

Introduction to Docker

Contents

• Introduction to Docker, Containers, and the Matrix from Hell

- Why people care: Separation of Concerns
- Use Cases
- Advanced topics: Networking, Data

Why all the excitement?

The Challenge

Multiplicity of Stacks

Multiplicity of

User DB postgresql + pgv8 + v8

Redis + redis-sentinel

Analytics DB

hadoop + hive + thrift + OpenJDK

services and apps

Can I migrate

appropriately?

Background workers

Static website

nginx 1.5 + modsecurity + openssl + bootstrap 2

Python 3.0 + celery + pyredis + libcurl + ffmpeg + libopencv + nodejs + phantomjs

Development VM

Web frontend

Ruby + Rails + sass + Unicorn

API endpoint

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

Public Cloud

Production Cluster

Disaster recovery

Contributor's laptop

Customer Data Center

QA server

Production Servers

The Matrix From Hell

	Static website	?	?	?	?	?	,	?
•••	Web frontend	?	?	?	,			?
	Background workers	?		?		٠.		?
	User DB	?	?	?	,		,	?
	Analytics DB	?	?	?	?			?
	Queue	?	?	?	?			?
		Development VM	QA Server	Single Prod Server	Onsite Cluster	Public Cloud	Contributor's laptop	Customer Servers

Cargo Transport Pre-1960

Multiplicity of Goods

Also a matrix from hell

							4
	?	?	?	?	?	?	Ş
	?	?	?	?	?	?	Ş
	?	?	?	?	?	?	?
	?	?	?	?	?	?	ý
	?	?	?	?	?	?	?
* *	?	?	?	?	?	?	?

Solution: Intermodal Shipping Container

quickly and smooth (e.g. from boat to train to truck)

Multiplicity of Goods

Multiplicity

docker

Analytics DB Static website Queue Multiplicity of Stacks Web frontend User DB appropriately: An engine that enables any payload to be encapsulated as a lightweight, portable, self-sufficient container... ...that can be manipulated using standard operations and run environments consistently on virtually any Multiplicity hardware platform

Customer Data

Center

Public Cloud

Development

VM

QA server

Do services and apps interact

Can I migrate smoothly and quickly

Contributor's

laptop

Production Cluster

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

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

Why it works—separation of concerns

- Dan the Developer
 - Worries about what's "inside" the container
 - His code
 - His Libraries
 - His Package Manager
 - His Apps
 - His Data
 - All Linux servers look the same

Major components of the container:

- Oscar the Ops Guy
 - Worries about what's "outside" the container
 - Logging
 - Remote access
 - Monitoring
 - Network config
 - All containers start, stop, copy, attach, migrate, etc. the same way

More technical explanation

WHY

- Run everywhere
 - Regardless of kernel version (2.6.32+)
 - Regardless of host distro
 - Physical or virtual, cloud or not
- Run anything
 - If it can run on the host, it can run in the container
 - i.e. if it can run on a Linux kernel, it can run

WHAT

- High Level—It's a lightweight VM
 - Own process space
 - Own network interface
 - Can run stuff as root
 - <<machine container>>

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

The Role of Images and Containers

Docker Image

Example: Ubuntu with Node.js and Application Code

Docker Container

Created by using an image. Runs your application.

Using Docker: Build, Ship, Run Workflow

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(Public) or Docker Trusted Registry(Private))

Cloud or server based storage and distribution service for your images

Dockerfile – Linux Example

```
Dockerfile X
 # Create image based on the official Node 6 image from dockerhub
 FROM node:latest
 # Create a directory where our app will be placed
 RUN mkdir -p /usr/src/app
 # Change directory so that our commands run inside this new directory
 WORKDIR /usr/src/app
 # Copy dependency definitions
 COPY package.json /usr/src/app
 # Install dependecies
 RUN npm install
 COPY . /usr/src/app
 # Expose the port the app runs in
 EXPOSE 4200
 CMD ["npm", "start"]
```

- Instructions on how to build a Docker image
- Looks very similar to "native" commands
- Important to optimize your Dockerfile

Let's Go Back to Our Dockerfile

```
Dockerfile 

★
 # Create image based on the official Node 6 image from dockerhub
 FROM node:latest
 # Create a directory where our app will be placed
 RUN mkdir -p /usr/src/app
 # Change directory so that our commands run inside this new directory
 WORKDIR /usr/src/app
 # Copy dependency definitions
 COPY package.json /usr/src/app
 # Install dependecies
 RUN npm install
 # Get all the code needed to run the app
 COPY . /usr/src/app
 EXPOSE 4200
 CMD ["npm", "start"]
```


Each Dockerfile Command Creates a Layer

Docker Image Pull: Pulls Layers

```
Alexander@DESKTOP-90ATKET MINGW64 ~/Docker/Demo
$ docker pull nginx:latest
latest: Pulling from library/nginx
bc95e04b23c0: Pull complete
f3186e650f4e: Pull complete
9ac7d6621708: Pull complete
Digest: sha256:b81f317384d7388708a498555c28a7cce778a8f291d90021208b3eba3fe74887
Status: Downloaded newer image for nginx:latest
```


Docker Volumes

- Volumes mount a directory on the host into the container at a specific location
- 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

Why Use Volumes

Mount local source code into a running container


```
docker container run -v $(pwd):/usr/src/app/
myapp
```

- Improve performance
 - As directory structures get complicated traversing the tree can slow system performance
- Data persistence

What is Docker Bridge Networking

Docker host

Docker host

docker network create -d bridge --name bridgenet1

Docker Bridge Networking and Port Mapping

Docker host 1

L2/L3 physical network

Docker Compose: Multi Container Applications

- Build and run one container at a time
- Manually connect containers together
- Must be careful with dependencies and start up order

- Define multi container app in compose.yml file
- Single command to deploy entire app
- Handles container dependencies
- Works with Docker Swarm, Networking,
 Volumes, Universal Control Plane

Docker Compose: Multi Container Applications

version: '2' # specify docker-compose version

Define the services/containers to be run services:

angular: # name of the first service

build: client # specify the directory of the Dockerfile

ports:

- "4200:4200" # specify port forwarding

express: #name of the second service

build: api # specify the directory of the Dockerfile

ports:

- "3977:3977" #specify ports forewarding

database: # name of the third service

image: mongo # specify image to build container from

ports:

- "27017:27017" # specify port forewarding

What is Kubernetes

Manage 1000's of instances 1000's of microservices Declaratively

Features

Auto Scaling
Service Discovery
Load Balancing
Self Healing
Zero Downtime Deployments

Cloud Neutral

Standardized Platform on any infrastructure

Kubernetes

Kubernetes Architecture

Master Node(s) Worker Node(s) Manages Cluster **Run Your Applications** Cluster

Kubernetes Architecture

Kubernetes Architecture

Kubernete Deployments

