Docker & Kubernetes

Ghulam Mustafa Raza,

Expert Cloud Native Engineer

Big Data Tech. Lab in SK telecom

- Discovery Group
- Predictive Maintenance Group
- Manufacturing Solution Group
 - Groups making own solutions

Technology and Architecture Leading Group

- Big data processing engine
- Advanced analytics algorithms
- Systematize service deployment and service operation on cluster
 - Docker
 - Kubernetes

Prepare for an era of cloud with Docker and Kubernetes

* technology trend in USA (2004-2017)

Major technologies

Cloud services for users

Cloud technologies for service providers

Overview & Conclusion

- Docker to build <u>portable</u> software
 - Build your software upon Docker
 - Then distribute it anywhere (even on MS Azure and Amazon Web Service)
- Kubernetes to orchestrate multiple Docker instances
- Start using Docker and Kubernetes before too late!
 - Google has been using container technologies more than 10 years

The Enterprise IT Adoption Cycle

Docker

Motivation
Enabling technologies for Docker
How to use Docker

Docker came to save us from the dependency hell

Dependency hell

Dependency hell

Few choices left to you

- 1. Convince your customer (a.k.a. 甲)
- 2. Install all the dependencies manually (without the package manager)
- 3. Modify your program to make it depend v1

Use **Docker** for isolating your application

Docker engine (daemon)

Host operating system

Linux kernel must be ≥3.10 (such as Ubuntu 14.04 and CentOS 7)

Virtual machines and docker containers

Virtual machines

Docker containers

Linux namespaces – what makes **isolated environments** in a host OS

Six namespaces are enough to give an illusion of running inside a virtual machine

Analogy between program and docker

Program

Docker

How to define an image and run a container from it?

1) Write Dockerfile

- Specify to install **python** with **pip** on **ubuntu**
- Tell **pip** to install **numpy**

2) Build an image from Dockerfile

- Execute each line of Dockerfile to build an image

```
-/tmp/docker/numpy$ docker build -t numpy .

Sending build context to Docker daemon 3.072 kB

Step 1/4 : FROM ubuntu

---> 0ef2e08ed3fa

Step 2/4 : RUN apt-get update

&& apt-get -y install python-dev python-pip

&& rm -rf /var/lib/apt/lists/*

---> a6586eb5b798

Step 3/4 : RUN pip install numpy

---> 7eelae658614

Step 4/4 : CMD python

---> dcc7c9deb606

Successfully built dcc7c9deb606
```

3) Execute a Docker container from the image


```
-/tmp/docker/numpy$ docker run --tty --interactive numpy
Python 2.7.12 (default, Nov 19 2016, 06:48:10)
[GCC 5.4.0 20160609] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> import numpy as np
import numpy as np
import numpy as np
>>> np.array([1,2,3,4]) * 100
np.array([1,2,3,4]) * 100
array([100, 200, 300, 400])
>>>
```

1 to N relationship between image and container

```
~/tmp/docker/numpy$ docker images
 CREATED
REPOSITORY
 IMAGE ID
 SIZE
 TAG
 dcc7c9deb606
 15 minutes ago
numpy
 latest
 489 MB
-/tmp/docker/numpy$ docker run --tty --interactive numpy
-/tmp/docker/numpy$ docker run --tty --interactive numpy
-/tmp/docker/numpy$ docker run --tty --interactive numpy
 Execute five containers from an image
-/tmp/docker/numpy$ docker run --tty --interactive numpy
-/tmp/docker/numpy$ docker run --tty --interactive numpy
-/tmp/docker/numpy$ docker ps -a
CONTAINER ID
 COMMAND
 IMAGE
d99c0def8f2b
 "python"
 numpy
9db9f0226e14
 "python"
 numpy
e4bbf42cefa9
 "python"
 numpy
f8calbe0d682
 "python"
 numpy
fb439aa3d49a
 "python"
 numpy
```

- **Q)** Five containers take up 2,445MB (=489MB*5) in the host?
- A) No due to image layering & sharing

Images consists of **layers** each of which is a set of files

- Instructions (FROM, RUN, CMD, etc) create layers
 - Base images (imported by "FROM") also consist of layers
- If a file exists in multiple layers, the one in the upper layer is seen

Docker container

- A container is just a thin read/write layer
 - base images are not copied to containers
- Copy-On-Write (COW)
 - When a file in the base image is modified,
 - copy the file to the R/W layer
 - and then modify the copied file

Container (based on ubuntu:15.04 image)

Image sharing between containers

ubuntu:15.04 image (~188MB) does not copied to all containers

Layer sharing between images

If multiple Dockerfiles

- 1. start from the same base image
- 2. share a sequence of instructions (one RUN instruction in a below example)

```
RUN apt-get update \
 && apt-get -y install python-dev python-pip \
 && rm -rf /var/lib/apt/lists/*

RUN pip install numpy

CMD ["python"] numpy Dockerfile

RUN apt-get update \
 && apt-get -y install python-dev python-pip \
 && rm -rf /var/lib/apt/lists/*


RUN pip install matplotlib

CMD ["python"] matplotlib Dockerfile
```

, then docker engine automatically reuses existing layers

-/tmp/docker/matplotlib\$ docker history numpy				-/tmp/docker/matplotlib\$ docker history matplotlib			
IMAGE	CREATED	CREATED BY	SIZE	IMAGE	CREATED	CREATED BY	SIZE
dcc7c9deb606	22 hours ago	/bin/sh -c #(nop) CMD ["python"]	0 B	66106d688bc9	20 seconds ago	/bin/sh -c #(nop) CMD ["python"]	0 B
7eelae658614	22 hours ago	/bin/sh -c pip install numpy	92.1 MB	21d73293ac73	21 seconds ago	/bin/sh -c pip install matplotlib	150 MB
a6586eb5b798	22 hours ago	/bin/sh -c apt-get update && apt-get -y i	267 MB	a6586eb5b798	22 hours ago	/bin/sh -c apt-get update && apt-get -y i	267 MB
0ef2e08ed3fa	35 hours ago	/bin/sh -c #(nop) CMD ["/bin/bash"]	0 B	0ef2e08ed3fa	35 hours ago	/bin/sh -c #(nop) CMD ["/bin/bash"]	0 B
<missing></missing>	35 hours ago	/bin/sh -c mkdir -p /run/systemd && echo '	7 B	<missing></missing>	35 hours ago	/bin/sh -c mkdir -p /run/systemd && echo '	7 B
<missing></missing>	35 hours ago	/bin/sh -c sed -i 's/"#\s*\(deb.*universe\	1.9 kB	<missing></missing>	35 hours ago	/bin/sh -c sed -1 's/*#\s*\(deb.*universe\	1.9 kB
<missing></missing>	35 hours ago	/bin/sh -c rm -rf /var/lib/apt/lists/*	0 B	<missing></missing>	35 hours ago	/bin/sh -c rm -rf /var/lib/apt/lists/*	0 B
<missing></missing>	35 hours ago	/bin/sh -c set -xe && echo '#!/bin/sh' >	745 B	<missing></missing>	35 hours ago	/bin/sh -c set -xe && echo '#!/bin/sh' >	745 B
<missing></missing>	35 hours ago	/bin/sh -c #(nop) ADD file:efb254bc677d66d	130 MB	<missing></missing>	35 hours ago	/bin/sh -c #(nop) ADD file:efb254bc677d66d	130 MB

Example of stacking docker images

Enabling technologies for docker (wrap-up)

- Linux namespaces (covered)
 - To isolate system resources
 - pid, net, ipc, mnt, uts, user
 - It makes a secure & isolate environment (like a VM)
- Advanced multi-layer unification File System (covered)
 - Image layering & sharing
- Linux control groups (not covered)
 - To track, limit, and isolate resources
 - CPU, memory, network, and IO

^{*} https://mairin.wordpress.com/2011/05/13/ideas-for-a-cgroups-ui/

Docker topics not covered here

- How to install Docker engine
- What are the docker instructions other than FROM, RUN, and CMD
 - ENV / ADD / ENTRYPOINT / LABEL / EXPOSE / COPY / VOLUME / WORKDIR / ONBUILD
- How to push local Docker images to docker hub
- How to pull remote images from docker hub

• ...

Consult with https://docs.docker.com/engine/getstarted/

Kubernetes

Motivation

A motivating example

Disclaimer

- The purpose of this section is to briefly explain Kubernetes without details
- For a detailed explanation with the exact Kubernetes terminology, see the following slide
 - https://www.slideshare.net/ssuser6bb12d/kubernetes-introduction-71846110

What is Kubernetes for?

Container-based virtualization

Container orchestration

To satisfy common needs in production

replicating application instances
naming and discovery
load balancing
horizontal auto-scaling
co-locating helper processes
mounting storage systems
distributing secrets
application health checking
rolling updates
resource monitoring
log access and ingestion

• • •

from the official site: https://kubernetes.io/docs/whatisk8s/

Why **Docker** with **Kubernetes?**

- A mission of our group
 - Systematize service deployment and service operation on cluster
 - I believe that systematizing smth. is to minimize human efforts on smth.
- How to minimize human efforts on service deployment?
 - Make software portable using a container technology
 - Docker (chosen for its maturity and popularity)
 - **Rkt** from CoreOS (alternative)
 - Build images and run containers anywhere
 - Your laptop, servers, on-premise clusters, even cloud
- How to minimize human efforts on service operation?
 - Inform a container orchestration runtime of service specification
 - Kubernetes from Google (chosen for its maturity and expressivity)
 - Docker swarm from Docker
 - Define your specification and then the runtime operates your services as you wish

Kubernetes architecture

Web server example

Want to launch 3 replicas for high availability and load balancing

How to achieve the followings?

- Users must be unaware of the replicas
- Traffic is evenly distributed to replicas

It's a piece of cake with Kubernetes!

How to replicate your service instances

Kubernetes runs its own DNS server for name resolution Kubernetes manipulates iptables on each node to proxy traffic

How to guarantee a certain # of running containers during maintenance

Define disruption budget to specify requirement for the minimum available containers

Overview & Conclusion

- Docker to build <u>portable</u> software
 - Build your software upon Docker
 - Then distribute it anywhere (even on MS Azure and AWS)
- Kubernetes to orchestrate multiple Docker instances
- Start using Docker and Kubernetes before too late!
 - Google has been using container technologies more than 10 years

The Enterprise IT Adoption Cycle

the end