DOCKER INTRODUCTION

JULIEN MAITREHENRY

Dev & Ops @PetalMD

https://github.com/jmaitrehenry

@jmaitrehenry

AGENDA

- The Challenge
- Docker as solution
- But What is Docker?
- What's an image?
- What's a container?
- Questions?

Multiplicity of Stacks

THE CHALLENGE

Static website

nginx 1.5 + modsecurity + openssl + bootstrap 2

Python 3.0 + celery + pyredis + libcurl + ffmpeg + libopencv + nodejs + phantomis

Background workers

postgresql + pgv8 + v8

Analytics DB

hadoop + hive + thrift + OpenJDK Redis + redis-sentinel

Web frontend

Ruby + Rails + sass + Unicorn

API endpoint

Python 2.7 + Flask + pyredis + celery + psycopg + postgresql-client

Multiplicity of environments hardware

Development VM

QA server

Customer Data Center

Public Cloud

Production Cluster

Disaster recovery

Production Servers

Do services and apps

interact

smoothly and

quickly?

Can I migrate

appropriately?

Contributor's laptop

THE MATRIX FROM HELL

••	Static website	?	?	?	?	?	?	?
***	Web frontend	?	?	?	?	?	?	?
	Background workers	?	?	?	?	?	?	?
•••	User DB	?	?	?	?	?	?	?
	Analytics DB	?	?	?	?	?	?	?
	Queue	?	?	?	?	?	?	?
,		Development VM	QA Server	Single Prod Server	Onsite Cluster	Public Cloud	Contributor's laptop	Customer Servers
						odela.		

CARGO TRANSPORT PRE-1960

Can I transport quickly e.g. from boat to train

Multipilicity of

ALSO A MATRIX FROM HELL

	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
- Par	?	?	?	?	?	?	?
098	?	?	?	?	?	?	?
_	-				_		

SOLUTION: INTERMODAL SHIPPING CONTAINER

Do I worry about how goods interact (e.g. coffee beans next to spices)

Can I transport quickly and smoothly (e.g. from boat to

DOCKER IS A CONTAINER SYSTEM FOR CODE

DOCKER ELIMINATES THE MATRIX FROM HELL

	Static website							
	Web frontend							
	Background workers							
•••	User DB							
	Analytics DB							
	Queue							
•		Development VM	QA Server	Single Prod Server	Onsite Cluster	Public Cloud	Contributor's laptop	Customer Servers
			1				(190)	111

BUT WHAT IS DOCKER?

Docker containers wrap a piece of software in a complete filesystem that contains everything needed to run: code, runtime, system tools, system libraries anything that can be installed on a server. This guarantees that the software will always run the same, regardless of its environment

DOCKER STATS

32,000+ GitHub Stars

4B+
Docker Container Downloads

450,000+
Dockerized Apps In Docker Hub

250+
Meetup Groups In 70+ Countries

2900+
Community Contributors

95,000+
Third Party Projects Using Docker

DOCKER ENGINE

- Lightweight runtime and robust tooling that:
 - Build image
 - Ship image
 - Run containers

DOCKER COMPOSE

- Define multi-container app with multiple dependencies in one file
- Hold structure and configuration in a single place
- Spin application up (or down) with a single command

DOCKER REGISTRY

- Store and distribute Docker Image
- Many hosted registries available:
 - Docker Hub, AWS ECR, ...
- Could be self hosted with many storage backends:
 - Local, AWS S3, Ceph,OpenStack Swift, ...

DOCKER SWARM

- Turn group of Docker Engine into a single, virtual Docker Engine
- Native clustering capabilities
 - High Scalability
 - Failover & High Availability
 - Built-in scheduler
 - Node discovery

• • • • •

SEPARATION OF CONCERNS: FRANCIS THE DEVELOPER

- Inside my container:
 - My code
 - My libraries
 - My package manager
 - My app
 - My data

SEPARATION OF CONCERNS: JULIEN THE OPS GUY

- Outside the container:
 - Logging
 - Remote access
 - Network configuration
 - Monitoring
 - High Availability

WHAT'S AN IMAGE?

DEFINITION

- Each Docker image references a list of read-only layers that represent filesystem differences
- Layers are stacked on top of each other to form a base for a container's root filesystem
- Each layer are Read Only
- The Docker storage driver is responsible for stacking these layers and providing a single unified view
- Each layer can be shared with other image

IT'S A SIMPLE FILE - A DOCKERFILE

```
FROM mhart/alpine-node:6
ENV SERVICE_3000_NAME selfpro
WORKDIR /src
ADD
RUN apk add --update --no-cache git && \
npm install
EXPOSE 3000
CMD npm start
```

BUILDING...

docker build -t petalmd/selfpro -f docker/Dockerfile.app .

```
Sending build context to Docker daemon 1.398 MB
Step 1 : FROM mhart/alpine-node:6
  ---> 2e8721f40082
Step 2: ENV SERVICE 3000 NAME selfpro
 ---> Running in cd8<del>-</del>6156<del>---></del> 9d9b1f86a696
Removing intermediate container cd8e6156fbec
[\ldots]
Step 7 : CMD npm start
---> Running in 71bab8276b39
---> cce4c583c3a0
Removing intermediate container 71bab8276b39 Successfully built cce4c583c3a0
```

RESULT ON A STACK OF LAYERS

docker history cce4c583c3a0 docker history petalmd/selfpro

IMAGE	CREATED	CREATED BY	SIZE
cce4c583c3a0	2 minutes ago	/bin/sh -c #(nop) CMD ["/bin/sh" "-c" "npm s	0 B
110c49285fe1	2 minutes ago	/bin/sh -c #(nop) EXPOSE 3000/tcp	0 B
579469b24848	2 minutes ago	/bin/sh -c apk addupdateno-cache git &&	54.16 MB
5b34c5ef9a7f	3 minutes ago	/bin/sh -c #(nop) %s %s in %s ADD dir:b07dd1	1.044 MB
6ba4a61f509a	3 minutes ago	/bin/sh -c #(nop) WORKDIR /src	0 B
9d9b1f86a696	3 minutes ago	/bin/sh -c #(nop) ENV SERVICE 3000 NAME=self	0 B
2e8721f40082	3 weeks ago	/bin/sh -c apk addno-cache curl make gcc g	41.44 MB
<missing></missing>	3 weeks ago	/bin/sh -c #(nop) ENV VERSION=v6.2.1 NPM VERS	0 B
<missing></missing>	3 weeks ago	/bin/sh -c #(nop) ADD file:701fd33a2f463fd4bd	4.799 MB

WHY IMAGE ARE SO LIGHTWEIGHT?

- Each image can share layers
- An image can be build on top of other images
 - A static website can be build on top of nginx image which is build on top of an alpine image
- Building an image could result on rebuilding only last top layers

EXAMPLE

redis:alpine

CMD ["redis-server"]

[9 other layers]

ENV REDIS_VERSION=3.2.1

apk add --no-cache 'su-exec>=0.2' [...]

addgroup -S redis && adduser -S -G [...]

nginx:alpine

CMD ["nginx" "-g" "daemon off;"] 0 B

EXPOSE 443/tcp 80/tcp

[5 other layers]

ENV NGINX_VERSION=1.11.1

MAINTAINER NGINX Docker Maintainers

/bin/sh -c #(nop) ADD file:614a9122187935fccf 4.797 MB

WHAT'S A CONTAINER

IT IS A RUNNING IMAGE WITH A R/W TOP LAYER

RUN EVERYWHERE

- Regardless of kernel version
- Regardless of host distribution
- Physical or virtual, cloud or not
- Container and host architecture should match

IT'S A LIGHTWEIGHT VM

- Own process space
- Own network interface
- Can run stuff as root or as any custom user

IT'S A CHROOT ON STEROIDS

- Container = isolated process
- Share kernel with host (linux and windows containers)
- ▶ No device emulation (neither HVM nor PV)

VIRTUAL MACHINES

CONTAINERS

COMPUTE EFFICIENCY

- CPU performance = native performance
- Memory performance = ~native performance
- Network performance = small overhead; can be reduced to zero

STORAGE EFFICIENCY

Depend on storage driver

QUESTIONS?