

DockerMachine vs. DockerEngine

Docker Machine is a tool for provisioning and managing your Dockerized hosts (hosts with Docker Engine on them). Typically, you install Docker Machine on your local system. Docker Machine has its own command line client docker-machine and the Docker Engine client, docker.

You can use Machine to install Docker Engine on one or more virtual systems. These virtual systems can be local (as when you use Machine to install and run Docker Engine in VirtualBox on Mac or Windows) or remote (as when you use Machine to provision Dockerized hosts on cloud providers).4

The Dockerized hosts themselves can be thought of, and are sometimes referred to as, managed "machines".

Using docker-machine commands, you can start, inspect, stop, and restart a managed host, upgrade the Docker client and daemon, and configure a Docker client to talk to your host.

Point the Machine CLI at a running, managed host, and you can run docker commands directly on that host. For example, run docker-machine env default to point to a host called default, follow on-screen instructions to complete env setup, and run docker ps, docker run hello-world, and so forth.

Docker Machine

Lets Try

\$curl -L https://github.com/docker/machine/releases/download/v0.6.0/docker-machine-\$chmod+x /usr/local/bin/docker-machine

\$ docker-machine version

docker-machine version 0.7.0, build a650a40

\$ docker-machine Is

NAME ACTIVE DRIVER STATE URL SWARM DOCKER ERRORS

Create Machine

\$ docker-machine create --driver virtualbox default

```
Creating CA: /home/em/.docker/machine/certs/ca.pem
Creating client certificate: /home/em/.docker/machine/certs/cert.pem
Running pre-create checks...
(default) Image cache directory does not exist, creating it at /home/em/.docker/mach
(default) No default Boot2Docker ISO found locally, downloading the latest release..
(default) Latest release for github.com/boot2docker/boot2docker is v1.11.1
(default) Downloading /home/em/. docker/machine/cache/boot2docker. iso from https://gi
(default) 0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%
Creating machine...
(default) Copying /home/em/.docker/machine/cache/boot2docker.iso to /home/em/.docker
(default) Creating VirtualBox VM... (default) Creating SSH key... (default) Starting
(default) Check network to re-create if needed...
(default) Found a new host-only adapter: "vboxnet1"
(default) Waiting for an IP...
Waiting for machine to be running, this may take a few minutes...
Detecting operating system of created instance...
Waiting for SSH to be available...
Detecting the provisioner...
Provisioning with boot2docker...
Copying certs to the local machine directory...
Copying certs to the remote machine...
Setting Docker configuration on the remote daemon...
Checking connection to Docker...
Docker is up and running!
To see how to connect your Docker Client to the Docker Engine running on this virtua
```

\$ docker-machine Is

NAME	ACTIVE	DRIVER	STATE	URL	SWARM	DOCKER
default	_	virtualbox	Running	tcp://192.168.99.100:2376		v1. 11.

Connect

```
$ docker-machine env default
export DOCKER TLS VERIFY="1"
export DOCKER HOST="tcp://192.168.99.100:2376"
export DOCKER CERT PATH="/home/em/.docker/machine/machines/default"
export DOCKER MACHINE NAME="default"
# Run this command to configure your shell:
# eval $(docker-machine env default)
$ eval $(docker-machine env default)
$ docker images
REPOSITORY
 IMAGE ID
 CREATED
 SIZE
 TAG
$env|grep DOCKER
DOCKER HOST=tcp://192.168.99.100:2376
DOCKER MACHINE NAME=default
DOCKER TLS VERIFY=1
DOCKER CERT PATH=/home/em/.docker/machine/machines/default
$ docker-machine Is
NAME
 ACTIVE
 DRIVER
 STATE
 URL.
 SWARM
 DOCKER
 tcp://192.168.99.100:2376
default
 virtualbox
 Running
 v1.11.
```

Work

\$ docker run busybox echo hello world

Unable to find image 'busybox:latest' locally

latest: Pulling from library/busybox ... 385e281300cc: Pull complete ... a3ed95caeb0 Digest: sha256:4a887a2326ec9e0fa90cce7b4764b0e627b5d6afcb81a3f73c85dc29cea00048

Status: Downloaded newer image for busybox:latest

hello world

\$ docker images

REPOSITORY TAG IMAGE ID CREATED SIZE busybox latest 47bcc53f74dc 6 weeks ago 1.11

\$ docker-machine ip default

192. 168. 99. 100

\$ docker ps -a

CONTAINER ID IMAGE COMMAND CREATED STA

Ofb8afca05ea busybox "echo hello world" 2 minutes ago Exi

\$docker run -d -p 8000:80 nginx

Unable to find image 'nginx:latest' locally

latest: Pulling from library/nginx

efd26ecc9548: Pull complete ... 8ddc2d7beb91: Pull complete

Digest: sha256:2ca2638e55319b7bc0c7d028209ea69b1368e95b01383e66dfe7e4f43780926d

Status: Downloaded newer image for nginx:latest

a8eb8f257cc1a747ff5bd30c056fcf5fe173de8fb0781265eed595ab7cd69b40

\$ docker ps

CONTAINER ID IMAGE COMMAND CREATED

a8eb8f257cc1 nginx "nginx -g 'daemon off" 10 seconds ago

Work

```
# or
$curl $(docker-machine ip default):8000
$ docker-machine stop
Stopping "default"...
Machine "default" was stopped.
# without explicit name -> default
$env| grep DOCKER
DOCKER HOST=tcp://192.168.99.100:2376
DOCKER MACHINE NAME=default
DOCKER TLS VERIFY=1
DOCKER CERT PATH=/home/em/.docker/machine/machines/default
$ docker images
An error occurred trying to connect: Get https://192.168.99.100:2376/v1.23/images/js
$eval $(docker-machine env -u)
$env| grep DOCKER
$ docker images
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 e7d62ba30c20
 4 days ago
composetest web
 latest
web
 d6f25a9bf632
 4 days ago
 latest
redis
 9a450ae418d8
 4 days ago
 latest
```

- What is docker-machine?
- Which one to use? docker-machine vs docker remote?
- Quiz

Cool, can deploy it on many hosts the same way. But..

- manage through ssh on each server
- if new server comes up, install os, configure stuff, install and manage dockers
- if it is cloud service, manage vendor specific cloud service since they are heterogeneous
- CRUD operations on VMs requires the development of SDK or vendor specific managements

- maps local docker cmd to docker command on remote machine
- execute the same commands you could do locally on remote machine
- execute CRUD operations on VMs
- switch between hosts: physical, virtual or cloud seamlessly

- 1. VirtualBox
- 2. docker-engine
- 3. access to internet

curl -L
https://github.com/docker/machine/releases/
do wnload/v0.3.0/docker-machine_linuxamd64 >
/usr/local/bin/docker-machine

curl -L
https://github.com/docker/machine/releases/
do wnload/v0.3.0/docker-machine_darwinamd64

> /usr/local/bin/docker-machine

Install docker-machine on Windows

Go here and download version for your platform:

https://docs.docker.com/machine/

docker-machine create --driver virtualbox dev1 docker-machine Is eval "\$(docker-machine env dev1)" docker run busybox echo hello world docker-machine create --driver virtualbox dev2 docker-machine Is eval "\$(docker-machine env dev2)" docker run busybox echo hello world

So what we have?

If you do "docker-machine ps" you will have to different machines with one containers inside. docker-machine create --driver virtualbox webapp docker-machine Is eval "\$(docker-machine env webapp)" docker run -d -p 80:80 nginx

So what is this ---driver?

Docker-machine works with VMs and dockers inside it. Since the VMs can be on hosted servers, virtual or cloud, it provides drivers that lets to work with each one the way they require.

Diving to docker-machine create --

holn

```
Usage: docker-machine create [OPTIONS] [arg...]
Create a machine
Options:
 AWS Access Key [SAWS_AC
 --amazonec2-access-key
CESS KEY ID]
 --amazonec7-ani
 AW5 machine image [$AW5
 AMII
  --amazonec2-iam-instance-profile
 AWS IAM Instance Profil
 ISAWS INSTANCE PROFILE!
  -- amazonec2-instance-type "t2.micro"
 AWS instance type [SAWS
INSTANCE TYPE!
  --amazonec2-monitoring
 Set this flag to enable
 CloudWatch monitoring
 Only use a private IP a
 --amazonec2-private-address-only
 --amazonec2-region "us-east-1"
 AWS region [SAWS DEFAUL
 REGION]
  --amazonec2-request-spot-instance
 Set this flag to reques
  spot instance
 AWS root disk size (in
  --amazonec2-root-size "16"
GB) [SAWS ROOT SIZE]
 --amazonec2-secret-key
 AWS Secret Key [SAWS SE
CRET ACCESS KEY]
 -- amazonec2-security-group "docker-machine"
 AWS VPC security group
[SAWS SECURITY GROUP]
 AWS Session Token [$AWS
  -- amazonec2-session-token
SESSION TOKEN]
  --amazonec2-spot-price "8,50"
 AWS spot instance bid p
rice (in dollar)
  --amazonec2-ssh-user 'ubuntu'
 set the name of the ssh
 user [SAWS_SSH_USER]
  --amazonec2-subnet-id
 AWS VPC subnet id [SAWS
 SUBNET ID
  -- amazonec2-vpc-1d
 AWS VPC TO ISAWS VPC TO
 --amazonec2-zone "a"
 AWS zone for instance
```

Yeah it's very long

docker-machine create --help | wc -l

gives 157 options!!!

Filtering the option by driver

docker-machine create -d <driver_name>

gives options only for specified driver filtering out unrelated options

Example: filter for AWS

docker-machine create -d amazonec2

Example: filter for AWSdocker-machine create -d amazonec2

```
Create a machine
otions:
  --anazonec2-access-key
 AWS Access Key [$AWS ACCESS KEY ID]
  --anazonec2-ani
 AWS machine image [SAWS AMI]
  --anazonec2-iam-instance-profile
 AWS IAM Instance Profile (SAWS INSTANCE
 PROFILE
  --amazonec2-instance-type 't2.micro'
 AWS instance type [SAWS INSTANCE TYPE]
  -- amazonec2-monitoring
 Set this flag to enable CloudWatch mont
oring
  --anazonec2-private-address-only
 Only use a private IP address
  --anazonec2-region "us-east-1"
 AWS region [SAWS DEFAULT REGION]
  --anazonec2-request-spot-instance
 Set this flag to request spot instance
  --amazonec2-root-size "16"
 AWS root disk size (in GB) [SAWS ROOT 5
  --anazonec2-secret-key
 AWS Secret Key [SAWS SECRET ACCESS KEY]
  -- amazonec2-security-group "docker-machine"
 AWS VPC security group [SAWS SECURITY 0
 AWS Session Token [SAWS SESSION TOKEN]
  --anazonec2-session-token
  --anazonec2-spot-price "8.58"
 AWS spot instance bid price (in dollar)
  -- amazonec2-ssh-user "ubuntu"
 set the name of the ssh user (SAWS SSH
  -- anazonec2-subnet-id
 AWS VPC subnet fd ($AWS SUBNET 10)
  --anazonec2-vpc-id
 AWS VPC TO ISAWS VPC IDI
  --anazonec2-zone "a"
 AWS zone for instance (i.e. a.b.c.d.e)
SAWS ZONE!
 --driver -d 'none'
 Driver to create machine with, Availabl
drivers; amazonecl, azure, digitalocean, exoscale, generic, google, none, openstack, rackspace, softlayer, virtualbox, vmwarevcloudair, vmwar
  --engine-install-url "https://get.docker.com"
 Custom URL to use for engine installati
on ISMACHINE DOCKER INSTALL URL!
  --engine-opt [--engine-opt option --engine-opt option]
 Specify arbitrary flags to include with
the created engine in the form flag=value
  --engine-insecure-registry [--engine-insecure-registry option --engine-insecure-registry option]
 Specify Insecure registries to allow wi
th the created engine
  --engine-registry-mirror (--engine-registry-mirror option --engine-registry-mirror option)
 Specify registry mirrors to use
 You must specify a machine name
```

Lab work: Create docker on digitalocean

Create VM with running nginx on digitalocean using docker-machine help

Access token:

<access token>

Remove those machines, NOW!

```
docker-machine rm
<machine_name>
docker-machine Is
```

What about connecting to physical servers?

To connect to local physical or virtual servers there are two ways:

- 1) by creating driverless VM
- 2) by creating using generic driver

For the first option there needs to be takes additional steps where you need to create CA certificates using OpenSSL by following article written here https://docs.docker.com/articles/https/

For the second option what is required is to put your public keys on physical or virtual server

Lab work: Create generic VM to connect to server

Using docker-machine help create vm with generic driver

Host IP: 192.168.10.11

2

What about docker remote?

export
DOCKER_HOST=tcp://<remote_id>:<port>
docker run -d -p 80:80 nginx

What is the difference between docker and docker- machine?

- 1) no difference. docker has remote api
- 2) docker is the client of docker-machine
- docker-machine organizes vm and manages dockers inside
- docker-machine is the manager of cloud vm for dockers

What is the difference between docker and docker- machine?

- 1) no difference. docker has remote api
- 2) docker is the client of docker-machine
- docker-machine organizes vm and manages dockers inside
- docker-machine is the manager of cloud vm for dockers

Describe the ways of creating docker VMs to connect to host machines.

How many dockers can I create inside VM created by docker-machine?

What is the difference between VM created with -- generic driver and --virtualbox driver?

- 1. No difference. Difference only in driver names
- 2. IPs are different
- 3. After creating generic requires SSH access, whereas virtualbox SSH access is generated by docker-machine
- 4. When you remove virtualbox VM it removes all the data files, whereas generic removes only vm