

Introduction to Docker

Peng Xiao

GitHub: xiaopeng163 Network Consulting Engineer Cisco Systems

Contents

- The Metrix from Hell
- What is Container/Docker?
- Docker Basic Usage
- · Docker Networking Deep Dive
- Docker Compose
- Docker Swarm
- Ecosystem and Standardization

Static website

ngink 1.5 + modsecurity + openssl + bootstrap 2.

Background workers

Python 3.0 + celery + pyredis + libcurl + fimpeg + libopency + nodejs + phantomis

postgresql + pgv8l + v8l

Redis + redis-sentinel

Analytics DB

hadoop + hive + thrift + Open(DK

Web frontend

Ruby + Rails + sass + Unicorn

API endpoint

Python 2.7 + Flask + pyredis + celery + psycopg + postgresql-client

Development VM

OA server

Customer Data Center

Public Cloud

Disaster recovery

Production Servers

Do services and apps

appropriately?

interact

The Matrix From Hell

		Developmen s VH	QA Server	Single Prod Server	Onside Cluster	Public Cloud	Contributor ^e s laptop	Customer Servers
**	Queue	?	?	?	?	?	?	?
•	Analytics DB	3	?	2	?	?	?	?
**	User DB	?	?	?	?	?	?	?
•	Background workers	;	?	1	?	?	?	?
•••	Web frontend	?	?	?	?	?	?	?
••	Static website	?	₹	?	?	?	1	?

Docker is a shipping container system for code

Docker eliminates the matrix from Hell

Why Developers Care

- Build once...(finally) run anywhere*
 - A clean, safe, hygienic and portable runtime environment for your app.
 - No worries about missing dependencies, packages and other pain points during subsequent deployments.
 - Run each app in its own isolated container, so you can run various versions of libraries and other dependencies for each app without worrying
 - Automate testing, integration, packaging...anything you can script
 - Reduce/eliminate concerns about compatibility on different platforms, either your own or your customers.
 - Cheap, zero-penalty containers to deploy services? A VM without the overhead of a VM? Instant replay and reset of image snapshots? That's the power of Docker

With the 0.7 release, we support any x86 server running a modern Linux kernel (3.2+ generally. 2.6.32+ for RHEL 6.5+, Fedora, & related)

Why Devops Cares?

- Configure once...run anything
 - Make the entire lifecycle more efficient, consistent, and repeatable
 - Increase the quality of code produced by developers.
 - Eliminate inconsistencies between development, test, production, and customer environments
 - Support segregation of duties
 - Significantly improves the speed and reliability of continuous deployment and continuous integration systems
 - Because the containers are so lightweight, address significant performance, costs, deployment, and portability issues normally associated with VMs

Contents

- The Metrix from Hell
- What is Container/Docker?
- Docker Basic Usage
- Docker Networking Deep Dive
- Docker Compose
- Docker Swarm
- Ecosystem and Standardization

Container History

Docker is nothing new, it just show in the right time

http://kiwenlau.blogspot.com/2015/01/linux-container-technology-overview.html

Containers vs. VMs

Containers are isolated, but share OS and, where appropriate, bins/libraries

...result is significantly faster deployment, much less overhead, easier migration, faster restart

Why are Containers lightweight?

VMs

Every app, every copy of an app, and every slight modification of the app requires a new virtual server

Containers

Original App (No OS to take up space, resources, or require restart)

Copy of App No OS. Can Share bins/libs

Modified App

Copy on write capabilities allow us to only save the diffs Between container A and container

Docker Inside

Linux Kernel

Docker Inside (Deep Dive)

- A Deep Dive Into Linux Containers For Engineers Interested In The Gritty Details. http://docker-saigon.github.io/post/Docker-Internals/
- Cgroups, namespaces, and beyond: what are containers made from?
 (DockerCon Europe 2015) https://goo.gl/25KtpZ

Contents

- The Metrix from Hell
- What is Container/Docker?

Docker Basic Usage

- · Docker Networking Deep Dive
- Docker Compose
- Docker Swarm
- Ecosystem and Standardization

Docker Engine

- Docker Daemon + REST(ish) API
- Docker Client (CLI) talks to the API
- · Daemon manages the Docker containers
- Start it with: docker –d
- · docker version to test if docker is setup correctly
- Docker Engine (Linux, Mac, Windows)
 - https://docs.docker.com/engine/installation/

Docker Toolbox

 Docker Toolbox is an installer for quick setup and launch of a Docker environment on older Mac and Windows systems that do not meet the requirements of the new Docker for Mac and Docker for Windows apps.

Docker Machine

- Machine makes it really easy to create Docker hosts on your computer, on cloud providers and inside your own data center. It creates servers, installs Docker on them, then configures the Docker client to talk to them.
- · Drivers exist for:
 - AWS
 - DigitalOcean
 - Azure
 - Google Compute Engine
 - Rackspace
 - OpenStack
 - Virtualbox
 - VMWare Fusion
 - VMWare vSphere
 - Hyperv

Docker Machine

Docker Images vs Containers

- Images: About storing or moving your app
- Containers: About running your app

Docker Workflow--Build/Pull/Push

Docker Image

\$ docker rml ase2663c4946

Download, list, remove images

```
$ docker pull ubuntu:14.04
14.04: Pulling from library/ubuntu

84cf3f8e25b6: Pull complete
d5b45e963ba8: Pull complete
a5c78fda4e14: Pull complete
193d4969ca79: Pull complete
d789551f9638: Pull complete
Olgest: sha256:edb984783bd3e8981ff541a5b9297ca1b81fde6e6e88934d86e398a38ebc30b4d
Status: Downloaded newer image for ubuntu:14.04
```

\$ docker images

**REPOSITORY TAG IMAGE ID CREATED SIZE

**ubuntu 14.04 aae2b63c4946 12 hours ago 187.9 MB

Untagged: ubuntu:14.04

Deleted: sha256:aae2b63c49461fcae4962e4a8043f66acf8e3af7e62f5ebceb70b181d8ca01e0

Deleted: sha256:50a2a0443efd0036b13ee0b86f52b85551ad7883e093ba005bad14fec6ccf2ee

Deleted: sha256:9f0ca687b5937f9ac2c9675065b2daf1a6592e0a1e96bce9de46e94f70fbf418

Deleted: sha256:6e05e9fb34e94d299bb156252c89dfb4dcec65deca5e2471f7e0ba206eba0f8d

Deleted: sha256:cc4264e967e293d5cc16e5def86a0b3160b7a3d09e7a458f781326cd2cecedb1

Deleted: sha256:3181634137c4df956085d73bfbc029c47f6b37eb8a00e74f82e01cd746d0b4b66

https://hub.docker.com/

Dockerfile

Create a Dockerfile

Build a image

```
$ docker build -t xiaopeng163/redis:0.1 .
$ docker images
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 SIZE
xiaopeng163/redis 0.1
 ccbca61a8ed4
 7 seconds ago
 212,4 MB
ubuntu
 14.84
 3f755ca42738
 2 days ago
 187.9 MB
```


Docker Container

Create and start a container

```
$ docker run -d --name demo xiaopeng163/redis:0.1
4791db4ff8ef5a1ad9ff7c485bd7785d95779b2e9289967ffbef66cbaee88f3a
$ docker ps
 COMMAND
CONTAINER ID
 IMAGE
 CREATED
 STATUS
 PORTS
 NAMES
4791db4ff8ef
 xiaopeng163/redis:0.1 "/usr/bin/redis-serve"
 5 seconds ago
 Up 4 seconds
 6379/tcp
 deno
```

· Inside of the container

```
$ docker exec demo ps -ef
UID
 PID PPID C STIME TTY
 TIME CMD
 00:00:00 /usr/bin/redis-server *:6379
 0 0 06:43 7
root
 0 0 06:59 ?
 88:88:88 ps -ef
root
$ docker exec -it demo bash
root@4791db4ff8ef:/# ps -ef
 PID PPID C STIME TTY
 TIME CMD
UID
root
 8 8 86:43 ?
 88:88:88 /usr/bin/redis-server *:6379
 0 0 07:00 7
 00:00:00 bash
root
 13
root
 0 0 07:00 7
 00:00:00 bash
 00:00:00 ps -ef
root
 17 0 07:00 ?
```


Docker Container

Stop and remove a container

```
$ docker ps
CONTAINER ID
 IMAGE
 COMMAND
 CREATED
 STATUS
 PORTS
 NAMES
4791db4ff8ef
 xiaopeng163/redis:0.1
 "/usr/bin/redis-serve"
 20 minutes ago
 Up 20 minutes
 6379/tcp
 deno
$ docker stop demo
demo
$ docker ps -a
CONTAINER ID
 IMAGE
 COMMAND
 CREATED
 STATUS
 PORTS
 NAMES:
 xiaopeng163/redis:0.1
 "/usr/bin/redis-serve"
4791db4ff8ef
 20 minutes ago
 Exited (0) 7 seconds ago
 demo
$ docker rm demo
demo
$ docker ps -a
CONTAINER ID
 IMAGE
 COMMAND
 CREATED
 STATUS
 PORTS
 NAMES
```

http://docker-k8s-lab.readthedocs.io/en/latest/docker/docker-cli.html

Contents

- The Metrix from Hell
- What is Container/Docker?
- Docker Basic Usage

Docker Networking Deep Dive

- Docker Compose
- Docker Swarm
- Ecosystem and Standardization

Docker Networking

Container Network Model

CNM Drivers

Demo: Docker Bridge Network

 http://docker-k8s-lab.readthedocs.io/en/latest/docker/bridgednetwork.html

Docker Multi-Host Networking

- Tunnel
 - Docker build-in overlay network: VXLAN
 - OVS: VXLAN or GRE
 - Flannel: VXLAN or UDP
 - Weave: VXLAN or UDP
- Routing
 - · Calico: Layer 3 routing based on BGP
 - Contiv: Layer 3 routing based on BGP

http://blog.dataman-inc.com/shurenyun-docker-133/

Lab A: Overlay Multi-Host Networking with OVS

 http://docker-k8s-lab.readthedocs.io/en/latest/docker/dockerovs.html

Lab B:Multi-Host Overlay Networking with Etcd

 http://docker-k8s-lab.readthedocs.io/en/latest/docker/dockeretcd.html

Docker 1.12 Networking Model Overview

Features	Engine 1.11(and prior)	No External KV Store required (Swarm Mode)		
Multi-host Networking & KV Store	External KV store			
MACVLAN	Experimental	Out-of Experimental		
Secure Control Plane	Insecure (Plain-text)	Secure		
Secure Data Plane	VXLAN was not encrypted by default(can be secured by -opt-secure)	Encrypted VXLAN traffic(makes use of swarm certificates and key exchange)		
Load Balancing	Load Balancing was featured under 1.10, based on only DNS RR	Virtual IP Load-Balancing & DNS RR both supported(LB using IPVS)		
Service Discovery	Available under 1.10 but based on external service discovery backend	Service discovery now integrated into Docker Engine, Virtual IP for VIP Load-Balancing support.		
Swarm Mode	Not Available	Newly Introduced (Optional Feature)		
Routing Mesh	Not Available	Newly Introduced		

Contents

- The Metrix from Hell
- What is Container/Docker?
- Docker Basic Usage
- · Docker Networking Deep Dive
- Docker Compose
- Docker Swarm
- Ecosystem and Standardization

Docker Compose Overview

- Compose is a tool for defining and running multi-container Docker applications.
 With Compose, you use a Compose file to configure your application's services.
 Then, using a single command, you create and start all the services from your configuration.
- Defined in yaml

```
web:
  build: .
  links:
  - db
  ports:
  - "8000:8000"

db:
  image: postgres
```


Docker Compose

Demo: Docker Compose

- Example Voting App
 - https://github.com/DaoCloud/example-voting-app
- · Guide:
 - http://docker-k8s-lab.readthedocs.io/en/latest/docker/docker-compose.html

Contents

- The Metrix from Hell
- What is Container/Docker?
- Docker Basic Usage
- Docker Networking Deep Dive
- Docker Compose
- Docker Swarm
- · Ecosystem and Standardization

Before Docker Swarm

With Docker Swarm

Swarm mode cluster architecture

http://www.grpc.io/ http://thesecretlivesofdata.com/raft/ https://en.wikipedia.org/wiki/Gossip_protocol

Docker Orchestration Components

Create Docker Service

http://collabnix.com/archives/1445

https://www.youtube.com/watch?v=_F6PSP-qhdA

Demo: Docker Swarm

- Docker Swarm with Load Balancing and Scaling
 - http://docker-k8s-lab.readthedocs.io/en/latest/docker/docker-swarm-lbscale.html
- Multi-Services issue
 - https://github.com/docker/compose/issues/3656

Contents

- The Metrix from Hell
- What is Container/Docker?
- Docker Basic Usage
- Docker Networking Deep Dive
- Docker Compose
- Docker Swarm

Container Ecosystem

ClusterUP ContainerScape

Open Container Initiative (OCI)

- A Linux Foundation Collaborative Project
- Free from control by any particular vendor's specfic cloud stack or ecosystem
- · Includes:
 - Container runtime specification -> runc
 - · Image format specification

Container Networking

- Container Network Model (CNM) by Docker
 - Adopted by Docker libnetwork, Cisco Contiv, Kuryr, OVN, Project Calico, Vmware, Vwave
- Container Network Interface(CNI) by CoreOS
 - Adopted by kuberntes, Kurma, rkt, Apache Mesos, Clould Foundry, Cisco Contiv, Project Calico and Weave.

