Introduction to Docker

About me

Frederik Mogensen

Software Pilot at Trifork
Focus on Docker, orchestration and ci/cd

Agenda

Containers are NOT VMs Working with Docker (Build, Ship, Run) Container Architecture But Why? Multi-container applications **Docker Compose** Docker Swarm Getting started Q&A

Containers are not VMs

Docker containers are NOT VMs

- Easy connection to make
- Fundamentally different architectures
- Fundamentally different benefits

VMs

Containers

They're different, not mutually exclusive

Build, Ship, and Run

Build, Ship, Run, Any App Anywhere

Cloud

Physical

Anywhere

Some Docker vocabulary

Docker Image

The basis of a Docker container. Represents a full application

Docker Container

The standard unit in which the application service resides and executes

Docker Engine

Creates, ships and runs Docker containers deployable on a physical or virtual, host locally, in a datacenter or cloud service provider

Registry Service (Docker Hub or Docker Trusted Registry)

Cloud or server based storage and distribution service for your images

Basic Docker Commands

```
$ docker pull mikegcoleman/catweb:latest
$ docker images
$ docker run -d -p 5000:5000 --name catweb mikegcoleman/catweb:latest
$ docker ps
$ docker stop catweb (or <container id>)
$ docker rm catweb (or <container id>)
$ docker rmi mikegcoleman/catweb:latest (or <image id>)
```


Dockerfile - Linux Example

```
our base image
 2 FROM alpine: latest
 4 # Install python and pip
 5 RUN apk add --update py-pip
 7 # upgrade pip
 8 RUN pip install --upgrade pip
10 # install Python modules needed by the Python app
11 COPY requirements.txt /usr/src/app/
12 RUN pip install --no-cache-dir -r /usr/src/app/requirements.txt
13
14 # copy files required for the app to run
15 COPY app.py /usr/src/app/
16 COPY templates/index.html /usr/src/app/templates/
18 # tell the port number the container should expose
19 EXPOSE 5000
20
21 # run the application
22 OMD ["python", "/usr/src/opp/app.py"]
```

- Instructions on how to build a Docker image
- Looks very similar to "native" commands

 Important to optimize your Dockerfile

Basic Docker Commands

- \$ docker build -t mikegcoleman/catweb:2.0 .
- \$ docker push mikegcoleman/catweb:2.0

```
2 FROM alpine: latest
 4 # Install python and pip
 5 RLN ook add --- update py-pip
 7 # upgrode pip
 # RIN pip install --upgrade pip
10 # install Python modules needed by the Python app
11 COPY requirements.txt /usr/src/opp/
12 RIN pip install --no-coche-dir -r /usr/src/app/requirements.txt
14 # copy files required for the app to run
15 COPY app.py /usr/src/app/
16 COPY templates/index.html /usr/src/app/templates/
18 # tell the port number the container should expose
19 EXPOSE SOME
21 # run the application
22 Oil ["python", "/usr/src/app/app.py"]
```


Put it all together: Build, Ship, Run Workflow

Docker Container Architecture

Image Layers

Install Requirements Copy Requirements Upgrade Pip Install Python and Pip Alpine Linux Kernel

What about data persistence?

- Volumes allow you to specify a directory in the container that exists outside of the docker file system structure
- Can be used to share (and persist) data between containers
- Directory persists after the container is deleted
 - · Unless you explicitly delete it
- Can be created in a Dockerfile or via CLI

But, Why?

Enterprises are looking to Docker for critical transformations

Docker delivers speed, flexibility and savings

13X

More software releases

65%

Reduction in developer onboarding time

41%

Move workloads across private/public clouds

Eliminate

"works on my machine" issues

62%

Report reduction in MTTR

10X

Cost reduction in maintaining existing applications

One platform delivers one journey for all applications

Containerize Legacy Applications
Lift and shift for portability and efficiency

Transform Legacy to Microservices
Look for shared services to transform

Accelerate New Applications
Greenfield innovation

Docker Compose

Defining and running multi-container Docker applications

Multiple container application in Docker

```
$ docker pull mysql
$ docker pull wordpress
$ docker run -d --name=db -e MYSQL ROOT PASSWORD=root mysql
 docker run --name=wp -p 8000:80 --link db:db \
 -e WORDPRESS DB HOST=db \
 -e WORDPRESS DB PASSWORD=root wordpress
```


Docker Compose - YAML

```
$ docker pull mysql
$ docker pull wordpress
$ docker run -d --name=db
 -e MYSQL ROOT PASSWORD=root mysql
$ docker run --name=wp \
 -p 8000:80 \
 --link db:db \
 -e WORDPRESS_DB_HOST=db \
 -e WORDPRESS DB PASSWORD=root \
 wordpress
```

```
version: '2'
services:
  db:
 image: mysql
 environment:
 MYSQL ROOT PASSWORD: root
  WD:
 depends on:

 db

 image: wordpress
 ports:
 - "8000:80"
 environment:
 WORDPRESS_DB_HOST: db
 WORDPRESS_DB_PASSWORD: root
```


Docker Compose - YAML

```
$ docker-compose up
```

```
$ docker-compose ps
```

\$ docker-compose stop

```
version: '2'
services:
 db:
 image: mysql
 environment:
 MYSQL_ROOT_PASSWORD: root
 WD:
 depends_on:
 - db
 image: wordpress
 ports:
 - "8000:80"
 environment:
 WORDPRESS_DB_HOST: db
 WORDPRESS_DB_PASSWORD: root
```


Docker Swarm

Setting up a basic docker cluster

Docker Swarm mode

```
// http://play-with-docker.com
$ docker swarm init --advertise-addr eth0

// join nodes
$ docker swarm join ...
$ docker node ls
```


The Vote Application

Docker Swarm mode

```
// download stack definition
$ curl -0 https://raw.githubusercontent.com/docker/example-voting-
app/master/docker-stack.yml

// Spin up cluster
$ docker stack deploy -c docker-stack.yml vote
```


Getting started!

Docker on Linux

- Create a Linux VM (or use physical), and install Docker
 Requires kernel 3.10
- Stable builds
 - -curl -sSL https://get.docker.com/ | sh
- · Test and experimental builds
 - -curl -sSL https://test.docker.com/ | sh
 - -curl -sSL https://experimental.docker.com/ | sh
- Can also manually install (see docs)

Docker for Windows / Mac

- Currently in public beta
- Easy to install: Get up and running on Docker in minutes
- Leverages Hyper-V (Windows) or xhyv (Mac)
 - Docker for Windows requires Windows Pro 10, Enterprise, or Education
- Full API / CLI compatibility
- OS integration for increased stability and speed

Docker for Azure / AWS

- Easily deploy Docker 1.12 Swarm clusters (Linux)
- Scale up and down easily
- Integrate with underlying platform (i.e. load balancers)

Docker + Windows Server = Windows Containers

- Native Windows containers powered by Docker Engine
- Windows kernel engineered with new primitives to support containers
- Deep integration with 2+ years of engineering collaboration in Docker Engine and Windows Server
- Microsoft is top 5 Docker open source project contributor and a Docker maintainer

Walk, Jog, Run

Walk:

- Setup your preferred Docker environment
- Fire up some prebuilt images (nginx, hello-world, mikegcoleman/catweb)

Jog:

- Pick a well documented solution (Wordpress, Jenkins, etc)
- Build it for yourself (blogs are your friend)

Run:

- Extend one your Walk solution or Dockerize an existing project
- · Build your own Dockerfiles
- Experiment with Docker Compose and Swarm Mode

Where to go from here?

https://github.com/docker/labs

https://prakhar.me/docker-curriculum/

https://europe-2017.dockercon.com/

Thank You.

Questions?

