Docker 소개

김기훈

Agenda

- Docker 소개
- Installation on Linux
- Installation on Windows (Boot2docker)
- Docker Commands
- dockerfile
- Docker Container link
- Docker Compose

Docker 소개

About Docker

Docker is a **platform** for developers and sysadmins to **develop**, **ship**, **and run applications**.

Docker lets you quickly assemble applications from components and eliminates the friction that can come when shipping code. Docker lets you get your code tested and deployed into production as fast as possible.

Docker Engine

our lightweight and powerful **open source container virtualization technology** combined with a work flow for building and containerizing your applications.

Docker Hub

our SaaS service for **sharing** and managing your application stacks.

VM vs Container

Application에 고립된(Isolated) 환경을 제공하려는 목적은 동일하나 방법이 다름!

https://www.docker.com/whatisdocker

Linux Container

- LXC (Linux Containers) is an operating-system-level
 virtualization environment for running multiple isolated Linux
 systems (containers) on a single Linux control host.
- The Linux kernel provides the cgroups functionality that allows limitation and prioritization of resources (CPU, memory, block I/O, network, etc.) without the need for starting any virtual machines, and namespace isolation functionality that allows complete isolation of an applications' view of the operating environment, including process trees, networking, user IDs and mounted file systems.
- LXC combines kernel's cgroups and support for isolated namespaces to provide an isolated environment for applications.
- Docker can also use LXC as one of its execution drivers, enabling image management and providing deployment services.

libcontainer

- without depending on LXC
- Docker version 0.9 ~

UnionFS

dockerfile vs Image vs Container

- 9200: HTTP # - 9300: transport EXPOSE 9200 EXPOSE 9300

Docker가 원하는 것!

Docker - Build, Ship, and Run Any App, Anywhere
https://www.docker.com/ ▼ 이 페이지 번역하기
Docker is an open platform for developers and sysadmins to build, ship, and run distributed applications, whether on laptops, data center VMs, or the cloud.

- Build: 컨테이너 안에 어플리케이션을 담아!
- Ship: 컨테이너를 여러 곳에 배포해!
- Run : 컨테이너를 실행해!
- Any App : Linux에서 동작하는 어플리케이션!
- Anywhere : Laptop! Virtual Machine! Cloud! 등등!

"어플리케이션을 컨테이너에만 담아두면 어느 곳에든 쉽고 빠르게 배포하고 실행 할 수 있게 해줄게!!"

정말 Anywhere.....?

- only 64 bits OS
- kernels version
- Windows, Mac OS..... coming soon..
- Docker is supported on the following versions
 - Red Hat Enterprise Linux 7, Linux 6.6 or later
 - CentOS 7.X, 6.5 or higher
 - Ubuntu 14.04 (LTS), 12.04 (LTS), 13.10
 - 나머지 확인: https://docs.docker.com/installation

Why Docker?

- Faster delivery of your applications
- Deploy and scale more easily
- Get higher density and run more workloads
- Faster deployment makes for easier management

Docker's architecture

Docker on Linux, Mac, Windows

Installation on Linux

https://docs.docker.com/installation/ubuntulinux/

Proxy setting

Proxy

```
$ sudo vi /etc/environment
 http_proxy=http://host:port
 https_proxy=http://host:port
 ftp_proxy=http://host:port
$ sudo vi /etc/apt/apt.conf
 Acquire::http::proxy "http://host:port";
 Acquire::http::proxy "ftp://host:port";
 Acquire::https::proxy "https://host:port";
$ sudo apt-get update
```

#인증서

```
$ sudo cp mycert.crt /usr/local/share/ca-certificates/
$ update-ca-certificates
```

Ubuntu Trusty 14.04(LTS)

- # Installation
 \$ wget -qO- https://get.docker.com/ | sh
- # docker proxy
 \$ sudo vi /etc/default/docker
- export http_proxy="http://host:port"
- \$ sudo service docker restart
- # Uninstallation
- \$ sudo apt-get purge lxc-docker
- \$ rm -rf /var/lib/docker

Installation on Windows

https://docs.docker.com/installation/windows/

Boot2Docker 설치

https://github.com/boot2docker/boot2docker

Download Boot2Docker

https://github.com/boot2docker/windows-installer/releases/latest

1. Welcome to the Boot2Docker

3. Select Components

2. Select Destination Location

4. Select Start Menu Folder

5. Select Additional Tasks

7. Installing

6. Ready to Install

8. Complete

Boot2Docker 삭제

Boot2docker 삭제

- Delete Boot2Docker VM
- Uninstall Boot2Docker for Windows

VirtualBox 삭제

- Delete
 C:\Windows\System32\drivers\Vbox*.sys
- 2. Uninstall Virtualbox

Delete
 HKEY_LOCAL_MACHINE\SYSTEM\CurrentCo
 ntrolSet\services\Vbox*

Git 삭제

Uninstall Git

Boot2Docker 시작

User 'docker' directly

```
$ docker -v
Docker version 1.7.0, build Obaf609
SDS@김기훈
$ docker ps
CONTAINER ID
 IMAGE
 COMMAND
 CREATED
STATUS
 PORTS
 NAMES
SDS@김기훈 ~
$ docker images
REPOSITORY
 TAG
 IMAGE ID
 CREATED
VIRTUAL SIZE
```


'boot2docker ssh' to log into the VM

ssh using Putty

folder sharing

Proxy setting

Proxy

```
$ sudo vi /var/lib/boot2docker/profile
export HTTP_PROXY=http://host:port
export HTTPS_PROXY=http://host:port
DOCKER_TLS=no
```

• 인증서

\$ sudo cat mycert.crt >> /etc/ssl/certs/ca-certificates.crt

Restart

\$ sudo /etc/init.d/docker restart

folder sharing test

```
docker@boot2docker:~$ pwd
/home/docker
docker@boot2docker:~$ cd /c/Users/SDS/
docker@boot2docker:/c/Users/SDS$ mkdir TestDir
docker@boot2docker:/c/Users/SDS$ cd TestDir/
docker@boot2docker:/c/Users/SDS/TestDir$ echo 'This is a Boot2Docker.' > test.txt
docker@boot2docker:/c/Users/SDS/TestDir$ cat test.txt
This is a Boot2Docker.
docker@boot2docker:/c/Users/SDS/TestDir$ 1s -al
total 17
 1 docker
 staff
 0 Jul 17 08:29 ./
drwxrwxrwx
 16384 Jul 17 08:28 ../
 1 docker
 staff
drwxrwxrwx
 1 docker
 staff
 23 Jul 17 08:29 test.txt
-rwxrwxrwx
docker@boot2docker:/c/Users/SDS/TestDir$
```


hello-world

\$ docker run hello-world

```
docker@boot2docker:~$ docker run hello-world
Unable to find image 'hello-world:latest' locally
latest: Pulling from hello-world
a8219747be10: Pull complete
91c95931e552: Already exists
hello-world:latest: The image you are pulling has been verified. Important: image verificati
on is a tech preview feature and should not be relied on to provide security.
Digest: sha256:aa03e5d0d5553b4c3473e89c8619cf79df368babd18681cf5daeb82aab55838d
Status: Downloaded newer image for hello-world:latest
Hello from Docker.
This message shows that your installation appears to be working correctly.
To generate this message, Docker took the following steps:
 1. The Docker client contacted the Docker daemon.
2. The Docker daemon pulled the "hello-world" image from the Docker Hub.
 (Assuming it was not already locally available.)
 3. The Docker daemon created a new container from that image which runs the
 executable that produces the output you are currently reading.
 4. The Docker daemon streamed that output to the Docker client, which sent it
 to your terminal.
To try something more ambitious, you can run an Ubuntu container with:
$ docker run -it ubuntu bash
For more examples and ideas, visit:
http://docs.docker.com/userguide/
```

Docker Commands

https://docs.docker.com/reference/commandline/cli/

Docker Command

Docker

- version : docker 버전 확인
- info: docker 실행 시스템 정보
- events : 컨테이너들에 발생하는 이벤트 출력

```
docker@boot2docker:~$ docker version
Client version: 1.7.0
Client API version: 1.19
Go version (client): go1.4.2
Git commit (client): Øbaf609
OS/Arch (client): linux/amd64
Server version: 1.7.0
Server API version: 1.19
Go version (server): go1.4.2
Git commit (server): Øbaf609
OS/Arch (server): linux/amd64
```

Docker Command - Registry

- search : 이미지를 registry에서 조회
- pull:이미지를 registry에서 받아옴
- push : 이미지를 registry에 올림
- login : registry에 로그인
- logout : registry에서 로그아웃

NAME	DESCRIPTION	STARS	OFFICIAL	AUTOMATED
ıbuntu	Ubuntu is a Debian-based Linux operating s	1971	[OK]	
ıbuntu-upstart	Upstart is an event-based replacement for	28	[OK]	
orusware/speedus-ubuntu	Always updated official Ubuntu docker imag	25		[OK]
sequenceiq/hadoop-ubuntu	An easy way to try Hadoop on Ubuntu	18		[OK]
lorowu/ubuntu-desktop-1xde-vnc	Ubuntu with openssh-server and NoUNC on po	17		[OK]
:leyden5iwx/ubuntu-cuda	Ubuntu 14.04 with CUDA drivers pre-installed	14		[OK]
ıbuntu-debootstrap	debootstrapvariant=minbasecomponents	11	[OK]	

Docker Command - Image

lifecycle

- images : 이미지 목록 조회
- build: dockerfile로 새 이미지 생성
- commit: 변경된 컨테이너를 커밋하여 새 이미지 생성
- import : 빈 이미지를 생성 후 tar파일을 import
- save : STDOUT을 통해 이미지(들)를 tar 아카이브로 저장
- load : STDIN을 통해 tar 아카이브에서 이미지(들)를 로드
 - --> 부모 레이어, 태그, 버전 등 모두 복원
- rmi: 이미지 삭제
- tag: 저장소에 이미지 Tag 추가

information

• history : 이미지의 변경이력 조회

docker@boot2doc	ker:~\$ docker image	es		
REPOS I TORY	TAG	IMAGE ID	CREATED	VIRTUAL SIZE
ubuntu	latest	d2a0ecffe6fa	2 weeks ago	188.4 MB
hello-world	latest	91c95931e552	3 months ago	910 B

Docker Command - Container

lifecycle

- create: 이미지를 컨테이너로 생성
- run: 이미지를 컨테이너로 생성 후 실행
- start: 정지된 컨테이너를 실행
- stop: 실행중인 컨테이너를 종료
- restart : 실행중인 컨테이너를 재 시작
- kill: 실행중인 컨테이너를 강제 종료(SIGKILL)
- wait: 컨테이너가 종료될 때 까지 block.
- rm : 컨테이너 삭제
- export : 컨테이너 내 파일시스템을 tarball 형태로 출력
- attach: 실행중인 컨테이너에 접속
- exec: 실행중인 컨테이너 안의 command 실행
- pause : 컨테이너 내의 모든 프로세스 일시 중지(cgroups freezer)
- unpause: 컨테이너 내의 모든 프로세스 일시 중지 해제(cgroups freezer)
- renmae : 컨테이너 이름 변경
- cp: 컨테이너 안의 파일들을 호스트로 복사

Docker Command - Container

information

• ps: 컨테이너 목록 조회

• logs : 실행중인 컨테이너의 로그를 출력

• stats: 실행중인 컨테이너의 리소스(cpu, memory..) 사용 통계 출력

• diff: 컨테이너의 파일시스템 변경정보 출력(A, D, C)

• inspect : 컨테이너 or 이미지의 상세 정보 출력

• top: 컨테이너 안에 실행중인 프로세스 조회

• port: 컨테이너의 포트 매핑 정보 조회

CONTAINER ID	IMAGE	COMMAND	CREATED	STATUS	PORTS	NAMES
locker@boot2dock	er:~\$ docker ps -a					
CONTAINER ID	IMAGE	COMMAND	CREATED	STATUS	PORTS	NAMES
508e516670d	hello-world	"/hello"	6 days ago	Exited (0) 6	days ago	elated_rosalind
dcbcf0b5e39	hello-world	"/hello"	6 days ago	Exited (0) 6	days ago	high_hypatia
.eaf761a548e	ubuntu:latest	"/bin/bash"	6 days ago	Exited (0) 47	hours ago	test

dockerfile

https://docs.docker.com/reference/builder/

What is a Dockerfile?

 A Dockerfile is a text document that contains all the commands you would normally execute manually in order to build a Docker image.

dockerfile sample

\$vi dockerfile
FROM java:openjdk-8u45-jdk MAINTAINER chris@chrisrichardson.net ADD build/spring-boot-restful-service.jar . CMD java -jar spring-boot-restful-service.jar EXPOSE 8080

dockerfile Command

- FROM: Base Image
- MAINTAINER: 작성자
- RUN: 빌드 시 쉘 명령어 실행. Image에 commit 됨. (/bin/sh -c 명령어)
- CMD: 컨테이너 시작 시 실행할 명령어 or ENTRYPOINT의 arguments)
- ENTRYPOINT : 컨테이너 시작 시 실행할 명령어
- LABEL : 이미지의 메타데이터(version, description..) 기술. key-value
- EXPOSE: listen on the specified network ports at runtime
- ENV: 환경변수. 생성된 이미지 결과에도 반영 됨.
- ADD: 호스트의 파일, 디렉토리 및 원격 URL 을 컨테이너로 복사
- COPY: 호스트의 파일, 디렉토리를 컨테이너로 복사
- VOLUME: 호스트와 컨테이너들 간 호스트의 디렉토리 공유.
- USER: RUN, CMD, ENTRYPOINT 명령을 실행할 사용자 계정 설정
- WORKDIR : change directory
- ONBUILD : 이미지가 다른 이미지의 Base Image로 사용되어 빌드 될 때 실행할 명령어

Build Dockerfile

\$ docker build -t {image_name} {dockerfile_path}

```
FROM ubuntu
docker@boot2docker:~$ ls
 MAINTAINER kihoon.kim
dockerfile
 RUN echo build dockerfile!!
docker@boot2docker:~$ docker build -t hello .
 CMD echo Hello Container!!!
Sending build context to Docker daemon 10.75 kB
Sending build context to Docker daemon
Step 0 : FROM ubuntu
---> d2a0ecffe6fa
Step 1 : MAINTAINER kihoon.kim
---> Running in 401b73d82853
---> 73c3bb378120
Removing intermediate container 401b73d82853
Step 2 : RUN echo build dockerfile!!
---> Running in 18b2b2592f69
build dockerfile!!
---> 8f35e72f5699
Removing intermediate container 18b2b2592f69
Step 3 : CMD echo Hello Container!!!
---> Running in ea14f2029677
---> 51c25bf6f9ca
Removing intermediate container ea14f2029677
Successfully built 51c25bf6f9ca
docker@boot2docker:~$ docker images
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 UIRTUAL SIZE
 26 seconds ago
hello
 51c25bf6f9ca
 latest
 188.4 MB
 2 weeks ago
ubuntu
 latest
 d2a0ecffe6fa
 188.4 MB
```

Dockerfile - General guidelines

- Containers should be ephemeral
- Use a .dockerignore file
- Avoid installing unnecessary packages
- Run only one process per container
- Minimize the number of layers
- Sort multi-line arguments
- Build cache

Docker run

\$ docker run --name {container name}

- Detached(background) vs foreground
 - detached : '-d' option
 - foreground : default when -d is not specified
- Container Name
 - --name {이름}

```
docker@boot2docker:~$ docker images
REPOSITORY
 TAG
 IMAGE ID
 UIRTUAL SIZE
 CREATED
he 11o
 latest
 188.4 MB
 51c25bf6f9ca
 4 minutes ago
 2 weeks ago
 188.4 MB
docker@boot2docker:~$ docker run -d --name hello_1 hello
9e4e7c46c86b1d3ddfa32e6fe616457ad0e33334275b2f4e17dd938338224f69
docker@boot2docker:~$
docker@boot2docker:^$ docker ps -a
CONTAINER ID
 IMAGE
 COMMAND
 CREATED
 SHATHS
 PORTS
 NAMES
 "/bin/sh -c 'echo He
9e4e7c46c86b
 he 11o
 20 seconds ago
 Exited (0) 19 seconds ago
 hello_1
docker@boot2docker:~$ docker run --name hello_2 hello
Hello Container!!!
docker@boot2docker:~$ docker ps -a
CONTAINER ID
 IMAGE
 COMMAND
 CREATED
 STATUS
 PORTS
 NAMES
28e1f46e8e56
 he 11o
 "/bin/sh -c 'echo He
 5 seconds ago
 Exited (0) 4 seconds ago
 he 11o_2
 Exited (0) 42 seconds ago
9e4e7c46c86b
 he 11o
 "/bin/sh -c 'echo He
 43 seconds ago
 hello_1
```


Container Link

https://docs.docker.com/userguide/dockerlinks/

https://docs.docker.com/articles/ambassador_pattern_linking

--link option

\$ sudo docker run -d -P --name web --link db:db web_image

두가지 방법으로 Target Container 연결 정보 전달

- Environment variables: \$ env

- /etc/hosts: \$ cat /etc/hosts

Docker Compose

http://docs.docker.com/compose/

Docker Compose

 Compose is a tool for defining and running multi-container applications with Docker.

a three-step process

- 1. Define your app's environment with a **Dockerfile**
- Define the services that make up your app in docker-compose.yml
- 3. run docker-compose up

Install Compose

```
$ curl -L
https://github.com/docker/compose/releases/download/1.3.2/docker-compose-`
uname -s`-`uname -m` > /usr/local/bin/docker-compose
$ chmod +x /usr/local/bin/docker-compose
```


OR

\$ apt-get install python-pip

\$ pip install -U docker-compose

docker-compose.yml

\$ docker run –name redis redis:latest
\$ docker build –t web .
\$ docker run –p 5000:50000 –link redis:redis \
--name web web
\$ docker stop redis
\$ docker stop web
\$ docker start redis
\$ docker start web
......

references

- https://docs.docker.com/
- https://github.com/docker/docker

감사합니다.