SQL Server & Docker Les premiers pas

Christophe LAPORTE – SQL Server MVP/MCM SQL Saturday 762 – Paris 2018

Thank you Sponsors DBPLUS better performance

You are Community

Christophe LAPORTE

~ since 1997 : SQL 6.5 / WinNT4

christophe_laporte@hotmail.fr

http://conseilit.wordpress.com/

- Audit
- Conseil
 - Infrastructure / Architecture
 - Virtualisation / Cloud
 - Haute disponibilité
 - Performance / Optimisation
 - Dépannage / Migrations
- Formations
- Remote DBA
- Hébergement BDD

Thank you Sponsors better performance

You are Community

Agenda

Micro services et containers

Installing Docker

Creating my first container

Running a SQL Server container

Customizing a container

Discovery Session Creating multi-container Applications

Docker?

Platform

For developers and sysadmins

Build images

Image: Read-only template with instructions for creating a container

Run containers

Container: Runnable instance of an image, isolated from surroundings

Next step for virtualization

Why containers?

The end of monolithic application

Hard to maintain

Delay between releases

Complex deployment

Micro services

New way to develop applications Lightweight pieces of SW evolving independently

1, 10s or 100s of containers composed as a single application

DevOps

Continuous integration and deployment made easier
Accelerate development and deployment

Demo – Installing Docker


```
Install-Module -Name DockerMsftProvider -Repository PSGallery -Force
Install-Module -Name DockerMsftProvider -Force
Install-Package -Name docker -ProviderName DockerMsftProvider -Force
Restart-Computer -Force
```


curl -fssL https://download.docker.com/linux/ubuntu/gpg | sudo apt-key add sudo add-apt-repository "deb [arch=amd64] https://download.docker.com/linux/ubuntu \$(lsb_release -cs) stable" sudo apt-get update apt-cache policy docker-ce sudo apt-get install -y docker-ce

Windows Server 2016 Datacenter - with Containers

Docker on Ubuntu Server

Virtualization vs containerization

Docker architecture

Demo – My first Docker commands

```
## List Docker CLI commands
docker
## Display Docker version and info
docker version
docker info
## Docker images CLI commands
docker image --help
docker image ls <=> docker images
## Docker container CLI commands
docker container --help
docker container ls <=> docker ps
docker container ls --all <=> docker ps -a
## List Docker networks
docker network ls
docker network inspect bridge
```

Docker commands vs traditional software

"traditional" software	Docker command
Find the binaries for setup	Docker search
Download and mount ISO file	Docker pull
Create ISO / Zip file	Docker build
Install the software	Docker create
Run the software	Docker start
Download, install and run software (all-in-one)	Docker run
Stop the software	Docker stop
Uninstall the software	Docker rm

Demo – my first container

```
# pull a Windows Server Core image
docker pull microsoft/windowsservercore
# download SQL Server express binaries
Invoke-WebRequest -Uri "https://go.microsoft.com/fwlink/?linkid=829176" -OutFile sqlexpress.exe
# create a container
docker run --name MyFirstContainer -it microsoft/windowsservercore powershell
# copy somes files into the container
docker cp sqlexpress.exe MyFirstContainer:/Install/sqlexpress.exe
# expand the binaries
/install/sqlexpress.exe /q /x:/install/setup
# install SQL Server
/install/setup/setup.exe /Q /ACTION=Install `
  /INSTANCENAME=MSSQLServer
  /FEATURES=SQLEngine
  /UPDATEENABLED=1
  /SECURITYMODE=SQL /SAPWD=Password1!
  /SQLSVCACCOUNT="NT AUTHORITY\System"
  /SQLSYSADMINACCOUNTS="BUILTIN\ADMINISTRATORS"
  /IACCEPTSQLSERVERLICENSETERMS
```

Docker Hub – the easiest way to get an image

Images repository
Search images
Pull images
Push images

Microsoft official images
IIS, SQL Server, MongoDB, ...

Demo – pulling a SQL Server image


```
# Pull SQL Server Express image from Docker Hub
# https://hub.docker.com/r/microsoft/mssql-server-windows-express/
docker pull microsoft/mssql-server-windows-express
```

```
# Pull SQL Server Developer image from Docker Hub
# https://hub.docker.com/r/microsoft/mssql-server-windows-developer/
docker pull microsoft/mssql-server-windows-developer
```


Pull SQL Server "all editions" image from Docker Hub
https://hub.docker.com/r/microsoft/mssql-server-linux/
sudo docker pull microsoft/mssql-server-linux

Docker run command line

Demo – Running a container


```
# Creates a container with SQL Server 2017 Windows
docker run --detach
 --name sqldocker `
 --hostname sqldocker
 --publish 1433:1433 `
 --volume c:\mssql\sqldocker:c:\mssql
--env sa_password=Password1!
--env ACCEPT_EULA=Y
 microsoft/mssql-server-windows-express
```


```
# Creates a container with SQL Server 2017 Linux
docker run --detach \
 --name sqldocker \
 --hostname sqldocker \
 --env 'MSSQL_PID=developer' \
 --env 'SA_PASSWORD=Password1!' \
 --env 'ACCEPT_EULA=Y' \
 --publish 1433:1433 \
 microsoft/mssql-server-linux
```


Healthcheck

Docker stat

Container heath check

Dockerfile instruction

HEALTHCHECK CMD ["sqlcmd", "-Q", "select 1"]

Docker compose

healthcheck:

test: ["CMD", "/opt/mssql-tools/bin/sqlcmd", "-Usa", "-PPassword1!", "-Q", "select 1"]

Runtime

DOCKER RUN --health-cmd 'sqlcmd -Q "select 1 " '

Inspect the status

DOCKER PS

Docker inspect -f '{{json .State.Health.Status}}' containername

Demo Healthcheck

Dockerfile

```
FROM microsoft/mssql-server-linux
HEALTHCHECK --interval=5s CMD ["/opt/mssql-tools/bin/sqlcmd", "-Usa", "-PPasswordl!", "-Q", "select 1"]
```

Runtime

```
docker run --detach \
 --name sqldocker \
 --hostname sqldocker \
 --env 'MSSQL PID=developer' \
 --env 'ACCEPT EULA=Y' \
 --env 'SA PASSWORD=Password1!' \
 --health-cmd '/opt/mssql-tools/bin/sqlcmd -Usa -PPasswordl! -Q "select 1"' \
 --health-interval '5s' \
 --publish 1433:1433 microsoft/mssql-server-linux
```

Monitoring

DIY

collectd / influxdb / grafana

https://github.com/Microsoft/mssql-monitoring

3rd party

Datadog

New Relic

Dynatrace

dockerfile file

Build customized image

Script based

```
# Comments
FROM (1..N)
LABEL MAINTAINER
ENV (1..N)
COPY / ADD (1..N)
RUN (1..N)
CMD (1)
```

```
FROM microsoft/windowsservercore
LABEL maintainer "Perry Skountrianos"
# Download Links:
ENV exe "https://go.microsoft.com/fwlink/?linkid=840945"
ENV box "https://go.microsoft.com/fwlink/?linkid=840944"
ENV sa_password="_"
 attach_dbs="[]"
 ACCEPT_EULA="_
 sa_password_path="C:\ProgramData\Docker\secrets\sa-password"
SHELL ["powershell", "-Command", "$ErrorActionPreference = 'Stop'; $ProgressPreference = 'SilentlyContinue';"]
# make install files accessible
COPY start.ps1 /
WORKDIR /
RUN Invoke-WebRequest -Uri $env:box -OutFile SQL.box ; \
 Invoke-WebRequest -Uri $env:exe -OutFile SQL.exe ; \
 Start-Process -Wait -FilePath .\SQL.exe -ArgumentList /qs, /x:setup ; \
 .\setup\setup.exe /q /ACTION=Install /INSTANCENAME=MSSQLSERVER /FEATURES=SQLEngine /UPDATEENABLED=0 /SQLSVCACCOUNT='NT AUTHORITY\System
 Remove-Item -Recurse -Force SQL.exe. SQL.box. setup
RUN stop-service MSSQLSERVER ;
 set-itemproperty -path 'HKLM:\software\microsoft\microsoft sql server\mssql14.MSSQLSERVER\mssqlserver\supersocketnetlib\tcp\ipall' -name
 set-itemproperty -path 'HKLM:\software\microsoft\microsoft sql server\mssql14.MSSQLSERVER\mssqlserver\supersocketnetlib\tcp\ipall' -name
 set-itemproperty -path 'HKLM:\software\microsoft\microsoft sql server\mssql14.MSSQLSERVER\mssqlserver\' -name LoginMode -value 2 :
HEALTHCHECK CMD [ "sqlcmd", "-Q", "select 1" ]
CMD .\start -sa_password \textsqraps \quad \textsqraps \quad \quad \textsqraps \quad \quad
```

docker build -t MyCustomSQLServerImage .

Demo – Creating custom image

```
# pull the base image from Docker Hub if not find locally
FROM microsoft/mssql-server-linux
ENV SA PASSWORD=saTemp@r@ryP@ssw0rd
ENV ACCEPT EULA=Y
# copy some files and folders into the container/image
COPY entrypoint.sh entrypoint.sh
COPY sqlPostInstallStartup.sh sqlPostInstallStartup.sh
COPY ./sqlscripts ./sqlscripts
RUN chmod +x ./sqlPostInstallStartup.sh
# adding healthcjeck to the container at design time
HEALTHCHECK --interval=5s CMD ["/opt/mssql-tools/bin/sqlcmd", "-UDockerHealthCheck", "-PDockerHealthCheck", "-Q", "select 1"
# and finally run the entry point to start SQL Server
# and run the postinstall bash to run all T-SQL scripts
CMD /bin/bash ./entrypoint.sh $sa password
```


Demo – Creating custom image

start the postinstall script then start the sqlserver
./sqlPostInstallStartup.sh "\$1" & /opt/mssql/bin/sqlservr

Compose application

Docker compose

Tool to define and run multi container Docker applications

Yaml configuration file

List of services (i.e. containers)

Based on image or dockerfile (Build)

With configuration

Environment variables, ports and volume redirection

Run

Docker-compose up

Docker-compose down

Sample at

https://github.com/dotnet-architecture/eShopOnContainers

Demo – load balance workload

```
services:
 lbsqlnqinx:
 image: nginx
 hostname: lbsqlnqinx
 container name: lbsqlnginx
 depends on:
 - sql1
 - sq12
 - sq13
 - sql4
 - sq15
 ports:
 - "1433:1433"
 volumes:
 - /home/christophe/nginx.conf:/etc/nginx/nginx.conf:ro
 sql1:
 image: microsoft/mssql-server-linux
 hostname: sql1
 container name: sql1
 ports:
 - "14331:1433"
 environment:
 - MSSQL SA PASSWORD=Password1!
 - ACCEPT EULA=Y
 - MSSQL PID=express
```


```
root@LinSQLSat735:/home/christophe# docker-compose up -d
Creating network "christophe default" with the default driver
Creating sql2 ... done
Creating sql3 ... done
Creating sql5 ... done
Creating sql1 ... done
Creating sql4 ... done
Creating lbsqlnginx ... done
root@LinSQLSat735:/home/christophe# docker ps
CONTAINER ID
 IMAGE
 COMMAND
 CREATED
 STATUS
 PORTS
 NAMES
 nginx "nginx -g 'daemon of..."
microsoft/mssql-server-linux "/opt/mssql/bin/sqls..."
 80/tcp, 0.0.0.0:1433->1433/tcp lbsqlnginx
2d6d11d2797a
 6 seconds ago
 Up 4 seconds (health: starting)
 Up 5 seconds (health: starting)
d7e7f3dcfecf
 10 seconds ago
 0.0.0.0:14334->1433/tcp
 sql4
 microsoft/mssql-server-linux "/opt/mssql/bin/sqls..."
 10 seconds ago
4401d8bf3b18
 Up 7 seconds (health: starting)
 0.0.0.0:14331->1433/tcp
 sql1
 microsoft/mssql-server-linux "/opt/mssql/bin/sqls..."
 sql3
bb6fb83eab49
 10 seconds ago
 Up 7 seconds (health: starting)
 0.0.0.0:14333->1433/tcp
 Up 7 seconds (health: starting) 0.0.0.0:14335->1433/tcp
668a0bcc3db2
 microsoft/mssql-server-linux "/opt/mssql/bin/sqls..." 10 seconds ago
 sql5
 microsoft/mssql-server-linux "/opt/mssql/bin/sqls..." 10 seconds ago
 Up 8 seconds (health: starting) 0.0.0.0:14332->1433/tcp
7e9f0720d4bb
 sql2
root@LinSQLSat735:/home/christophe# sqlcmd -S 127.0.0.1,1433 -U SA -P 'Password1!' -Q "select @@servername"
sql1
(1 rows affected)
root@LinSQLSat735:/home/christophe# sqlcmd -S 127.0.0.1,1433 -U SA -P 'Password1!' -0 "select @@servername"
sql2
(1 rows affected)
root@LinSQLSat735:/home/christophe# sqlcmd -S 127.0.0.1,1433 -U SA -P 'Password1!' -Q "select @@servername"
sal3
(1 rows affected)
root@LinSQLSat735:/home/christophe# sqlcmd -S 127.0.0.1,1433 -U SA -P 'Password1!' -Q "select @@servername"
sql4
(1 rows affected)
root@LinSQLSat735:/home/christophe# sqlcmd -S 127.0.0.1,1433 -U SA -P 'Password1!' -Q "select @@servername"
sal5
(1 rows affected)
root@LinSQLSat735:/home/christophe# docker-compose down
Stopping lbsqlnginx ... done
Stopping sql4
 ... done
Stopping sql1
 ... done
Stopping sql3
 ... done
Stopping sql5
 ... done
Stopping sql2
 ... done
Removing lbsqlnginx ... done
Removing sql4
 ... done
Removing sql1
 ... done
Removing sql3
 ... done
Removing sql5
 ... done
Removing sql2
 ... done
Removing network christophe default
root@LinSQLSat735:/home/christophe#
```

Next Step

Orchestration

Docker swarm

Kubernetes

Infastructure as code

Terraform

Cloud formation

Configuration management

Chief

Ansible

CI / CD

Jenkins

GitHub

Containers 101 – Key points

Small system footprint

Lightweight -> better efficiency on host servers

Single image

Multiple deployments (dev / test / prod)

Avoid: "it works on my computer"!

Will always run the same

Regardless of where it is deployed

WORA: Write Once Run Anywhere

PODA: Package Once Deploy Anywhere

Containers 101 – Key points

Virtualization 2.0:

Step #1: hardware virtualization (Hyper-V, VMware)

Step #2 : OS virtualization (Linux containers, Windows containers, Docker)

Stack

Each layer can use the libraries provided by the underlaying level

Each layer can evolve independently from each other

Deployment

DevOps style

Accelerate development and application shipment

Strong market trend

Micro services seems to become a standard

Thank you for attending

Q&A

Microsoft

