# Docker and Containers

**Disrupting the Virtual Machine** 


Rama Krishna Bhupathi 02 June 2018


## Some Terminologies

- Virtualization: In computing, virtualization refers to the act of creating a virtual version of a computer resource including CPU, operating systems, storage, and computer network resources.
- Virtual Machine: A virtual machine (VM) is an emulation of a particular computer system, its resources such as CPU, RAM, disk/storage. Each VM has its own kernel, OS, and supporting libraries. Behaves like a machine(PC) but not real machine(everything is virtualized)

## Some Terminologies

 Hypervisor: A hypervisor or virtual machine monitor (VMM) is a piece of computer software, firmware or hardware that creates and runs virtual machines.

Zen (Used by Amazon Web Services)
KVM (Used by OpenStack)
Microsoft Hyper V
VMWare VSphere ESXi
RedHat Enterprise Virtualization


## Some Terminologies

A hypervisor provides virtualization, an abstract layer that emulates the host system resources such as CPU ,RAM and storage .By 'virtualize', we mean to divide the resources (CPU, RAM etc.) of the physical computing environment (known as a host) into several smaller independent 'virtual machines' known as guests. Each guest can run its own operating system, to which it appears the virtual machine has its own CPU and RAM, i.e. it appears as if it has its own physical machine even though it does not. To do this efficiently, it requires support from the underlying processor (a feature called VT-x on Intel, and AMD-V on AMD).

## Types of Hypervisors

There are two types of hypervisors:

- Type 1 hypervisor: hypervisors run directly on the system hardware – A "bare metal" embedded hypervisor. Ex: VmWare ESX,Microsoft Hyper-V ,KVM
- Type 2 hypervisor: hypervisors run on a host operating system that provides virtualization services, such as I/O device support and memory management. Ex: VirtualBox

## Why Virtualization is so popular?

- More Agile , more dynamic provisioning
- Reduce the data center footprint
- Reduce vendor lock-in
- Faster Server Provisioning
- Reduced costs
- More flexibility in demand / supply of resources.
- High Server Utilization
- Low Total Cost of Ownership(TCO)


### **Virtualization Timeline**


1960 and 1970s: First Virtual machines used by IBM

1990s: x86 becomes prominent server platform

1999: VMWare first commercial product to virtualize x86

2006: AMD(AMD-V) and Intel(Intel-VT) build Virtualization into their CPUs

### **Virtualization**


## Virtualization...any improvements?

- Virtual Machines are fat (requires its own OS)
- Overhead in terms of the hypervisor that emulates the hardware.
- Even if you want to run an application you need a full scale OS stack.
- Maintenance: Need to patch the individual OSes on the VM as needed
- Increased complexity when there are huge number of OSes in VMs that needs patching
- Explicitly turn ON virtualization at BIOS.


### Market Trends in Virtualization.

Pretty much every device is getting virtualized these days

- Compute (hypervisors)
- Storage Virtualization (Software Defined Storage)
- Network Virtualization
  - Virtual Switches and Routers
  - Network Function Virtualization(NFV)
- Software Defined Networking (SDN)


### **Market Trends in Virtualization.**

https://virtualizationreview.com/articles/2017/12/12/trends-to-watch-in-2018.aspx


Take Five With Tom Fenton

#### 5 Trends to Watch in 2018

By Tom Fenton | 12/12/2017

2018 will be an exciting year; there are many changes happening in the IT industry, an industry which has always been a dynamic and ruthless marketplace where winners and losers are merit-based. We're heading into the new year with different technologies in the field being at clearly different stages in their development and evolution. Some technologies are just starting to mature, others are having mid-life or identity crises and trying to decide what they want to


Most Popul


Hundreds of Ente Reportedly Hit by

Here's What's Ne

What's New in the


### **Linux Containers**

Containers are lightweight isolated operating system environments(processes) running on a host. Unlike virtual machines, containers ...

- don't need additional hardware capabilities such as Intel-VT and so on.
- don't need emulated BIOS or completely virtualized hardware.
- They are essentially process (with strong isolation using kernel features (CGroups + NameSpaces)


### **Linux Containers**

Linux containers are an operating system level virtualization technology for providing multiple isolated Linux environments on a single Linux host.

Unlike virtual machines (VMs), containers do not run dedicated guest operating systems. Rather, they share the host operating system kernel and make use of the guest operating system system libraries for providing the required OS capabilities.


### **Linux Containers**


Containers run on a host operating system that provide allocation and assignment of resources such as CPU, memory, block IO, and network bandwidth and do not (or cannot) interfere with rest of the system's resources or process. Provides isolation.

But how is it possible to get the kind of isolation like a VM and still be lightweight?


## **Compare VMs and Containers**


## **Compare VMs and Containers**

#### **Docker Container**


#### Virtual Machine


## **Compare VMs and Containers**

| Virtual Machine | Docker Container |
|--------------------------------------------------|---------------------------------------------------------------|
| Each VM runs in its own OS | All containers share the host OS. |
| Host OS can be different than the guest OS | Host OS and Container OS has to be the same (Linux Kernel) |
| VM are always running. | Containers stop when the command it is started with completes |
| Startup time in minutes | Startup time in milliseconds |
| VMs snapshots are used sparingly | Images are built incrementally on top of another like layers. |
| You can run multiple VMs on a laptop for example | Can run many docker containers on a laptop. |
| Fully isolated and hence more secure | Process-level isolation and hence less secure |


## Similarities between VMs and Containers

| Virtual Machine | Docker Container |
|----------------------------------------------|----------------------------------------------|
| Has its own root file system | Has its own root file system(not the kernel) |
| Has its own IP Address, network adapters etc | Same here |


### **How did Containers evolve?**

1979 :chroot...A System Call that changes the root directory for the current running process and its children ,restricting access to outside files.A way to isolate a process from the rest of the system.

2006 :Control Groups...Originally implemented by Google for limiting, accounting, and isolating resource usage (CPU, memory, disk I/O, network, etc.) of a collection of processes.

**2007** : Control Groups...becomes part of Linux Kernel

**2008**: LXC... Linux Containers combining Control Groups and Kernel NameSpaces

**2013:** Docker announces Linux Container Management called Docker


## Namespaces.

- cgroup:This isolates Cgroup root directory(**CLONE\_NEWCGROUP**)
- IPC: isolates System V IPC, POSIX message queues(CLONE\_NEWIPC)
- Network: isolates Network devices, ports etc(CLONE\_NEWNET)
- Mount: isolates mountpoints(CLONE\_NEWNS)
- PID: isolated process IDs(CLONE\_NEWPID)
- User: isolates User and group IDs(CLONE\_NEWUSER)
- UTS: isolates Hostname and NIS domain name(CLONE\_NEWUTS)


## **CGroups**

Docker Engine uses the following cgroups:

- **Memory cgroup** for managing accounting, limits and notifications.
- **HugeTBL cgroup** for accounting usage of huge pages by process group.
- **CPU group** for managing user / system CPU time and usage.
- **CPUSet cgroup** for binding a group to specific CPU. Useful for real time applications and NUMA systems with localized memory per CPU.
- **BlkIO cgroup** for measuring & limiting amount of blckIO by group.
- **net\_cls** and **net\_prio cgroup** for tagging the traffic control.
- **Devices cgroup** for reading / writing access devices.
- **Freezer cgroup** for freezing a group. Useful for cluster batch scheduling, process migration and debugging without affecting prtrace.


## Some analogies about containers...


## Some analogies about containers...

In 1955, Malcom P. McLean, a trucking entrepreneur from North Carolina, USA, bought a steamship company with the idea of transporting entire truck trailers with their cargo still inside. That is the birth of shipping containers.

#### **Benefits:**

- Standardization on shape, size, volume, weight
- Massive economies of scale.Reduction in shipping costs.
- Revolutionized shipping Industry.
- Seamless movement across road, rail and sea.


### What is Docker?

In a nutshell, the Docker solution lets us quickly assemble composite, enterprise-scale, and business-critical applications.

The Docker solution primarily consists of the following components:

- The Docker engine
- The Docker Hub (https://hub.docker.com/)


### Docker

Docker containers wrap up a piece of software in a complete filesystem that contains everything it needs to run: code, runtime, system tools, system libraries —anything you can install on a server. This guarantees that it will always run the same, regardless of the environment it is running in.

https://www.docker.com/what-docker


### **Docker**


### What is Docker?

Docker is an open source containerization engine, which automates the packaging, shipping, and deployment of any software applications that are presented as lightweight, portable, and self-sufficient containers, that will run virtually anywhere. Docker is a platform that allows you to "build, ship, and run any app, anywhere

A Docker container is a software bucket comprising everything necessary to run the software independently. There can be multiple Docker containers in a single machine and containers are completely isolated from one another as well as from the host machine.

### So is it the end of VMs?

- "We're now doing to VMs what VMs did to physical machines."
- You have to think of containers as another weapon in the arsenal of cloud developers,
- Containers and virtual machines can live together happily.
- There are still technical limitations to container virtualization. Ex: Containers cannot provide a virtual instance of Windows on a Linux server


### **Course Materials**

All the course materials are available on GitHub. Access the following URL.

https://github.com/ramakris/gentfg-kubernetes

## **Questions?**

