SOLSERVER in Containers with

Julie Lerman

The Data Farm.com

@julielerman

Julie Lerman
Pluralsight Author

928 Followers

Julie Lerman has been programming and mentoring developers for over 25 years and brings a wealth of experience and knowledge to share with Pluralsight subscribers. She is the leading independent authority on the Entity Framework and has been using and teaching EF since its inception. COURSES AUTHORED

20

Courses by Julie

Entity Framework Core 2: Mappings

by July Demin In Street

Entity Framework Core 2: Getting Started

y Julie Lieman Beginner 2h 42mi

Cross-platform SQL Server Management for Developers Using VS Code

s Julie Letitors (material)

If September 2

Understand what containers are

Use SQL Server containers as context for first experience

See how SQL Server in a container can be amazing for dev & test

Container

Application + resources combined into a self-contained execution environment

Not a Virtual Machine

- ✓ Runs directly on OS kernel
- ✓ Does not involve Hyper-V
- ✓ Isolation allows you to run concurrent multiple instances, even different versions

Get Docker ▼

For Desktops

Mac

Windows

For Cloud Providers

AWS

Azure

For Servers

Windows Server

CentOS

Debian

Fedora

Oracle Linux

RHEL

SLES

Ubuntu

KüchenApplianzichtImDerContainerzeigenfeld

Dockerfile

Docker Image Docker Container

docker build

docker run

Text file
Defines image
contents &
runtime instrux

Binary file composed of app and dependencies

Running instance of an image

Class definition

Binary form of class

Object instance

- ✓ Quickly & easily spin up a SQL Server instance for dev or test
- ✓ Pre-configure database(s) and server to share across your team
- ✓ Run different instances/versions side by side
- ✓ Create new clean instances as needed
- ✓ Save resources: shut down SQL Server without losing data*

cont....

- ✓ Maximize density in test or production environments, especially in microservice architectures
- ✓ Isolate and control applications in a multi-tenant infrastructure

Enterprise, Standard, Web (Cloud only),

Developer, Express

Runs on

Red Hat Enterprise (RHEL), SUSE, Ubuntu, **Docker**

Licensing for SQL Server in Docker: Regardless of where you run it - VM, Docker, physical, cloud, on prem - the licensing model is the same and it depends on which edition of SQL Server you're using. Express & Developer Editions are free. Standard & Enterprise have a cost.

SQL Server Free Images on Docker Hub For Dev & Test Only

SQL Server 2017 Developer Edition for Linux Docker Container (Docker for Linux, Mac or Windows)

SQL Server 2017 Developer Edition, SQL Server 2017 Express (Docker for Windows in Windows Container mode, runs on Windows 10, Windows Server 2016)

SQL Server Licensed Images on Docker Store

SQL Server 2017 Developer Edition for Linux Docker Container (Docker for Linux, Mac or Windows)

store.docker.com/images/mssql-server-linux (Requires a log in) Configure it to run as Standard or Enterprise if you have a license

docs.microsoft.com/en-us/sql/linux/sql-server-linux-configure-docker#production

Will come on board when tooling matures (apparently we're close now)

Pulling Images

microsoft/mssql-server-linux

microsoft/mssql-server-windows-developer

microsoft/mssql-server-windows-express

Dockerfile Command line Kitematic

FROM image

docker pull


```
 docker pull microsoft/mssql-server-linux

Using default tag: latest
latest: Pulling from microsoft/mssql-server-linux
aed15891ba52: Downloading 11.17MB/50.07MB
773ae8583d14: Download complete
d1d48771f782: Download complete
cd3d6cd6c0cf: Download complete
8ff6f8a9120c: Download complete
1fd7e8b10447: Downloading 11.22MB/29.16MB
bd485157db89: Downloading 7.871MB/38.8MB
273a1970ce9c: Waiting
006581b3a024: Waiting
25c54ac351f0: Waiting
```

```
 docker pull microsoft/mssql-server-linux

Using default tag: latest
latest: Pulling from microsoft/mssql-server-linux
aed15891ba52: Pull complete
773ae8583d14: Pull complete
d1d48771f782: Pull complete
cd3d6cd6c0cf: Pull complete
8ff6f8a9120c: Pull complete
1fd7e8b10447: Extracting 12.39MB/29.16MB
bd485157db89: Download complete
273a1970ce9c: Download complete
006581b3a024: Downloading 17.3MB/272.6MB
25c54ac351f0: Downloading 15.68MB/88.24MB
```

```
docker pull microsoft/mssql-server-linux
Using default tag: latest
latest: Pulling from microsoft/mssql-server-linux
aed15891ba52: Pull complete
773ae8583d14: Pull complete
d1d48771f782: Pull complete
cd3d6cd6c0cf: Pull complete
8ff6f8a9120c: Pull complete
1fd7e8b10447: Pull complete
bd485157db89: Pull complete
273a1970ce9c: Pull complete
006581b3a024: Pull complete
25c54ac351f0: Extracting 9.47MB/88.24MB
```

```
docker pull microsoft/mssql-server-linux
Using default tag: latest
latest: Pulling from microsoft/mssql-server-linux
aed15891ba52: Pull complete
773ae8583d14: Pull complete
d1d48771f782: Pull complete
cd3d6cd6c0cf: Pull complete
8ff6f8a9120c: Pull complete
1fd7e8b10447: Pull complete
bd485157db89: Pull complete
273a1970ce9c: Pull complete
006581b3a024: Pull complete
25c54ac351f0: Pull complete
Digest: sha256:77ebcec549076994f93ab85c5ce194e85366d9bcd124c53e1347660edd315666
Status: Downloaded newer image for microsoft/mssql-server-linux:latest
```

```
Using default tag: latest
latest: Pulling from microsoft/mssql-server-linux
aed15891ba52: Pull complete
773ae8583d14: Pull complete
d1d48771f782: Pull complete
cd3d6cd6c0cf: Pull complete
8ff6f8a9120c: Pull complete
1fd7e8b10447: Pull complete
bd485157db89: Pull complete
273a1970ce9c: Pull complete
006581b3a024: Pull complete
25c54ac351f0: Pull complete
Digest: sha256:77ebcec549076994f93ab85c5ce194e85366d9bcd124c53e1347660edd315666
Status: Downloaded newer image for microsoft/mssql-server-linux:latest
→ ~ docker images
 TAG
 IMAGE ID
 CREATED
 SIZE
REPOSITORY
microsoft/mssql-server-linux
 latest
 694950fbcb3f
 7 weeks ago
 1.41GB
9 70
```

docker pull microsoft/mssql-server-linux

Starting the Container with docker run

Always start with docker run

Starting the Container with docker run

docker run microsoft/mssql-server-linux

Name of image to run.

If not found in local repo,

docker will download it first.

Starting the Container with docker run

Required

docker run -e 'ACCEPT_EULA=Y' microsoft/mssql-server-linux

-e (environment variable)
Image requires you to accept the EULA

Required

Required

```
docker run -e 'ACCEPT_EULA=Y' -e 'SA_PASSWORD=Passw0rd' microsoft/mssql-server-linux
```

Image requires you set a password

"8+ characters of at least 3 of these 4 categories:

UPPERCASE letters, lowercase letters, numbers and non-alphanumeric symbols"

```
docker run -e 'ACCEPT_EULA=Y' -e 'SA_PASSWORD=Passw0rd' -p 1433:1433 microsoft/mssql-server-linux
```

-p port to expose the container from : port for SQL Server

```
docker run -e 'ACCEPT_EULA=Y' -e 'SA_PASSWORD=Passw0rd'
  -p 1433:1433 -d microsoft/mssql-server-linux
```

-d (detached mode)
Runs in background. Prompt returns and you
continue to work at command line

```
docker run -e 'ACCEPT_EULA=Y' -e 'SA_PASSWORD=Passw0rd'
-p 1433:1433 -d --name juliesqllinux
microsoft/mssql-server-linux
```

--name : name to use for the container Otherwise, a name will be auto-generated Container also gets a GUID id

One more option: attach_dbs

Starting the Windows Container with docker run

```
docker run -e ACCEPT_EULA=Y -e SA_PASSWORD=Passw0rd
  -p 1433:1433 -d --name sqlcontainer
  microsoft/mssql-server-windows-developer
```

(No quotes around the environment variables)

Using the Server: Same As Any SQL Server

Command line

sqlcmd (Windows, newly for Linux & macOS, from Microsoft) sql-cli (open source, Windows, macOS & Linux)

IDEs

SQL Server Management Studio

SQL Operations Studio (cross-platform)

Visual Studio Code mssql Extension

JetBrains DataGrip (cross-platform)

Visual Studio SSDT (Windows only)

Others

Using the Server: Same As Any SQL Server

From your apps

"Updating" an Image


```
- - docker ps -a
CONTAINER 1D
 IMAGE
 COMMAND
 CREATED
 STATUS
 PORTS
 microsoft/mssql-server-linux
 "/bin/sh -c /opt/m..."
d397ed268a52
 13 days ago
 Exited (137) 4 seconds
 juliesgilinux
 julielerman/mssql-sqlserver-linux-adventureworkslt
 "/bin/sh -c '/bin/..."
 Exited (255) 2 months a
 0.0.0.0:1433->1433/tcp sqlserverlinuxawdb

 docker images

REPOSITORY
 IMAGE ID
 CREATED
 SIZE
julielerman/mssgl-sglserver-linux-adventureworkslt
 Latest
 4 months ago
 1.468
 1,3868
microsoft/mssql-server-linux
 Intest
 5985832855c1
 5 months ago
 - docker pull microsoft/mssql-server-linux
Using default tag: latest
latest: Pulling from microsoft/mssql-server-linux
aed15891ba52: Already exists
773ae8583d14: Already exists
dld48771f782: Already exists
cd3d6cd6c0cf: Already exists
8ff6f8a9120c: Already exists
1fd7e8b1@447: Already exists
bd48#157db89: Already exists
273a 978ce9c: Already exists
006581b3a024: Downloading [======
 28,65MB/272,6MB
25c54ac351f0: Downloading [------
 29,7348/88,246
```

Requires a completely new container instance to use the new image

Container Persistence (or Lack Thereof)

docker stop

PERSISTED

docker rm*

NOT PERSISTED

Docker Volumes

allow you to upgrade containers, restart machines and share data without data loss. This is essential when updating database or application versions.

-katacoda.com

Use Separate
Volumes to
Persist Data

Mapped volumes
Files stored directly on host (your computer/network)*

Data volumes

Data stored in a separate running

container

^{*}mssql-server-linux image cannot yet support mapped volumes on macOS

Experience mapped volumes at katacoda.com/courses/docker/persisting-data-using-volumes

Creating and Binding to a Volume

```
docker create -v /var/opt/mssql --name mydatavolume
  microsoft/mssql-server-linux /bin/true
docker run -e 'ACCEPT EULA=Y' -e 'SA PASSWORD=Passw0rd'
 -p 1520:1433 -d microsoft/mssql-server-linux
  --name juliesqllinux
  --volumes-from mydatavolume
 microsoft/mssql-server-linux
docker run ... -p 1602:1433 ... --name anothercontainer -
  --volumes-from mydatavolume
```

Build Your Own Image

```
Dockerfile X
 # using vNext image
 FROM microsoft/mssql-server-linux
 # set environment variables
 ENV SA_PASSWORD=Passw0rd
 ENV ACCEPT_EULA=Y
docker build
 COPY entrypoint.sh entrypoint.sh
 COPY SqlCmdStartup.sh SqlCmdStartup.sh
 COPY SqlCmdScript.sql SqlCmdScript.sql
 11
 # Grant permissions for the SqlCmdStartup.sh
 # script to be executable
 13
 RUN chmod +x ./SqlCmdStartup.sh
 15
 #start the waterfall of commands
 docker run
 16
 #when started via docker run
 CMD /bin/bash ./entrypoint.sh
```

```
# wsing vNext image
FROM microsoft/mssql-server-linux

# set environment variables
ENV SA_PASSWORD=Passw0rd
ENV ACCEPT_EULA=Y

COPY entrypoint.sh entrypoint.sh
COPY SqlCmdStartup.sh SqlCmdStartup.sh
COPY SqlCmdScript.sql SqlCmdScript.sql
# Grant permissions for the SqlCmdStartup.sh
# script to be executable
RUN chmod +x ./SqlCmdStartup.sh
# start the waterfall of commands
# when started via docker run
CMD /bin/bash ./entrypoint.sh
```


entrypoint.sh x 1 #start the script to create the DB and data 2 #then re-start the sqlserver 3 ./SqlCmdStartup.sh & /opt/mssql/bin/sqlservr.sh

```
# Dockerfile x

1  # using vNext image
2  FROM microsoft/mssql-server-linux

3

4  # set environment variables
5  ENV SA_PASSWORD=Passw@rd
6  ENV ACCEPT_EULA=Y

7


8  COPY entrypoint.sh entrypoint.sh
9  COPY SqlCmdStartup.sh SqlCmdStartup.sh
10  COPY SqlCmdScript.sql SqlCmdScript.sql

11

12  # Grant permissions for the SqlCmdStartup.sh
13  # script to be executable
14  RUN chmod +x ./SqlCmdStartup.sh
15  #start the waterfall of commands
16  #when started via docker run
17  CMD /bin/bash ./entrypoint.sh
```


mentrypoint.sh x 1 #start the script to create the DB and data 2 #then re-start the sqlserver 3 ./SqlCmdStartup.sh & /opt/mssql/bin/sqlservr.sh


```
Image: SqlCmdStartup.sh x

1 #wait for the SQL Server to come up
2 sleep 20s
3 #run setup script to create DB & its schema
4 /opt/mssql-tools/bin/sqlcmd -S localhost -U sa
 -P Passw0rd -d master -i SqlCmdScript.sql
```

```
# Using vNext image
FROM microsoft/mssql-server-linux

# set environment variables
ENV SA_PASSWORD=Passw0rd
ENV ACCEPT_EULA=Y

COPY entrypoint.sh entrypoint.sh
COPY SqlCmdStartup.sh SqlCmdStartup.sh
COPY SqlCmdScript.sql SqlCmdScript.sql

# Grant permissions for the SqlCmdStartup.sh
# script to be executable
RUN chmod +x ./SqlCmdStartup.sh
# start the waterfall of commands
# when started via docker run
CND /bin/bash ./entrypoint.sh
```


entrypoint.sh x #start the script to create the DB and data #then re-start the sqlserver //SqlCmdStartup.sh & /opt/mssql/bin/sqlservr.sh


```
1 create database juliedb;
2 G0
3 use juliedb;
4 create table people (PersonId int Primary Key, Name nvarchar(50));
5 insert into people values (1, 'julie');
6 insert into people values (2, 'giantpuppy');
7 select * from people
8 G0
```

Important Links

github.com/Microsoft/mssql-docker

Official repository where docker files are maintained

hub.docker.com/r/microsoft/mssql-server-linux mssql-server-windows-developer mssql-server-windows-express

Resources

Data Points - On-the-Fly SQL Servers with Docker msdn.microsoft.com/magazine/mt784660

Pluralsight: Cross-Platform SQL Server Management for Developers:

bit.ly/PS_MSSQL

SQL Server Lab: Docker for Windows

github.com/docker/labs/tree/master/windows/sql-server

Run the SQL Server 2017 container image with Docker

docs.microsoft.com/en-us/sql/linux/quickstart-install-connect-docker

Docker Volumes: docs.docker.com/engine/admin/volumes/volumes/

KataCoda hands on walkthrough on data volumes:

katacoda.com/courses/docker/persisting-data-using-volumes

SOLSERVER in Containers with

Julie Lerman

The Data Farm.com

@julielerman