

Containers for Beginners

Michael Irwin - @mikesir87

Virginia Tech; Docker Captain

Disclaimer: I cannot explain sprankle pods either!

Quick History of Shipping

Source: https://www.publicdomainpictures.net/en/view-image.php?image=275355

Source: https://en.wikipedia.org/wiki/Rail_freight_in_Great_Britain

Source: https://pxhere.com/en/photo/553345

Shipping in Software

Source: https://www.usafe.af.mil/News/Photos/igphoto/2000887438/

Either of these two scenarios sound familiar to you?

Imagine if...

Creating Images

- Best practice is to use a Dockerfile
 - A text file that serves as a script to build an image
- Build using the docker build command

```
FROM node
WORKDIR /app
COPY package.json yarn.lock .
RUN yarn install
COPY src ./src
CMD ["node", "src/index.js"]
```


Sharing Images

- Once built, the image is only available locally
- To share, push it to a registry using docker push
 - Docker Hub is the default registry
 - Docker EE includes the Docker Trusted Registry
 - Many other third-party offerings available too
- Once shared, others can pull the image

Source: https://landscape.cncf.io

Let's build an image!

What's a container then?

- While a container looks like a VM, it isn't!
 - A container is **just another process** on the machine
- It uses namespaces and control groups (cgroups) to provide isolation
 - Namespaces include network, process, user, IPC, mount, and others
- To run a container, use the docker container run command

Containers vs VMs

Image Layering

- Images are composed of layers of filesystem changes
 - Each layer can add or remove from the previous layer
 - Each layer's filesystem changes are stored as a single tar file
- Each command in a Dockerfile creates a new layer
- Use the docker image history command to see the layers and the command that was used to create each layer

```
docker image history mikesir87/mystery-image
IMAGE
 SIZE
 COMMENT
 CREATED
 CREATED BY
 /bin/sh -c #(nop) CMD ["/bin/sh" "-c" "npm ...
 0B
4411b0d30bb7
 9 months ago
 /bin/sh -c #(nop) EXPOSE 3000
<missing>
 9 months ago
 2.99MB
<missing>
 9 months ago
 /bin/sh -c npm install && rm /app/src/settin...
 /bin/sh -c #(nop) COPY dir:ca65ca169aa7e7485...
 656B
<missing>
 9 months ago
<missing>
 9 months ago
 /bin/sh -c #(nop) WORKDIR /app
 0B
 0B
<missing>
 9 months ago
 /bin/sh -c #(nop) CMD ["node"]
 4.51MB
<missing>
 9 months ago
 /bin/sh -c apk add --no-cache --virtual .bui...
<missing>
 9 months ago
 /bin/sh -c #(nop) ENV YARN VERSION=1.7.0
 0B
<missing>
 9 months ago
 /bin/sh -c addgroup -g 1000 node
 61.9MB
 /bin/sh -c #(nop) ENV NODE VERSION=10.6.0
 0B
<missing>
 9 months ago
 /bin/sh -c #(nop) CMD ["/bin/sh"]
 0B
<missing>
 9 months ago
 /bin/sh -c #(nop) ADD file:6ee19b92d5cb1bf14...
 4.2MB
<missing>
 9 months ago
```


Layer contents

- Layers are unioned together to make a full filesystem
 - Each layer can add files as needed
 - Files in "higher" layers replace the same file in "lower" layers
- The container uses the "merged" view

What about deleted files?

- Deleted files are represented in a layer as a "whiteout" file
- Whiteout files are only used by the filesystem driver and not visible in the merged filesystem

WARNING!

Be careful what you put into images. Deleted files might not actually be gone!

Two Best Practices Incoming!

Clean up as you go!

- Don't wait until the end of the Dockerfile to "clean" up
- Chain RUN commands together to clean things as you go

```
FROM ubuntu
RUN apt-get update
RUN apt-get install -y python python-pip
RUN pip install awscli
RUN apt-get autoremove --purge -y python-pip
```

Net change of image size from 512MB to 183MB (64% reduction)

```
FROM ubuntu
RUN apt-get update && \
apt-get install -y python python-pip && \
pip install awscli && \
apt-get autoremove --purge -y python-pip && \
rm -rf /var/lib/apt/lists/*
```


Keep images tight and focused

- Only install the deps/tools/packages that are necessary
- Use multi-stage builds to separate build-time and run-time dependencies

```
FROM node AS build
WORKDIR /usr/src/app
COPY package.json yarn.lock .
RUN yarn install
COPY public ./public
COPY src ./src
RUN yarn build

FROM nginx:alpine
COPY nginx.conf /etc/nginx/nginx.conf
COPY --from=build /usr/src/app/build /usr/share/nginx/html
```


How do you persist data?

Volumes

- Volumes provide the ability to persist/supply data
- Bind mount volumes
 - You choose where to persist the data
 - Example: -v \$HOME/mysql-data:/var/lib/mysql
- Named volumes
 - Let Docker choose where to persist the data
 - Can use docker volume inspect to find actual location
 - Example: -v mysql-data:/var/lib/mysql

Show me these volumes!

Docker Compose

- Makes defining and running multi-container apps super easy
- Uses a YAML file for configuration (docker-compose.yml)
 - Often included in project source repo at the root of the project
- With a single command, start all containers/services for an app
- Tool is bundled with Docker Desktop

Docker Networking

- Think of networking in terms of communication boundaries/isolation
 - If two containers are on the same network, they can talk to each other
- Docker runs its own DNS resolver on each network
 - Allows it to resolve IP addresses of other containers using "aliases"

Quick compose demo!

Container Orchestration

- Orchestration provides the ability to manage the running of container workloads, often over a fleet of machines
- You define the expected state (the desired state)
- The system then tries to make actual state reflect expected state

Actors in Orchestration

- Every orchestrator has the concept of two types of nodes
- Managers
 - Serve as the brains of the cluster
 - Maintain state and schedule work
 - Sometimes called masters
- Worker nodes
 - Perform the actual work, as instructed by a manager
 - Sometimes called agents or nodes

Various Orchestrators

Docker Swarm

- Shipped with the Docker engine
- Very user friendly and easy to get up and running
- Satisfies most needs, though not all; built to be extensible, but takes some work

Kubernetes

- Spun out of work done within Google and contributed to CNCF
- Think of it more as a toolkit so not as easy to get up and running
- Very configurable and extensible

Amazon ECS

- Made by Amazon Web Services and provided for free
- Provides deep integration with AWS resources (IAM, ALBs, Auto-scaling, etc.)

Quick Swarm Demo!

Recap

- Containers/images are here to standardize application packaging
 - No longer require host configuration
 - Docker Compose builds on the abstraction to make multi-service apps easier
 - Container orchestration builds on this idea
- Be mindful of how you build your images and what you include
- Volumes allow data to be persisted longer than the container
- Networking serves provides communication paths/isolation

WARNING!

Containers are NOT a silver bullet that will fix your company culture

