Docker: Install

Install
Docker that
is the
Operating
System-Level
Virtualization
Tool, that
automates
the
deployment
of
applications
inside
Containers.

[1] Run PowerShell with Admin Privilege and Install Docker.

```
Windows PowerShell
Copyright (C) Microsoft Corporation. All rights reserved.
# install [Containers] feature
# restart after inputting [Y(es)]
PS C:\Users\Administrator> Enable-WindowsOptionalFeature -Online -FeatureName Containers
Do you want to restart the computer to complete this operation now?
[Y] Yes [N] No [?] Help (default is "Y"): Y
# after restarting, install Docker
PS C:\Users\Administrator> Install-Module -Name DockerMsftProvider -Repository PSGallery -Force
NuGet provider is required to continue
PowerShellGet requires NuGet provider version '2.8.5.201' or newer to interact with NuGet-based r
NuGet
provider must be available in 'C:\Program Files\PackageManagement\ProviderAssemblies' or
'C:\Users\Administrator\AppData\Local\PackageManagement\ProviderAssemblies'. You can also install
provider by running
 'Install-PackageProvider -Name NuGet -MinimumVersion 2.8.5.201 -Force'. Do you want PowerShellGe
import the
NuGet provider now?
[Y] Yes [N] No [S] Suspend [?] Help (default is "Y"): Y
PS C:\Users\Administrator> Install-Package -Name docker -ProviderName DockerMsftProvider
The package(s) come(s) from a package source that is not marked as trusted.
Are you sure you want to install software from 'DockerDefault'?
[Y] Yes [A] Yes to All [N] No [L] No to All [S] Suspend [?] Help (default is "N"): Y
Name
 Version
 Source
 Summary
 -----
 -----
----
Docker
 20.10.7
 DockerDefault
 Contains Docker EE for use with
# restart again
PS C:\Users\Administrator> Restart-Computer -Force
```

verify status

PS C:\Users\Administrator> docker version

Client: Mirantis Container Runtime

Version: 20.10.7
API version: 1.41
Go version: gol.13.15
Git commit: 40ef3b6

Built: 08/19/2021 18:54:26

OS/Arch: windows/amd64

Context: default Experimental: true

Server: Mirantis Container Runtime

Engine:

Version: 20.1<u>0.7</u>

API version: 1.41 (minimum version 1.24)

Go version: go1.13.15 Git commit: e1bf5b9c13

Built: 08/19/2021 18:53:20

OS/Arch: windows/amd64

Experimental: false

Docker: Install (GUI)

On GUI installation, set like follows.

[2] Run Server Manager and start [Add roles and features], then select [Containers] feature on [Sel section like follows to install. After installing, restart computer.

- [3] After restarting, Run PowerShell with Admin Privilege and Install Docker. Answer Y (Yes) to all confirmations during the installation.
 - PS > Install-Module -Name DockerMsftProvider -Repository PSGallery -Force
 - PS > Install-Package -Name docker -ProviderName DockerMsftProvider

[4] After installing, [Docker Engine] service will be added like follows. Restart computer again.

[5] After restarting, Run PowerShell with Admin Privilege and run docker command to verify status.

PS > docker version

Docker: Basic Usage

This is the Basic Usage of Docker. Run PowerShell or Command Prompt to use it.

[1] Download Windows official image and run [echo] inside a Container.

It's impossible to run Containers if the Version of Host Windows and Container Windows one.

so specify a specific version when pulling an image. Refer to the official documents below compatibility.

⇒ https://docs.microsoft.com/en-us/virtualization/windowscontainers/deploy-containers/vcompatibility?tabs=windows-server-2022%2Cwindows-10-21H1

You can find the catalog of container images on the following site.

⇒ https://mcr.microsoft.com/v2/_catalog

You can find the tag list of a specific container images on the following site.

⇒ https://mcr.microsoft.com/v2/(namespace)/(repo)/tags/list
ex : https://mcr.microsoft.com/v2/windows/servercore/tags/list

```
Windows PowerShell
 Copyright (C) Microsoft Corporation. All rights reserved.
 # pull Windows ServerCore image
 PS C:\Users\Administrator> docker pull mcr.microsoft.com/windows/servercore:ltsc2022
ltsc2022: Pulling from windows/servercore
 8f616e6e9eec: Pull complete
 0e02c12b1310: Pull complete
 Digest: sha256:08d5f2a16e6a588ee9ed2a6d1a89cca1749f93773997507a73449f7eb16afba4
 Status: Downloaded newer image for mcr.microsoft.com/windows/servercore:ltsc2022
mcr.microsoft.com/windows/servercore:ltsc2022
# display images
 PS C:\Users\Administrator> docker images
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 SIZE
mcr.microsoft.com/windows/servercore
 ltsc2022
 11cbc9e36c7a
 4 days ago
 4.95GB
 # run echo inside a container
 PS C:\Users\Administrator> docker run mcr.microsoft.com/windows/servercore:ltsc2022 powershell -c
Windows Container World'"
Hello Windows Container World
[2] Connect to the interactive session of a Container with [i] and [t] option like follows.
```

[2] Connect to the interactive session of a Container with [i] and [t] option like follows. If [exit] from the Container session, the process of a Container finishes.

```
PS C:\Users\Administrator> docker run -it mcr.microsoft.com/windows/servercore:ltsc2022 powershel
```

Windows PowerShell

Copyright (C) Microsoft Corporation. All rights reserved.

PS C:\> systeminfo

Host Name: 46CF97D73BA4

OS Name: Microsoft Windows Server 2022 Datacenter

OS Version: 10.0.20348 N/A Build 20348
OS Manufacturer: Microsoft Corporation
OS Configuration: Standalone Server
OS Build Type: Multiprocessor Free

Registered Owner: N/A
Registered Organization: N/A

Product ID: 00454-60000-00001-AA069
Original Install Date: 1/16/2022, 5:18:39 AM
System Boot Time: 1/20/2022, 5:14:20 PM

```
System Manufacturer:
 VMware, Inc.
 System Model:
 VMware7,1
 System Type:
 x64-based PC
Processor(s):
 8 Processor(s) Installed.
 [01]: AMD64 Family 23 Model 8 Stepping 2 AuthenticAMD ~3493 Mhz
 [02]: AMD64 Family 23 Model 8 Stepping 2 AuthenticAMD ~3493 Mhz
 . . . . .
PS C:\> exit
PS C:\Users\Administrator>
 # come back
[3] If exit from the Container session with keeping container's process, push Ctrl+p, and Ctrl+q key
PS C:\Users\Administrator> docker run -it mcr.microsoft.com/windows/servercore:ltsc2022 powershel
Windows PowerShell
 Copyright (C) Microsoft Corporation. All rights reserved.
PS C:\>
 # Ctrl+p, Ctrl+q
 PS C:\Users\Administrator>
 PS C:\Users\Administrator> docker ps
CONTAINER ID
 IMAGE
 COMMAND
 CREATED
 ST
 PORTS
 NAMES
 243f6b31662a
 mcr.microsoft.com/windows/servercore:ltsc2022
 "powershell"
 15 seconds ago
 Up
youthful joliot
# connect to container's session
PS C:\Users\Administrator> docker attach 243f6b31662a
PS C:\> hostname
 243f6b31662a
PS C:\>
# shutdown container's process from Host's console
 PS C:\Users\Administrator> docker kill 243f6b31662a
243f6b31662a
PS C:\Users\Administrator> docker ps
 CONTAINER ID IMAGE
 COMMAND CREATED
 STATUS
 PORTS
 NAMES
```

Docker: Add Container Images

Add your customized images for Containers.

[1] For exmaple, Install IIS and add it as a new image for container. The container is genera executing docker run command, so add the latest executed container like follows.

```
Windows PowerShell
Copyright (C) Microsoft Corporation. All rights reserved.
# display images
PS C:\Users\Administrator> docker images
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 SIZE
mcr.microsoft.com/windows/servercore
 ltsc2022
 11cbc9e36c7a
 4.95GB
 4 days ago
# start a Container and install IIS
PS C:\Users\Administrator> docker run mcr.microsoft.com/windows/servercore:ltsc2022 powershell -c
/enable-feature /all /featurename:iis-webserver /NoRestart"
Deployment Image Servicing and Management tool
Version: 10.0.20348.1
Image Version: 10.0.20348.473
Enabling feature(s)
The operation completed successfully.
PS C:\Users\Administrator> (docker ps -a)[0..1]
CONTAINER ID
 IMAGE
 COMMAND
 CREATED
 PORTS
 NAMES
7a632e8477bf mcr.microsoft.com/windows/servercore:ltsc2022
 "powershell -c 'dism…"
 2 minut
(0) 15 seconds ago
 brave brahmagupta
# add the image
PS C:\Users\Administrator> docker commit 7a632e8477bf srv.world/iis
sha256:f815baae1cc7e2de352acc64187a488c064e4ce631ea36d91e6fd41bc67c4ef8
# display images
PS C:\Users\Administrator> docker images
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 SIZE
srv.world/iis
 latest
 f815baae1cc7
 20 seconds ago
 5.07GB
 4.95GB
mcr.microsoft.com/windows/servercore
 1tsc2022
 11cbc9e36c7a
 4 days ago
# generate a container from the new image and verify IIS is running to access to container's loca
PS C:\Users\Administrator> docker run srv.world/iis powershell -c "curl.exe localhost"
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-</pre>
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<title>IIS Windows Server</title>
<style type="text/css">
<!--
body {
 color:#000000;
 background-color:#0072C6;
 margin:0;
```

```
....
```

Docker: Access to Services on Container

```
[1]
```

```
Windows PowerShell
Copyright (C) Microsoft Corporation. All rights reserved.
PS C:\Users\Administrator> docker images
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 SIZE
srv.world/iis
 latest
 f815baae1cc7
 5.07GB
 20 seconds ago
mcr.microsoft.com/windows/servercore
 11cbc9e36c7a
 4 days ago
 4.95GB
 1tsc2022
# map the port of Host and the port of Container with [-p xxx:xxx]
PS C:\Users\Administrator> docker run -t -d -p 8081:80 srv.world/iis cmd
c001b1a67f823ecf1283f0718f47e8d970c92551c1d3255d51822fd366739d01
PS C:\Users\Administrator> docker ps
CONTAINER ID
 IMAGE
 COMMAND
 CREATED
 STATUS
 PORTS
 srv.world/iis
c001b1a67f82
 "cmd"
 Up 34 seconds
 36 seconds ago
 0.0.0.0:8081->80/tcp
# create a test page
PS C:\Users\Administrator> docker exec c001b1a67f82 powershell -c "Write-Output 'IIS on Docker Co
File -Encoding default C:\inetpub\wwwroot\index.html"
# verify accesses
PS C:\Users\Administrator> curl.exe localhost:8081
IIS on Docker Container
```

Use Dockerfile

Use Dockerfile and create Docker images automatically. It is also useful for

[1] For example, Create a Dockerfile to install IIS.

```
Windows PowerShell
Copyright (C) Microsoft Corporation. All rights reserved.
PS C:\Users\Administrator> mkdir docker-file
PS C:\Users\Administrator\docker-file> cd docker-file
# create Dockerfile
PS C:\Users\Administrator\docker-file> $str file = @"
FROM mcr.microsoft.com/windows/servercore:ltsc2022
MAINTAINER ServerWorld <admin@srv.world>
RUN dism.exe /online /enable-feature /all /featurename:iis-webserver /NoRestart
RUN echo Dockerfile test example > C:\inetpub\wwwroot\index.html
EXPOSE 80
CMD [ "cmd" ]
"@
PS C:\Users\Administrator\docker-file> $str file | Out-File Dockerfile -Encoding Default
# build image ⇒ docker build -t [image name]:[tag] .
PS C:\Users\Administrator\docker-test> docker build -t srv.world/iis-server:latest .
Sending build context to Docker daemon 2.048kB
Step 1/6 : FROM mcr.microsoft.com/windows/servercore:ltsc2022
 ---> 11cbc9e36c7a
Step 2/6 : MAINTAINER ServerWorld <admin@srv.world>
 ---> Running in c775d6cedbb1
Removing intermediate container c775d6cedbb1
 ---> 05582598eefe
Step 3/6 : RUN dism.exe /online /enable-feature /all /featurename:iis-webserver /NoRestart
 ---> Running in c92f3ef1c94e
. . . . .
Step 6/6 : CMD [ "cmd" ]
 ---> Running in b7c3e38a4740
Removing intermediate container b7c3e38a4740
 ---> 0eaa2396d003
Successfully built 0eaa2396d003
Successfully tagged srv.world/iis-server:latest
PS C:\Users\Administrator\docker-test> docker images
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 SIZE
srv.world/iis-server
 latest
 0eaa2396d003
 2 minutes ago
 5.07GB
 4 days ago
mcr.microsoft.com/windows/servercore
 4.95GB
 ltsc2022
 11cbc9e36c7a
# run Container on background
PS C:\Users\Administrator\docker-test> docker run -dt -p 8081:80 srv.world/iis-server
bb75b4501071296845a574ec2884f7de7d05e91988b9022b3e73225fbb3d3d9e
```

```
PS C:\Users\Administrator\docker-test> docker ps
CONTAINER ID
 IMAGE
 COMMAND
 CREATED
 STATUS
 PORTS
bb75b4501071
 srv.world/iis-server
 "cmd"
 Up 28 seconds
 29 seconds ago
 0.0.0.0:8081->80
condescending darwin
# verify accesses
PS C:\Users\Administrator\docker-test> curl.exe localhost:8081
Dockerfile test example
```

Docker: Use External Storage

When Container is removed, data in it are also lost, so it's necessary to use external filesystem Containers as persistent storage if vou'd like to save data.

[1] It's possible to mount a directory on Docker Host into Containers.

```
Windows PowerShell
Copyright (C) Microsoft Corporation. All rights reserved.

# create a directory for data
PS C:\Users\Administrator> mkdir C:\docker-storage

# create a test file
PS C:\Users\Administrator> Write-Output 'Docker Persistent Storage Test' | Out-File -Encoding def storage\index.html

# run a container with mounting the directory above on [C:\disk01]
PS C:\Users\Administrator> docker run -it -v C:\docker-storage:C:\disk01
mcr.microsoft.com/windows/servercore:ltsc2022
Microsoft Windows [Version 10.0.20348.473]
```

```
(c) Microsoft Corporation. All rights reserved.
 C:\> dir C:\
 Volume in drive C has no label.
 Volume Serial Number is 9864-D27B
 Directory of C:\
 01/20/2022 07:36 PM
 <DIR>
 disk01
05/08/2021 02:26 AM
 5,510 License.txt
 01/16/2022 05:18 AM
 <DIR>
 Program Files
 01/15/2022 09:05 PM <DIR>
 Program Files (x86)
 01/15/2022 09:23 PM
 <DIR>
 Users
 01/20/2022 07:38 PM <DIR>
 Windows
 1 File(s)
 5,510 bytes
 5 Dir(s) 21,291,532,288 bytes free
C:\> type C:\disk01\index.html
 Docker Persistent Storage Test
[2] It's also possible to configure external storage by Docker Data Volume command.
Windows PowerShell
Copyright (C) Microsoft Corporation. All rights reserved.
 # create [volume01] volume
 PS C:\Users\Administrator> docker volume create volume01
volume01
# display volume list
 PS C:\Users\Administrator> docker volume ls
DRIVER
 VOLUME NAME
local
 volume01
 # display details of [volume01]
 PS C:\Users\Administrator> docker volume inspect volume01
 "CreatedAt": "2022-01-20T19:42:23-08:00",
 "Driver": "local",
 "Labels": {},
 "Mountpoint": "C:\\ProgramData\\docker\\volume01\\ data",
 "Name": "volume01",
 "Options": {},
 "Scope": "local"
 }
1
# run a container with mounting [volume01] to [C:\disk01] on container
 PS C:\Users\Administrator> docker run -it -v volume01:C:\disk01 mcr.microsoft.com/windows/serverc
 powershell
Windows PowerShell
 Copyright (C) Microsoft Corporation. All rights reserved.
```

```
PS C:\> 1s C:\
 Directory: C:\
Mode
 LastWriteTime
 Length Name
 -----
 1/20/2022 7:42 PM
1/16/2022 5:18 AM
d----
 disk01
d-r---
 Program Files
d----
 1/15/2022 9:05 PM
 Program Files (x86)
d-r---
 1/15/2022 9:23 PM
 Users
 1/20/2022 7:45 PM
 Windows
d----
 5/8/2021
-a----
 3:26 AM
 5510 License.txt
PS C:\> echo "Docker Volume test" | Out-File C:\disk01\testfile.txt -Encoding Default
PS C:\> exit
PS C:\Users\Administrator> Get-Content C:\ProgramData\docker\volumes\volume01\_data\testfile.txt
Docker Volume test
# possible to mount from other containers
PS C:\Users\Administrator> docker run -v volume01:C:\volume01 mcr.microsoft.com/windows/servercor
powershell -c "Get-Content C:\volume01\testfile.txt"
Docker Volume test
# to remove volumes, do like follows
PS C:\Users\Administrator> docker volume rm volume01
Error response from daemon: remove volume01: volume is in use -
[2641c52ffcf4859399840597f0b0aa3ff04155c950ff79c2cb5c9fa32c962ace,
e0c015ca1a540ab48aeb835346966cf3578629f680d286a91f5262f844f24a12]
# if some containers are using the volume you'd like to remove like above,
# it needs to remove target containers before removing a volume
PS C:\Users\Administrator> docker rm 2641c52ffcf4859399840597f0b0aa3ff04155c950ff79c2cb5c9fa32c96
PS C:\Users\Administrator> docker rm e0c015ca1a540ab48aeb835346966cf3578629f680d286a91f5262f844f2
PS C:\Users\Administrator> docker volume rm volume01
volume01
```