be used at the the stages of S/W development life cycle
- → Build---->Ship--->Run

→ Docker comes in 2 flavours

- ♣ Docker CE (Community Edition)
- Docker EE (Enterprise Edition)

Setup of Docker on Windows

- 1 Download docker desktop from https://www.docker.com/products/docker-desktop
- 2 Install it
- 3 Once docker is installed we can use Power shell to run the docker commands

Install docker on Linux

- 1 Create an Ubuntu instance on AWS
- 2 Connect to it using git bash
- 3 Execute the below 2 commands curl -fsSL https://get.docker.com -o get-docker.sh sh get-docker.sh

Images and Containers

- → A Docker image is a combination of bin/libs that are necessary for a s/w application to work. Initially all the s/w's of docker are available in the form of docker images A running instance of an image is called as a container Docker Host: The server where docker is installed is called docker host
 - **Docker Client:** This is the CLI of docker where the user can execute the docker commands, The docker client accepts these commands and passes them to a background process called "docker daemon"
 - **Docker deamon:** This process accepts the commands coming from the docker client and routes them to work on docker images or containers or the docker registry
 - **Docker registry**: This is the cloud site of docker where docker images are stored. This is of two types
 - > 1 Public Registry(hub.docker.com)
 - 2 Private Registry(Setup on one of our local servers)

Important docker commands

Working on docker images

- 1 To pull a docker image docker pull image_name
- 2 To search for a docker images docker search image_name
- 3 To upload an image into docker hub docker push image_name
- 4 To see the list of images that are downloaded docker images or docker image Is
 5 To get detailed info about a docker image

docker image inspect image name/image id

- 6 To delete a docker image that is not linked to any container docker rmi image_name/image_id
- 7 To delete an image that is linked to a container docker rmi -f image name/image id
- 8 To save the docker image as a tar file docker save image_name
- 9 To untar this tar file and get image docker load tarfile_name
- 10 To delete all image docker system prune -af

DOCKER

Madhay

- 11 To create a docker image from a dockerfile docker build -t image_name.
- 12 To create an image from a customised container docker commit container_id/container_name image_name

Working on docker containers

- 13 To see the list of running containers docker container Is14 To see the list of all containers (running and stopped) docker ps -a
- 15 To start a container docker start container_id/container_name
- 16 To stop a container docker stop container id/container name
- 17 To restart a container docker restart container_id/container_name
 To restart after 10 seconds docker restart -t 10 container_id/container_name
- 18 To delete a stopped container docker rm container_id/container_name
- 19 To delete a running container docker rm -f container_id/container_name
- 20 To stop all running container docker stop \$(docker ps -aq)
- 21 To delete all stopped containers docker rm \$(docker ps -aq)
- 22 To delete all running and stopped containers docker rm -f \$(docker ps -aq)
- 23 To get detailed info about a container docker inspect container_id/container_name24 To see the logs generated by a container docker logs container_id/container_name
- 25 To create a docker container docker run image_name/image_id

Run command options

- --name: Used to give a name to the container
- → --restart: Used to keep the container in running condition
- → -d: Used to run the container in detached mode in background
- → -it: Used to open interactive terminal in the container
- → -e: Used to pass environment variables to the container
- → -v: Used to attach an external device or folder as a volume
- → --volumes-from: Used to share volume between multiple containers
- → -p: Used for port mapping. It will link the container port with host port.Eg: -p 8080:80 Here 8080 is host port(external port and 80 is container port(internal port)
- → -P: Used for automatic port mapping where the container port mapped with some host port that is greater than 30000
- → --link: Used to create a link between multiple containers to create a microservices architecture.
- -network: Used to start a container on a specific network
- → -rm: Used to delete a container on exit
- → -m: Used to specify the upper limit on the amount of memory that a container can use
- → -c: Used to specify the upper limit on the amount of cpus a container can use
- → -lp: Used to assign an lp to the container
- 26 To see the ports used by a container docker port container_id/container_name
- 27 To run any process in a container from outside the container Docker exec -it container_id/container_name process_name

Eg: To run the bash process in a container docker exec -it container id/container name bash

- 28 To come out of a container without exit ctrl+p,ctrl+q
- 29 To go back into a container from where the interactive terminal is running docker attach container_id/container_name
- 30 To see the processes running in a container docker container container_id/container_name top

Working on docker networks

- 31 To see the list of docker networks docker network Is
- 32 To create a docker network docker network create --driver network type network name
- 33 To get detailed info about a network docker network inspect network_name/network_id
- 34 To delete a docker network docker network rm network_name/network_id
- 35 To connect a running container to a network docker network connect network_name/network_id container_name/container_id
- 36 To disconnect a running container to a network docker network disconnect network name/network id container name/container id

Working on docker volumes

- 37 To see the list of docker volumes docker volume Is
- 38 To create a docker volume docker volume create volume_name
- 39 To get detailed info about a volume docker volume inspect volume_name/volume_id
- 40 To delete a volume docker volume rm volume_name/volume_id

Day 3

Use Case 1

Create an nginx container in detached mode and name its webserver Also perform port mapping

docker run --name webserver -p 8888:80 -d nginx

To check if the nginx container is running docker container is

To access the nginx container from the level of browser public_ip_of_dockerhost:8888

DOCKER

Madhay

Use Case 2

- → Start tomcat as a container and perform automatic port mapping docker run --name appserver -d -P tomee
- → To see the ports used by the above container docker port appserver
- → To access the httpd from browser piblic ip of dockerhost:9090

Use Case 3

- → Start a jenkins container in detached mode and also perform port mapping docker run --name myjenkins -d -p 9999:8080 jenkins/jenkins
- → To see the ports used by the above container docker port appserver
- → To access jenkins from browser public ip of docker host:port no from above command

Use Case

- → Create a mysql container and login as root user and create some SQL tables
- 1 Create a mysql container docker run --name db -d -e MYSQL_ROOT_PASSWORD=intelligit mysql:5
- 2 To check if the mysql container is running docker container Is
- 3 To go into the bash shell of the container docker exec -it db bash
- 4 To login into the database mysql -u root -p Password: intelliqit
- 5 To see the list of databases show databases;
- 6 To move into any of the above database use database name; Eg: use sys;
- 7 To create emp and dept tables here Open https://justinsomnia.org/2009/04/the-emp-and-dept-tables-for-mysql/

Copy script from emp and dept tables creation Paste in the mysql container

DOCKER

Madhay

8 To see the data of the tables select * from emp; select * from dept;

Use Case

- → Create an ubuntu container and launch interactive terminal docker run --name u1 -it ubuntu
- → To come out of the cento's container exit

Use Case

- → Start centos as a container and launch interactive terminal in it docker run --name mycentos -it centos
- → To come out of the cento's container exit

To setup a multi container architecture

- 1 Using --link run command option (deprecated)
- 2 Docker compose
- 3 Docker Networking's
- 4 Python Scripting
- 5 Ansible Playbooks

- → Create 2 busybox containers c1 and c2 and link them
- 1 Create a busybox container and name it c1 docker run --name c1 -it busybox
- 2 To come out of the c1 container without exit ctrl+p,ctrl+q
- 3 Create another busybox container c2 and link it with c1 container docker run --name c2 -it --link c1:mybusybox busybox
- 4 Check if c2 is pinging to c1 ping c1

Use Case

Setup wordpress and link it with mysgl container

- 1 Create a mysql container docker run --name mydb -d -e MYSQL ROOT PASSWORD=intelligit mysgl:5
- 2 Create a wordpress container and link with the mysql container docker run --name mywordpress -d -p 8888:80 --link mydb:mysql wordpress
- 3 To check if wordpress and mysql containers are running docker container Is
- 4 To access wordpress from a browser public_ip_dockerhost:8080
- 5 To check if wordpress is linked with mysql docker inspect mywordpress Search for "Links" section

Use Case

→ Setup CI-CD environment where a Jenkins container is linked with 2 tomcat containers for Qaserver and Prodserver

- 1 Create a jenkins container docker run --name myjenkins -d -p 5050:8080 jenkins/jenkins
- 2 To access jenkins from browser public ip dockerhost:5050
- 3 Create a tomcat container as qaserver and link with jenkins container docker run --name qaserver -d -p 6060:8080 --link myjenkins: jenkins tomee
- 4 Create another tomcat container as prodserver and link with jenkins docker run --name prodserver -d -p 7070:8080 --link myjenkins:jenkins tomee
- 5 Check if all 3 containers are running docker container Is

Setup LAMP architecture

- 1 Create mysql container docker run --name mydb -d -e MYSQL_ROOT_PASSWORD=intelliqit mysql
- 2 Create an Apache container and link with mysql container docker run --name apache -d -p 9999:80 --link mydb:mysql httpd
- 3 Create a php container and link with mysql and apache containers docker run --name php -d --link mydb:mysql --link apache:httpd php:7.2-apache
- 4 To check if php container is linked with apache and mysql docker inspect php

Create Postgres with adminer client

1 Create a Postgres application docker run --name mydb -d -e POSTGRES_PASSWORD=intelliqit -e POSTGRES_DB=mydb -e POSTGRES_USER=myuser Postgres

2 Create an adminer application docker run --name myadminer -d -p 9090:80 --link mydb:postgres adminer

3 To access the db from adminer Launch browser public_ip_of_dockerhost:9090

- → Create a testing environment where a selenium hub container is linked with 2 node containers one with chrome and other with firefox installed
- 1 Create a selenium hub container docker run --name hub -d -p 4444:4444 selenium/hub
- 2 Create a container with chrome installed on it docker run --name chrome -d -p 5901:5900 --link hub:selenium selenium/node-chrome-debug
- 3 Create another container with firefox installed on it docker run --name firefox -d -p 5902:5900 --link hub:selenium selenium/node-firefox-debug
- 4 The above 2 containers are GUI ubuntu containers and we can access their GUI using VNC viewer a) Install VNC viewer from https://www.realvnc.com/en/connect/download/viewer/
- b) Open vnc viewer--->Public Ip of docker host:5901 or 5902 Click on Continue--->Enter password: secret

Docker compose

→ The disadvantage of "link" option is it is deprecated and the same individual command have to be given multiple times to setup similar architectures. To avoid this, we can use docker compose Docker compose uses yml files to setup the multi container architecture and these files can be reused any number of times

UseCase

→ Create a docker compose file to setup a mysql and wordpress container and link them

vim docker-compose. Yml
--version: '3.8'
services:
mydb:
image: mysql:5
environment:
MYSQL_ROOT_PASSWORD: intelliqit
mywordpress:
image: wordpress
ports:
- 8888:80
links:
- mydb:mysql
...

- → To setup the containers from the above file docker-compose up -d
- → To stop all the container of the docker compose file docker-compose stop
- → To start the container docker-compose start
- → To stop and delete docker-compose down

UseCase

Create a docker compose file to setup the CI-CD environment where a jenkins container is linked with 2 tomee containers one for qaserver and other for prodserver

vim docker-compose.yml version: '3.8' services: myjenkins: image: jenkins/jenkins ports: - 5050:8080 qaserver: image: tomee ports: - 6060:8080 links: - myjenkins:jenkins prodserver: image: tomee ports: - 7070:8080 links: - myjenkins:jenkins

UseCase

→ Create a docker compose file to setup the LAMP architecture

vim lamp.yml
--version: '3.8'
services:
mydb:
image: mysql
environment:
MYSQL_ROOT_PASSWORD: intelliqit
apache:
image: httpd
ports:
- 8989:80
Links
- mydb:mysql

php:

DOCKER

Madhav

image: php:7.2-apache

links:

- mydb:mysql
- apache:httpd

. . .

- → To create containers from the above file docker-compose -f lamp.yml up -d
- → To delete the containers docker-compose -f lamp.yml down

UseCase

→ Create a docker compose file to setup the selenium testing environment where a selenium hub container is linked with 2 node containers one with chrome and other with firefox

vim docker-compose.yml

version: '3.8' services: hub:

image: selenium/hub

ports: - 4444:4444

container_name: hub

chrome:

image: selenium/node-chrome-debug

ports: - 5901:5900

links:

- hub:selenium

container name: chrome

firefox:

image: selenium/node-firefox-debug

ports: - 5902:5900

links:

- hub:selenium

container_name: firefox

...

- → To setup the above architecture docker-compose up -d
- → To check the running containers docker container Is
- → To delete the containers docker-compose down

Docker Volumes

→ Containers are ephemeral(temporary) but the data processed by the containers should be persistent. Once a container is deleting all the data of the container is lost to preserve the data even if the container is deleted, we can use volumes

Volumes are classified into 3 types

- 1 Simple docker volume
- 2 Sharable docker volumes
- 3 Docker volume containers

Simple Docker volumes

These volumes are used only for preserving the data on the host machine even if the containers are deleted

- → Create a directory /data and mount it as a volume on an ubuntu container
- → Create some files in the mounted volumes and check if the files are preserved on the host machine even after the container is deleted
- 1 Create /data directory
 - mkdir /data
- 2 Create an ubuntu container and mount the above directory as volume
 - docker run --name u1 -it -v /data ubuntu
- → In the container u1 go into /data directory and create some files
 - > cd /data
 - > touch file1 file2 file3
 - exit
- 3 Identify the location where the mounted data is preserved
 - docker inspect u1
 - > Search for "Mounts" section and copy the "Source" path
- 4 Delete the container
 - docker rm -f u1
- 5 Check if the data is still present
 - cd "source_path_from_step3"
 - > Is

Sharable Docker volumes

- → These volumes are sharable between multiple containers
- → Create 3 centos containers c1,c2,c3.
- → Mount /data as a volume on c1 container ,c2 should use the volume used by c1 and c3 should use the volume used by c2
- 1 Create a centos container c1 and mount /data docker run --name c2 -it -v /data centos
- 2 Go into the data folder create files in data folder cd data touch f1 f2
- 3 Come out of the container without exit ctrl+p,ctrl+q
- 4 Create another centos container c2 and it should use the volumes used by c1 docker run --name c2 -it --volumes-from c1 centos
- 5 In the c2 container go into data folder and create some file cd data touch f3 f4
- 6 Come out of the container without exit ctrl+p,ctrl+q
- 7 Create another centos container c3 and it should use the volume used by c2 docker run --name c3 -it --volumes-from c2 centos
- 8 In the c3 container go into data folder and create some file cd data touch f5 f6
- 9 Come out of the container without exit ctrl+p,ctrl+q
- 10 Go into any of the 3 containers and we will see all the files docker attach c1 cd /data --→ Is exit
- 12 Identify the location the where the mounted data is stored docker inspect c1
 Search for "Mounts" section and copy the "Source" path
- 13 Delete all containers docker rm -f c1 c2 c3
- 14 Check if the files are still present cd "source path from"step12"

Docker volume containers

- → These volumes are bidirectional i.e. the changes done on host will be reflected into container and changes done by container will be reflected to host machine
- 1 Create a volume docker volume create myvolume
- 2 To check the location where the mounted the volume works docker volume inspect myvolume
- 3 Copy the path shown in "MountPoint" and cd to that Path cd "MountPoint"
- 4 Create few files here touch file1 file2
- 5 Create a centos container and mount the above volume into the tmp folder docker run --name c1 -it -v myvolume:/tmp centos
- 6 Change to tmp folder and check for the files cd /tmp ls
- → If we create any files here, they will be reflected to host machine and these files will be present on the host even after deleting the container.

- → Create a volume "newvolume" and create tomcat-users.xml file in it
- → Create a tomcat container and mount the above volume into it Copy the tomcat-users.xml files to the required location
- 1 Create a volume docker volume create newvolume
- 2 Identify the mount location docker volume inspect newvolume Copy the "MountPoint" path
- 3 Move to this path cd "MountPoint path"
- 5 Create a tomcat container and mount the above volume docker run --name webserver -d -P -v newvolume:/tmp tomcat

- 6 Go into bash shell of the tomcat container docker exec -it webserver bash
- 7 Move the tomcat-users.xml file into conf folder mv /tmp/tomcat-users.xml conf/

Creating customised docker images

- → This can be done in 2 ways
 - 1) Using docker commit command
 - 2) Using dockerfile

Using the docker commit command

- → Create an ubuntu container and install some s/w's in it Save this container as an image and later create a new container from the newly created image. We will find all the s/w's that we installed.
- 1 Create an ubuntu container docker run --name u1 -it ubuntu
- 2 In the container update the apt repo and install s/w's apt-get update apt-get install -y git
- 3 Check if git is installed or not git --version exit
- 4 Save the customised container as an image docker commit u1 myubuntu
- 5 Check if the new image is created or not docker images
- 6 Delete the previously create ubuntu container docker rm -f u1
- 7 Create an new container from the above created image docker run --name u1 -it myubuntu
- 8 Check for git git --version

Dockerfile

→ Dockerfile uses predefined keyword to create customised docker images.

Important keyword in dockerfile

FROM: This is used to specify the base image from where a customised docker image has to be created

MAINTAINER: This represents the name of the organization or the author that has created this dockerfile

RUN: Used to run Linux commands in the container Generally it used to do s/w installation or running scripts

USER: This is used to specify who should be the default user to login into the container

COPY: Used to copy files from host to the customised image that we are creating

ADD: This is similar to copy where it can copy files from host to image but ADD can also download files from . some remote server

EXPOSE: Used to specify what port should be used by the container

VOLUME: Used for automatic volume mounting i.e. we will have a volume mounted automatically when the container start

WORKDIR: Used to specify the default working directory of the container

ENV: This is used to specify what environment variables should be used

CMD: Used to run the default process of the container from outside

ENTRYPOINT: This is also used to run the default process of the container

LABEL: Used to store data about the docker image in key value pairs

SHELL: Used to specify what shell should be by default used by the image

UseCase

- → Create a dockerfile to use nginx as base image and specify the maintainer as intelligit
- 1 Create docker file vim dockerfile

FROM nginx
MAINTAINER intelligit

2 To create an image from this file docker build -t mynginx .

DOCKER Madhav

3 Check if the image is created or not docker images

UseCase

- → Create a dockerfile from ubuntu base image and install git in it
 - 1 Create dockerfile

vim dockerfile

FROM ubuntu

MAINTAINER intelligit

RUN apt-get update

RUN apt-get install -y git

- 2 Create an image from the above file docker build -t myubuntu .
- 3 Check if the new image is created docker images
- 4 Create a container from the new image and it should have git installed docker run --name u1 -it myubuntu git --version

Cache Busting

→ When we create an image from a dockerfile docker stores all the executed instructions in a its cache. Next time if we edit the same docker file and add few new instructions and build an image out of it docker will not execute the previously executed statements Instead it will read them from the cache This is a time saving mechanism The disadvantage is if the docker file is edited with a huge time gap then we might end up installing s/w's that are outdated

Eg: FROM ubuntu RUN apt-get update RUN apt-get install -y git

- → If we build an image from the above dockerfile docker saves all these instructions in the docker cache and if we add the below statement
 - RUN apt-get install -y tree

only this latest statement will be executed

→ To avoid this problem and make docker execute all the instructions once more time without reading from cache we use "cache busting" docker build --no-cache -t myubuntu.

→ Download docker shell script into the docker host and copy it into the customised docker image and later install it at the time of creating the image

1 Download docker script curl -fsSL https://get.docker.com -o get-docker.sh

2 Create the dockerfile vim dockerfile FROM ubuntu MAINTIANER intelliqit COPY get-docker.sh / RUN sh get-docker.sh

4 Create an image from the dockerfile docker build -t myubuntu.

5 Create a container from the above image docker run --name u1 -it myubuntu

6 Check if the get-docker.sh is present in / and also see if docker is installed docker --version

→ Create a dockerfile to create an ansible image

1 vim dockerfile FROM ubuntu RUN apt-get update RUN apt-get install -y software-properties-common RUN apt-get install -y ansible

2 Build an image docker build -t ansible This container will have ansible installed in it

→ Create a dockerfile from ubuntu base image and download jenkins.war into it

1 Create a dockerfile vim dockerfile FROM ubuntu MAINTIANER intelliqit ADD https://get.jenkins.io/war-stable/2.263.4/jenkins.war /

- 2 Create an image from the above dockerfile docker build -t myubuntu.
- 4 Create a container from this image docker run --name u1 -it myubuntu
- 5 Check if jenkins.war is present Is

→ Create a dockerfile from jenkins base image and make the default user as root

1 vim dockerfile FROM jenkins/jenkins MAINTAINER intelliqit USER root

- 2 Create an image from the above dockerfile docker build -t myjenkins.
- 3 Create a container from the above image docker run --name j1 -d -P myjenkins
- 4 Go into the interactive shell and check if the default user is root docker exec -it j1 bash whoami

→ Create a dockerfile from nginx base image and expose 90 ports

1 vim dockerfile FROM nginx MAINTAIENR intelliqit EXPOSE 90

- 2 Create an image from the above file docker build -t mynginx.
- 3 Create a container from the above image docker run --name n1 -d -P mynginx
- 4 To check the port docker port n1

→ Create docker image with a volume on an image

1 Create a dockerfile vim dockerfile FROM ubuntu MAINTAINER intelliqit VOLUME /data

- 2 Create an image docker build -t myubuntu .
- 3 Create a container docker run --name u1 -it myubuntu cd data touch file1 file2 exit
- 4 Delete container docker rm -f u1

Files will be available

UseCase

1) Create a dockerfile from ubuntu base image and make if behave like jenkins

vim dockerfile
FROM ubuntu
MAINTAINER intelliqit
RUN apt-get update
RUN apt-get install -y openjdk-11-jdk
ADD https://get.jenkins.io/war-stable/2.426.2/jenkins.war /
ENTRYPOINT ["java","-jar","jenkins.war"]

- 2 Create an image docker build -t myubuntu.
- 3 Create a container
 docker run --name u1 -it myubuntu

 → the container behaves like jenkins

UseCase

→ Create a dockerfile from ubuntu base image and make it behave like nginx

1 Create a dockerfile

vim dockerfile

FROM ubuntu
MAINTAINER intelliqit
RUN apt-get update
RUN apt-get install -y nginx
ENTRYPOINT ["/usr/sbin/nginx","-g","daemon off;"]
EXPOSE 80

- 2 Create an image from the above dockerfile docker build -t myubuntu.
- 3 Create a container from the above image and it will work like nginx docker run --name n1 -d -P myubuntu
- 4 Check the ports used by nginx docker container Is
- 5 To access nignx from browser public_ip_of_dockerhost:port_no_captured_from_step4

CMD and ENTRYPOIT

→ Bothe of them is used to specify the default process that should be triggered when the container starts but the CMD instruction can be overridden with some other process passed at the docker run command

Eg:

FROM ubuntu
RUN apt-get update
RUN apt-get install -y nginx
CMD ["/usr/sbin/nginx","-g","daemon off;"]
EXPOSE 80

→ Though the default process is to trigger nginx we can bypass that and make it work on some other process

docker build -t myubuntu.

→ Create a container

docker run --name u1 -it -d myubuntu

Here if we inspect the default process, we will see that nginx as the default process

docker container Is

- → on the other hand, we can modify that default process to something else docker run --name u1 -d -P myubuntu Is -la
- → Now if we do "docker container Is" we will see the default process to be "Is -la"

Docker Networking

Docker supports 4 types of networks

- 1 Bridge
- 2 Host
- 3 Null
- 4 Overlay

- Create 2 bridge networks intelliq1 and intelliq2
- Create 2 busybox containers c1,c2 and c3
- 4 c1 and c2 should run on intelliq1 network and should ping each other
- c3 should run on intellig2 network and it should not be able to ping c1 or c2
- Now put c2 on intellig2 network, since c2 is on both intellig1 and intellig2
- 🕌 networks it should be able to ping to both c1 and c3 but c1 and c3 should not ping each other directly

Madhav

- 1 Create 2 bridge networks docker network create --driver bridge intelliq1 docker network create --driver bridge intelliq2
- 2 Check the list of available networks docker network Is
- 3 Create a busybox container c1 on intelliqi1 network docker run --name c1 -it --network intelliq1 busybox Come out of the c1 container without exit ctrl+p,ctrl+q
- 4 Identify the Ip address of c1 docker inspect c1
- 5 Create another busybox container c2 on intelliq1 network docker run --name c2 -it --network intelliq1 busybox ping ipaddress_of_c1 (It will ping)

 Come out of the c2 container without exit ctrl+p,ctrl+q
- 6 Identify the Ip address of c2 docker inspect c2
- 7 Create another busybox container c3 on intelliq2 network docker run --name c3 -it --network intelliq2 busybox ping ipaddress_of_c1 (It should not ping) ping ipaddress_of_c2 (It should not ping)

 Come out of the c3 container without exit ctrl+p,ctrl+q
- 8 Identify the Ip address of c3 docker inspect c3
- 9 Now attach intelliq2 network to c2 container docker network connect intelliq2 c2
- 10 Since c2 is now on both intelliq1 and intelliq2 networks it should ping to both c1 and c3 containers docker attach c2 ping ipaddress_of_c1 (It should ping) ping ipaddress_of_c3 (It should ping)

 Come out of the c2 container without exit ctrl+p,ctrl+q
- 11 But c1 and c3 should not ping each other docker attach c3 ping ipaddress of c1 (It should not ping)

Working on docker registry

DOCKER

Madhay

- This is the location where the docker images are saved This is of 2 types
- → 1 Public registry
- → 2 Private registry

UseCase

- → Create a customised centos image and upload into the public registry
- 1 Signup into hub.docker.com
- 2 Create a customised docker image from dockerfile docker build -t intelligit/nginx19.
- 3 Push to registry docker push intelliqit/nginx19

.......

Day 12

ECR

- 1 Create an IAM role with admin privileges and assign to docker host
- 2 Search for ECR service on aws and create a private ecr registry
- 4 3 Click on View push command and copy paste the command in the docker host

Note: To create network with a specific subnet range network create --driver bridge --subnet=192.168.2.0/24 intelliqit

→ Docker compose by default creates its own customised bridge network and creates containers on the network

vim docker-compose.yml

version: '3.8' services: mydb:

image: postgres environment:

POSTGRES_PASSWORD: intelligit

POSTGRES_DB: mydb POSTGRES_USER: myuser

adminer:

image: adminer

ports:

-8080:8080

- → To setup the containers docker compose up -d
- → To see the list of containers docker container Is
- → To see the list of networks

docker network Is

- → To above 2 containers will be running on a new bridge network that is created by docker compose
- → To delete the containers docker compose down
- → This will not only delete the containers it will also delete the networks that got created.

UseCase

- → Create a custom bridge network and create a docker compose file to start postgres and adminer container on the above created network
- 1 Create a custom bridge network docker network create --driver bridge --subnet 10.0.0.0/24 intelligit
- 2 Create a docker compose file vim docker-compose.yml

version: '3.8' services: db:

image: postgres environment:

 ${\tt POSTGRES_PASSWORD: intelliqit}$

POSTGRES_USER: myuser POSTGRES_DB: mydb

adminer:

image: adminer

ports:

- 8888:8080

networks: default: external: name: intelliqit

...

- 3 To create the containers docker-compose up -d
- 4 To see if adminer and postgres containers are created docker container is
- 5 To check if they are running on intelliqit network docker inspect container id from Step4

→ Create a dockerfile and use it directly in docker-compsoe

vim dockerfile

FROM jenkins/jenkins MAINTAINER intelliqit RUN apt-get update RUN apt-get install -y git

vim docker-compose.yml

version: '3.8'

services: jenkins: build: . ports:

- 7070:8080

mytomcat: image: tomee ports:

- 6060:8080

...

To start the services docker-compose up

→ Docker compose file to create 2 networks and run containers on different network

vim docker-compose.yml

version: '3.8' services: mydb:

image: jenkins/jenkins

ports: - 5050:8080 networks: - abc

qaserver: image: tomee ports: - 6060:8080 networks:

- xyz

prodserver: image: tomee ports:

T	•	$\overline{}$		١T	7		\mathbf{r}
	11		11	ľk	(ы	ĸ
1	ハ	. ,	•	, 1	•	<u>ا</u>	1/

Madhav

- 7070:8080 networks: - xyz networks: abc: {} xyz: {}

→ Docker compose file to create 2 containers and also create 2 volumes for both the containers

version: '3.8' services: db:

image: mysql:5 environment:

MYSQL_ROOT_PASSWORD: intelligit

volumes:

mydb:/var/lib/mysql

wordpress:

image: wordpress

ports: - 9999:80 volumes:

wordpress:/var/www/html

volumes: mydb: wordpress

To start the service docker-compose up -d

To see the list of volumes docker volume Is

Container orchestration

- → Container orchestration is the process of managing multiple containers in a way that ensures they all run at their best. This can be done through container orchestration tools, which are software programs that automatically manage and monitor a set of containers on a single machine or across multiple machines¹. Here are some key points about container orchestration:
 - 1. **Definition**: Container orchestration automates various tasks related to containers, including provisioning, deployment, networking, scaling, availability, and lifecycle management.
 - 2. **Importance**: As organizations adopt containerization, the number of containerized applications grows rapidly. Managing them manually becomes impossible without automation, especially within continuous integration/continuous delivery (CI/CD) or DevOps pipelines.
 - 3. **Popular Platform**: **Kubernetes** is currently the most widely used container orchestration platform. Major public cloud providers, such as Amazon Web Services (AWS), Google Cloud Platform, IBM Cloud, and Microsoft Azure, offer managed Kubernetes services.
 - 4. **Other Tools**: Besides Kubernetes, there are other container orchestration tools like **Docker Swarm** and **Apache Mesos**.

5. How It Works:

- Configuration Model: Most container orchestration tools follow a declarative configuration model. Developers write configuration files (in YAML or JSON) that define the desired state of the application.
- The configuration file typically includes information about container images, their locations (registries), resource provisioning, network connections, and security settings.
- Deployment Scheduling: The orchestration tool schedules container deployment (and replicas for resiliency) to suitable hosts based on available CPU capacity, memory, and other specified requirements.
- 6. **Automation Benefits**: Container orchestration streamlines tasks such as scaling, maintenance, deployment, and network configuration. <u>It ensures that containers run efficiently and communicate effectively with each other²³⁴⁵.</u>
- → In summary, container orchestration simplifies the management of container lifecycles, making it easier to handle complex, dynamic environments where containerized software and applications thrive.

Docker Swarm

Docker Swarm is a container orchestration tool that simplifies the deployment and management of containerized applications in a clustered environment. Here are some key concepts and features of Docker Swarm:

1. Cluster Management Integrated with Docker Engine:

- Docker Swarm allows you to create a swarm of Docker Engines (nodes) without needing additional orchestration software.
- You can deploy application services to the swarm using the Docker CLI.
- The decentralized design means that specialization between node roles (managers and workers) is handled at runtime, allowing you to build an entire swarm from a single disk image.

2. **Declarative Service Model**:

- Define the desired state of services in your application stack using a declarative approach.
- For example, you can describe an application with a web front end service, message queueing services, and a database backend.

3. Scaling:

- o Specify the number of tasks (replicas) you want to run for each service.
- The swarm manager automatically adapts by adding or removing tasks to maintain the desired state.

4. Desired State Reconciliation:

- The swarm manager constantly monitors the cluster state and reconciles differences between the actual state and the desired state.
- If a worker machine hosting replicas crashes, the manager creates new replicas to replace them.

5. Multi-Host Networking:

- Specify an overlay network for your services.
- The swarm manager assigns addresses to containers on the overlay network during initialization or updates.

6. Service Discovery:

- o Each service in the swarm is assigned a unique DNS name by the swarm manager.
- Load balancing is handled, and you can query every container running in the swarm through an embedded DNS server.

7. Load Balancing:

- Expose service ports to an external load balancer.
- o Internally, specify how to distribute service containers between nodes.

8. Secure by Default:

o TLS mutual authentication and encryption secure communications between swarm nodes.

<u>Docker Swarm is a powerful tool for managing multiple Docker containers across different machines, providing a robust and efficient way to orchestrate containerized applications</u>

Setup of Docker Swarm

- 1 Create 3 AWS ubuntu instances
- 2 Name them as Manager, Worker1, Worker2
- 3 Install docker on all of them
- 4 Change the hostname

vim /etc/hostname

Delete the content and replace it with Manager or Worker1 or Worker2

5 Restart

init 6

6 To initialise the docker swarm

Connect to Manager AWS instance

docker swarm init

This command will create a docker swarm and it will also generate

a tokened

7 Copy and paste the token id in Worker1 and Worker2

- → TCP port 2376 for secure Docker client communication. This port is required for Docker Machine to work. Docker Machine is used to orchestrate Docker hosts.
- → TCP port 2377. This port is used for communication between the nodes of a Docker Swarm or cluster. It only needs to be opened on manager nodes.
- → TCP and UDP port 7946 for communication among nodes (container network discovery).
- → UDP port 4789 for overlay network traffic (container ingress networking).

Load Balancing:

→ Each docker containers has a capability to sustain a specific user load. To increase this capability, we can increase the number of replicas(containers) on which a service can run

- → Create nginx with 5 replicas and check where these replicas are running
- 1 Create nginx with 5 replicas docker service create --name webserver -p 8888:80 --replicas 5 nginx
- 2 To check the services running in swarm docker service Is
- 3 To check where these replicas are running docker service ps webserver
- 4 To access the nginx from browser public_ip_of_manager/worker1/worker2:8888
- 5 To delete the service with all replicas docker service rm webserver

UseCase

- → Create mysql with 3 replicas and also pass the necessary environment variables
- 1 docker service create --name db --replicas 3
 -e MYSQL_ROOT_PASSWORD=intelliqit mysql:5
- 2 To check if 3 replicas of mysql are running docker service ps db

Day 14

Scaling

→ This is the process of increasing the number of replicas or decreasing the replicas count based on requirement without the end user experiencing any down time.

- → Create httpd with 4 replicas and scale it to 8 and scale it down to 2
- 1 Create httpd with 4 replicas docker service create --name websserver -p 9090:8080 --replicas 4 httpd
- 2 Check if 4 replicas are running docker service ps webserver
- 3 Increase the replicas count to 8 docker service scale webserver=8
- 4 Check if 8 replicas are running docker service ps webserver
- 5 decrease the replicas count to 2 docker service scale webserver=2
- 6 Check if 2 replicas are running docker service ps webserver

Rolling updates

Services running in docker swarm should be updated from once version to other without the end user downtime

UseCase

- → Create redis:3 with 5 replicas and later update it to redis:4 also, rollback to redis:3
- 1 Create redis:3 with 5 replicas docker service create --name myredis --replicas 5 redis:3
- 2 Check if all 5 replicas of redis:3 are running docker service ps myredis
- 3 Perform a rolling update from redis:3 to redis:4 docker service update --image redis:4 myredis
- 4 Check redis:3 replicas are shut down and in tis place redis:4 replicas are running docker service ps myredis
- 5 Roll back from redis:4 to redis:3 docker service update --rollback myredis
- 6 Check if redis:4 replicas are shut down and, in its place, redis:3 is running docker service ps myredis

- → To remove a worker from swarm cluster docker node update --availability drain Worker1
- → To make this worker rejoin the swarm docker node update --availability active Worker1
- → To make worker2 leave the swarm Connect to worker2 using git bash docker swarm leave
- → To make manager leave the swarm docker swarm leave --force
- → To generate the token id for a machine to join swarm as worker docker swarm join-token worker
- → To generate the token id for a machine to join swarm as manager docker swarm join-token manager
- To promote Worker1 as a manager docker node promote Worker1
- → To demote "Worker1" back to a worker status docker node demote Worker1

FailOver Scenarios of Workers

- → Create httpd with 6 replicas and delete one replica running on the manager Check if all 6 replicas are still running
- → Drain Worker1 from the docker swarm and check if all 6 replicas are running on Manager and Worker2,make Worker1 rejoin the swarm
- → Make Worker2 leave the swarm and check if all the 6 replicas are running on Manager and Worker1
- 1 Create httpd with 6 replicas docker service create --name webserver -p 8888:80 --replicas 6 httpd
- 2 Check the replicas running on Manager docker service ps webserver | grep Manager
- 3 Check the container id docker container Is
- 4 Delete a replica docker rm -f container_id_from_step3
- 5 Check if all 6 replicas are running docker service ps webserver
- 6 Drain Worker1 from the swarm docker node update --availability drain Worker1
- 7 Check if all 6 replicas are still running on Manager and Worker2 docker service ps webserver
- 8 Make Worker1 rejoin the swarm docker node update --availability active Worker1
- 9 Make Worker2 leave the swarm Connect to Worker2 using git bash docker swarm leave Connect to Manager
- 10 Check if all 6 replicas are still running docker service ps webserver

FailOver Scenarios of Managers

- → If a worker instance crashes all the replicas running on that worker will be moved to the Manager or the other workers.
- → If the Manager itself crashes the swarm becomes headless i.e., we cannot perform container orchestration activities in this swarm cluster
- → To avoid this, we should maintain multiple managers Manager nodes have the status as Leader or Reachable
- → If one manager node goes down other manager becomes the Leader Quorum is responsible for doing this activity and if uses a RAFT algorithm for handling the failovers of managers. Quorum also is responsible for maintaining the min number of manager
- → Min count of manager required for docker swarm should be always more than half of the total count of Managers

Total Manager Count - Min Manager Required - Fault Tolerance

1	-	1	-	0
2	-	2	-	0
3	-	2	-	1
4	-	3	-	1
5	-	3	-	2
6	-	4	-	2
7	-	4	-	3
8	-	5	-	3

DOCKER

Madhay

Overlay network

→ This is the default network used by docker swarm when container run multiple servers and the name of this network is ingress.

- → Create 2 overlay networks intelligit1 and intelligit2
- → Create httpd with 5 replicas on intelligit1 network
- → Create tomcat with 5 replicas on default overlay "ingress" network and later perform rolling network update to intelligit2 network
- 1 Create 2 overlay networks docker network create --driver overlay intelliqit1 docker network create --driver overlay intelliqit2
- 2 Check if 2 overlay networks are created docker network is
- 3 Create httpd with 5 replicas on intelliqit1 network docker service create --name webserver -p 8888:80 --replicas 5 --network intelliqit1 httpd
- 4 To check if httpd is running on intelliqit1 network docker service inspect webserver
- → This command will generate the output in JSON format
- To see the above output in normal text format docker service inspect webserver --pretty
- 5 Create tomcat with 5 replicas on the default ingress network docker service create --name appserver -p 9999:8080 --replicas 5 tomcat
- 6 Perform a rolling network update from ingress to intelliqit2 network docker service update --network-add intelliqit2 appserver
- 7 Check if tomcat is now running on intelliqit2 network docker service inspect appserver --pretty
- Note: To remove from intelliqit2 network docker service update --network-rm intelliqit2 appserver

Docker Stack

- docker compose + docker swarm = docker stack
- docker compose + Kubernetes = kompose
- Docker compose when implemented at the level of docker swarm it is called docker stack. Using docker stack we can create an orchestreta a micro services architecture at the level of production servers
- 1 To create a stack from a compose file docker stack deploy -c compose filename stack name
- 2 To see the list of stacks created docker stack Is
- 3 To see on which nodes the stack services are running docker stack ps stack_name
- 4 To delete a stack docker stack rm stack name

UseCase

→ Create a docker stack file to start 3 replicas of wordpress and one replica of mysql

vim stack1.yml

version: '3.8' services: db:

image: "mysql:5" environment:

MYSQL_ROOT_PASSWORD: intelligit

wordpress:

image: wordpress

ports:
- "8989:80"
deploy:
replicas: 3

- → To start the stack file docker stack deploy -c stack1.yml mywordpress
- → To see the services running docker service Is
- → To check where the services are running docker stack ps mywordpress
- → To delete the stack docker stack rm mywordpress

UseCase

→ Create a stack file to setup CI-cd architecture where a Jenkins container is linked with tomcats for qa and prod environments The jenkins containers should run only on Manager the qaserver tomcat should run only on Worker1 and prodserver tomcat should run only on worker2

```
vim stack2.yml
version: '3.8'
services:
myjenkins:
image: jenkins/jenkins
ports:
 - 5050:8080
deploy:
 replicas: 2
 placement:
 constraints:
  - node.hostname == Manager
qaserver:
image: tomcat
ports:
 - 6060:8080
deploy:
 replicas: 3
 placement:
 constraints:
  - node.hostname == Worker1
prodserver:
image: tomcat
ports:
 - 7070:8080
deploy:
 replicas: 4
 placement:
 constraints:
  - node.hostname == Worker2
→ To start the services
```

- docker deploy -c stack2.yml ci-cd
- → To check the replicas docker stack ps ci-cd

UseCase

→ Create a stack file to setup the selenium hub and nodes architecture but also specify a upper limit on the h/w

```
vim stack3.yml
version: '3.8'
services:
hub:
image: selenium/hub
ports:
 - 4444:4444
deploy:
 replicas: 2
 resources:
 limits:
  cpus: "0.1"
  memory: "300M"
chrome:
image: selenium/node-chrome-debug
ports:
 - 5901:5900
deploy:
 replicas: 3
 resources:
 limits:
  cpus: "0.01"
  memory: "100M"
firefox:
image: selenium/node-firefox-debug
ports:
 - 5902:5900
deploy:
 replicas: 3
 resources:
 limits:
  cpus: "0.01"
  memory: "100M"
```

- → To deploy the stack docker stack deploy stack3.yml selenium
- → To see the list of services docker service Is
- → To check the hardware resources docker service inspect service_name --pretty

Global mode

- → Certain containers have to be created one per server in the cluster then we use this global mode
- → This ensures that one replica is created for every node as the node count increases the replicas count will also increase automatically

docker service create --name mynginx -p 8989:80 --mode-global nginx

→ If we check the services no, we will see 3 replicas created as we have 3 servers in the cluster docker service is

Docker Secrets

- → This is a feature of docker swarm using which we can pass secret data to the services running in swarm cluster
- → These secrets are created on the host machine and they will be available from all the replicas in the swarm cluster
- 1 Create a docker secret echo " Hello Intelliqit" | docker secret create mysecret -
- 2 Create a redis db with 5 replace and mount the secret docker service create --name myredis --replicas 5 --secret mysecret redis
- 3 Capture one of the replica container ids docker container Is
- 4 Check if the secret data is available docker exec -it container_id cat /run/secrets/mysecret