Playing root on a virtual box

CS252

Aug 9 2018

This week

- We experimented with netcat
 - Very powerful utility
- We experimented with scraping static web content and doing things with it
 - Could you do this with nc instead of wget?
- We experimented with basic shell programming
 - Could you write a shell script to clone a static data repository?

Next week

- We will move to CSE 2nd and 3rd floor labs
- We want to mess around with network configurations and set up our own servers
- Not having sudo access is annoying
- Solution: virtualization
 - You will experiment with docker
 - You will get to be root on your docker box, and manage permissions
 - You will figure out how to install ssh and a web server on your docker box

Docker

- A framework to help deploy Linux Applications packaged as software containers
- Avoids the traditional way of installation via configuration scripts
- Can be used for ordinary Linux applications as well as web applications


Image: Wikipedia Commons

Typical VM - Architecture

service service service App1 Library App2 Library Dependencies Dependencies **Guest OS Guest OS** Hypervisor Host O/S Hardware or Cloud Infrastructure

Docker - Architecture

service service service App1 App2 Library Library Dependencies Dependencies Docker Host O/S Hardware or Cloud Infrastructure

Docker: Purpose

- A programmer creates an application on a development machine
- Package all dependencies for the applications (like libraries) into a "container"
- Deploy the container into a hub
- The container can be downloaded and deployed into any network or machine or cloud

Docker: Linux App example

```
$ docker run ubuntu /bin/echo 'Hello world'
Hello World
$
```

- docker run runs the container ubuntu which has to run the command /bin/echo with the argument 'Hello World'
- The container is pulled from a hub

Docker: Linux App example

```
$ docker run -t -i ubuntu /bin/bash
```

Docker and Web Apps

A typical work-flow

- Develop your web application on your machine
- Test
- Deploy on a server or the cloud
- Change
- Test
- Redeploy

Docker and a node.js app

- In previous lectures we have seen a node.js application, and added a self-signed certificate to it.
- We build a docker image
- Test and run the docker image
- Omitted (due to large size of the image)
- Deploy it to docker hub

A more sophisticated example

If the application consists of multiple containers. (e.g. a node container, a redis container etc.)

- Build each container separately using separate Dockerfiles
- Docker Compose files specify how the app is made from multiple containers.
- run docker-compose up

A sample compose file

```
node:
 build: ./node
 links:
 - redis
 ports:
 - "8080"

redis:
 image: redis
 ports:
 - "3001"
```


You can scale dynamically:

```
docker-compose scale node=4
```


A simple real-world workflow

- Internal to the team
 - Build images and compose application
 - Upload builds to a registry [Docker Hub]
- External Deployment
 - Deploy the application to the cloud [Docker Cloud]


Development: Scenario 1


Development : Scenario 2


Development: Scenario 3


Deployment: Docker Cloud


Technologies which enable Docker

In the next lab you will

- Learn how to use docker
 - How to run and stop containers
 - How to commit changes to containers as images
- Learn how to handle file permissions for a multi-user Unix system
 - Let multiple users remotely access your docker box
- Serve a web page from your docker box