Introducing Docker

Application Containerization & Service Orchestration

Sawood Alam <@ibnesayeed>

Old Dominion University Norfolk, Virginia - 23529 (USA)

Dockerizing ArchiveSpark

A 30 minutes of *Pair Hacking* made running a complex software as easy as:

\$ docker run -p 8888:8888 ibnesayeed/archivespark

Read the full story at:

```
C | D localhost:8888/notebooks/example.jpvnb
 ArchiveSpark (Toree, Spark 1.6.1) O
 ▼ Fire CellToolbar
 In [1]: import de.l3s.archivespark.ArchiveSpark
 import de.l3s.archivespark.enrich.functions.
 import de.l3s.archivespark.nativescala.implicits.
 import de.l3s.archivespark.implicits.
 In [2]: val rdd = ArchiveSpark.hdfs("/cdx/*.cdx", "/warc")(sc)
 In [3]: rdd.take(1).head.toJsonString
 "record":{
 "redirectUrl": "-".
 "timestamp": "20140103030321"
 "digest": "B2LTWWPU0YAH7UIP07ZUP04VMBSVC36A"
 "originalUrl": "http://example.com?example=1",
 "surtUrl": "com, example)/?example=1",
 "mime": "text/html".
 "meta": "-".
 "status":200
 In [4]: rdd.enrich(StringContent).take(1).head.toJsonString
 "record":{
 "redirectUrl":"-",
 "timestamp": "20140103030321".
 "digest": "B2LTWWPU0YAH7UIP07ZUP04VMBSVC36A"
 "originalUrl": "http://example.com?example=1",
 "surtUrl": "com, example)/?example=1",
 "mime": "text/html",
 "meta":"-"
 "status":200
 "string":"<!doctype html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<html>\n<ht
 t=\"width=device-width, initial-scale=1\" />\n <style type=\"text/css\">\n body {\n
 background-color:
 padding: 0;\n
 font-family: \"Open Sans\", \"Helvetica Neue\", Helveti
 margin: 0;\n
 ca, Arial, sans-serif;\n
 In [ ]:
```


https://ws-dl.blogspot.com/2016/07/2016-07-21-dockerizing-archivespark.html

Relatables

- The *Magic Laptop* problem
- Wish, these researchers document their code
- Cannot upgrade X to run Y because Z will break
- This project is the spaghetti of a dozen different technologies
- Yay! Got new machine :-) ... Wait! I need to install & configure everything again ;-(
- Too many VMs to manage

What Is Docker?

- An application container
- Packages dependencies
- Isolates applications
- Processes run on the host OS
- Uses Linux cgroups and namespaces
- Lighter than a virtual machine
- Open-source

Dockerization Process

AUFS

Link Extractor Script

linkextractor.py

```
#!/usr/bin/env python

import sys
import requests
from bs4 import BeautifulSoup

res = requests.get(sys.argv[-1])
soup = BeautifulSoup(res.text, "html.parser")
for link in soup.find_all("a"):
 print(link.get("href"))
```

- Is it executable?
- Is Python installed?
- Are necessary libraries installed?
- Can you install needed software?

Dockerized Link Extractor Script

linkextractor.py

```
#!/usr/bin/env python

import sys
import requests
from bs4 import BeautifulSoup

res = requests.get(sys.argv[-1])
soup = BeautifulSoup(res.text, "html.parser")
for link in soup.find_all("a"):
 print(link.get("href"))
```

Dockerfile

```
FROM
LABEL python
LABEL maintainer="Sawood Alam <@ibnesayeed>"

RUN pip install beautifulsoup4
RUN pip install requests
COPY linkextractor.py /app/
WORKDIR /app
RUN chmod a+x linkextractor.py

ENTRYPOINT ["./linkextractor.py"]
```

Try It

```
me@thishost$ 1s
>> Dockerfile linkextractor.py
# Build an image from the Dockerfile (change "ibnesayeed" with your Docker ID)
me@thishost$ docker image build -t ibnesayeed/linkextractor .
>> Layered docker image...
# Run a container from the locally built image
me@thishost$ docker container run ibnesayeed/linkextractor https://odu.edu/
>> Extracted links...
# Push the image to the registry
me@thishost$ docker image push ibnesayeed/linkextractor
# Log in to a different host
me@thishost$ ssh you@otherhost
# Run a container on the other host using the image in the registry
you@otherhost$ docker container run ibnesayeed/linkextractor https://example.com/
>> Pull the image from the registry (if not cached already)
>> Extracted links...
```

Orchestration Demo

Useful Links

- https://github.com/ibnesayeed/linkextractor
- https://docs.docker.com/
- http://training.play-with-docker.com/
- https://training.play-with-docker.com/microservice-orchestration/
- https://ws-dl.blogspot.com/
- https://ws-dl.blogspot.com/2016/07/2016-07-21-dockerizing-archivespark.html