

Agenda

- LESSON 1 PART 1 Intro to Docker (15 min)
 - Docker, Cgroups, Kernel Namespaces, and Docker Images
- LESSON 1 PART 2 Toolbox Overview (15 min)
 - Docker Hub, Trusted build system, Weave, Flannel, etcd, CoreOS, Magnum, Kubernetes, and how Docker works with OpenStack
- Hands-on LAB 1 Using docker-machine (15 min)
 - Spin up Docker containers on Rackspace Cloud, Switch between docker hosts.
 - How to run ad-hoc containers on the fly for experimentation, How to get a shell on a Docker host, and a Docker container without running sshd in the container.
 - How to move a container from one host to another.
- LESSON 2 Writing Dockerfiles (15 min)
 - Dockerfile Directives
 - Demonstration of copying files into containers using bind mounts, and copying files out of containers using "docker cp".
 - Why Dockerfiles are better than customized images made manually and stored with commit.
- Hands-on LAB 2 Writing Dockerfiles (15 min)
 - Saving a Dockerfile in a source repo, and using a build script for configuration injection.
- LESSON 3 Linking and Networking containers (15 min)
 - Demonstration of how to use links to communicate between containers on the same host. Using weave to communicate between containers on separate hosts.
- Hands on LAB 3 Linking containers (15 min)
 - Container linking on the same host, and mesh networking between containers on different hosts.

1.1

Lesson One – Part One Introduction to Docker

Container

- Combines several things
 - Linux Cgroups
 - Kernel Namespaces
 - Docker Image
 - Has a lifecycle

Linux Cgroups

- Kernel Feature
- Groups of processes
- Control resource allocations
 - CPU
 - Memory
 - Disk
 - I/O
- May be nested

Linux Kernel Namespaces

- Kernel Feature
- Restrict your view of the system
 - Mounts (CLONE_NEWNS)
 - UTS (CLONE_NEWUTS)
 - uname() output
 - IPC (CLONE_NEWIPC)
 - PID (CLONE_NEWPID)
 - Networks (CLONE_NEWNET)
 - User (CLONE_NEWUSER)
 - Not supported in Docker yet
 - Has privileged/unprivileged modes today
- May be nested

Docker Image

- NOT A FILESYSTEM
- NOT A VHD
- Basically a tar file
- Has a hierarchy
 - Arbitrary depth
- Fits into the Docker Registry

Docker Registry

- Git Repo Semantics
 - Pull
 - Push
 - Commit
 - Hierarchy

Container

- Combines several things
 - Linux Cgroups
 - Kernel Namespaces
 - Docker Image
 - Has a lifecycle

Dockerfile

- Like a Makefile (shell script with keywords)
- Extends from a Base Image
- Results in a new Docker Image
- Imperative, not Declarative

Dockerfile Example

FROM centos:centos6

MAINTAINER aotto@aotto.com

RUN yum -y install openssh-server

EXPOSE 22

ADD start.sh /start.sh

CMD /start.sh

Dockerfile Example

FROM adrian_server_with_ssh
MAINTAINER aotto@aotto.com
RUN yum -y install httpd
EXPOSE 22 80
ADD start.sh /start.sh
CMD /start.sh

Docker Container Lifecycle

- · The Life of a Container
 - Conception
 - BUILD an Image from a Dockerfile
 - Birth
 - RUN (create+start) a container
 - Reproduction
 - COMMIT (persist) a container to a new image
 - RUN a new container from an image
 - Sleep
 - KILL a running container
 - Wake
 - START a stopped container
 - Death
 - RM (delete) a stopped container
- Extinction
 - RMI a container image (delete image)

Docker CLI Commands (v1.4.1)

attach	Attach to a running container	port	Lookup public-facing port
build	Build an image from a Dockerfile	pause	Pause all processes within a container
commit	Create new image from container's changes	ps	List containers
ср	Copy files from containers fs to host	pull	Pull image or repo from docker registry
create	Create a new container	push	Push image or repo to docker registry
diff	Inspect changes on a container's fs	restart	Restart a running container
events	Get real time events from the server	rm	Remove one or more containers
exec	Run a command in a running container	rmi	Remove one or more images
export	Stream contents of container as tar	run	Run a command in a new container
history	Show the history of an image	save	Save an image to a tar archive
images	List images	search	Search for an image in the docker index
import	Create new fs image from a tarball	start	Start a stopped container
info	Display system-wide information	stop	Stop a running container
inspect	Return low-level info on a container	tag	Tag an image into a repository
kill	Kill a running container	top	Lookup running processes of a container
load	Load an image from a tar archive	unpause	Unpause a paused container
login	Login to the docker registry server	version	Show the docker version information
logout	Log out from a Docker registry server	wait	Block and print exit code upon cont exit
logs	Fetch the logs of a container		

Example Docker Commands

- Get an interactive bash shell on a variety of linux distros
 - docker run -i -t ubuntu:latest bash
 - docker run -i -t centos:latest bash
 - docker run -i -t debian:latest bash
- Start a Debian container that runs an Apache server
 - docker run -d -p 80:80 -p 443:443 httpd:latest
- Start a Debian container running mysql that uses the /var/lib/mysql directory from the host
 - docker run --name db -p 3306:3306 -e MYSQL_ROOT_PASSWORD=1234.Rack4U2 -v /var/lib/mysql:/var/lib/mysql -d mysql

1.2

Lesson One – Part Two

Toolbox Overview

Docker Hub

- Public Repository for base images and community images
- Private Repositories for sale (get one for free per account)
 - Revenue model for Docker, Inc.
 - Requires authentication to view or update

Trusted Build System

- Docker hosted service
- GitHub source code to docker image repository
- Uses Dockerfile from the GitHub repo

CoreOS

- Micro-OS
- Kernel + SSH + Docker + etcd + systemd
- Uses "fleet" to create clusters of CoreOS hosts
- Suitable for running microservices
- Automatic updates that require system level reboots

Weave and Flannel

Both

- Overlay network systems
 - · Conceptually a way to build a VPN between your containers
- Build a full mesh container-to-container network using VxLAN or UDP tunnels

Weave

- More mature than most of the container networking solutions
- Expected to work well for deployments of < 200 containers
- Simple user interface that behaves like "docker run"

Flannel

- Part of the CoreOS project, intended for use with Kubernetes
- Each machine in the cluster is assigned a non-routable subnet.

Kubernetes

- Started by Google
- Opinionated Orchestration for Docker Containers
- Declarative expression of the desired end state
- Arranges services in pods
- Appropriate for most container use cases
- Hosts run a "minion" service that reports to the "master" which tracks the cluster state

How Docker works with OpenStack

- Nova-docker
 - Virt driver for Nova
 - Basic start and stop (basic VM lifecycle)
- Heat Resource
 - Create containers on Nova instances
 - Represent them in HOT files
 - No resource scheduler
 - Native management interface only
- Magnum
 - OpenStack Service for Containers as a first class resource
 - · Integrates with Keystone
 - Integrates with Heat
 - Multi-Tenant
 - Asynchronous API
 - · Concepts for Node, Bay, Pod, Container, Service, Replication Controller

LAB 1

Hands-On Lab 1 Introduction to Docker

LAB 1.0 – Get Ready

Set your shell environment variables – Region value is case sensitive!

```
export OS_REGION_NAME=IAD
export OS USERNAME=jdoe
export OS API KEY=278db780c7d943a1bc0b41ac359d01a8
```


Do This First

LAB 1.1

export OS REGION NAME=IAD export OS_USERNAME=your_cloud_username export OS_API_KEY=your_api_key_here

- Spin up two new Docker machines on Rackspace Cloud, switch between them.
 - \$ docker-machine create -d rackspace machine1
 - \$ docker-machine create -d rackspace machine2
 - \$ docker-machine 1s
 - \$ docker-machine active machine1
- Get a shell on a Docker host
 - \$ docker-machine ssh machine1
- Run ad-hoc containers on the fly for experimentation

```
$ docker run --rm -i -t ubuntu:latest bash
```

- \$ docker run --rm -i -t centos:latest bash
- \$ docker run --name one -d ubuntu:latest sleep 1d
- \$ docker run --name two -d centos:latest sleep 1d
- \$ docker ps

LAB 1.2 – Get a shell in a container without running sshd

• Get a shell in container "two" without running sshd:

```
$ docker exec -i -t two bash
 Notice the kernel belongs to the host?
$ uname —a ←
$ cat /etc/redhat-release
```

Alternate Approach - nsenter

```
root@machine1:~# docker run --rm -v /usr/bin:/target
jpetazzo/nsenter
root@machine1:~# cat << "EOF" > enter.sh
PID=`docker inspect --format {{.State.Pid}} $1`
nsenter --mount --uts --ipc --net --pid --target $PID $*
root@machine1:~# sh -x enter.sh one
```


LAB 1.3 – Move a container to another host

- · Get a hub.docker.com account
 - Browse to https://hub.docker.com
 - Cick "Sign up with Github" black button (Provide your Github username+password)
 - Create a repo named "private" (Click "Add Repository" -> Repository)
 - · Mark it as private, not public
- · Move a container from one host to another.


```
$ $(docker-machine env machine1)
```

\$ docker login ←

Enter your Github username and password

- \$ docker commit one your username/private:2015-02-26
- \$ docker images
- \$ docker push your_username/private:2015-02-26
- \$ docker kill one; docker rm one; docker rmi your username/private:2015-02-26
- \$ \$(docker-machine env machine2)
- \$ docker login <---
- \$ docker run --name one -d your_username/private:2015-02-26
- \$ docker ps

2

Lesson TwoWriting Dockerfiles

Dockerfile Example (review)

FROM centos:centos6

MAINTAINER aotto@aotto.com

RUN yum -y install openssh-server

EXPOSE 22

ADD start.sh /start.sh

CMD /start.sh

Dockerfile Directives

FROM

- The name: tag of the parent image that this image will be based on

• MAINTAINER

- Optional line for documenting who does the care and feeding for this image. Typically an email address or name.

• RUN <command>

- A command to run in the container to adjust something on this image. This runs at the time of the docker build command.

EXPOSE

- What TCP ports should be exposed on the host when docker run -P is used

• ADD <src>... <dest>

- Add files from the src directory in the context of the build to the container filesystem at dest

• CMD command param1 param2

- Unless otherwise specified by the docker run command, run this command when the container is started with this image

Build an image from a Dockerfile

• Create a new directory, and enter it

```
$ mkdir build
$ cd build
```

- Create a file named Dockerfile in that directory
- Note: Each line of the Dockerfile is executed in a separate intermediate container, followed by an automatic commit
- Build the image

```
$ docker build -t <name>:<tag> .
```


Demonstration

- Copying files into containers using bind mounts
- Copying files out of containers using docker cp

Using Dockerfile and build rather than commit

- Commit stores the current state of the container filesystem
- Dockerfiles give us a repeatable way to create a container image

Best Practice: docker build

LAB 2

Hands-On Lab 2 Writing Dockerfiles

LAB 2.1 – Writing your own Dockerfile

Fork and/or clone the demo repo

```
git clone https://github.com/adrianotto/dockerfile demo.git
```

- Edit the Dockerfile to change something
 - Maybe add a new file of your own or change what packages are installed
- Run the build.sh script


```
$ sh -x build.sh
```

- Notice the docker build command that runs
- Now add an additional line to the Dockerfile after the existing yum install line:

```
RUN yum -y install vim
```

- Run the build script again
 - Notice that the previous commands are skipped, and cached output is used!

3

Lesson Three Linking and Networking Containers

Understanding Links

- Networks namespaces between containers can be bridged together by Docker
- A "Link" is a network path between two containers on the same host
- Syntax:

```
docker run -d --name my_db training/postgres
docker run -d --name web --link my_db:db -p 80:80 training/webapp python app.py
```

- This creates a pair of containers that can connect to each other
- The /etc/hosts file on the 'web' container will have an entry for a host named 'db'
- Processes running inside the 'web' container can access the database at the hostname 'db'

Understanding Overlay Networks

- Overlay networks are like a VPN between containers
- Typical transports are UDP tunneling and VxLAN.
 - Weave uses UDP tunneling
 - Flannel supports both UDP tunneling and VxLAN
- Gives appearance of containers on separate hosts are on the same physical network segment.
- Performance will be reasonable in most cases, but slower than without an overlay network.

Weave Example https://github.com/zettio/weave/releases

```
$ docker-machine ssh machine1
root@machinel:~# cd /usr/bin && wget https://github.com/zettio/weave/releases/download/v0.9.0/weave && chmod +x weave
root@machine1:/usr/bin# weave launch
root@machine1:/usr/bin# weave run 10.0.1.1/24 --name weave1 -d ubuntu sleep 1d
root@machine1:/usr/bin# exit
$ docker-machine ls
NAME
 ACTIVE DRIVER
 STATE
 SWARM
 tcp://162.242.239.109:2376
 Running
machine1
 rackspace
 Running tcp://162.242.243.251:2376
machine2
 rackspace
$ docker-machine ssh machine2
root@machine2:~# cd /usr/bin; wget https://github.com/zettio/weave/releases/download/v0.9.0/weave && chmod +x weave
root@machine2:/usr/bin# weave launch 162.242.239.109
root@machine2:/usr/bin# weave run 10.0.1.2/24 --name weave2 -d ubuntu sleep 1d
root@machine2:/usr/bin# exit
$ docker exec -i -t weave2 bash
root@587cd615d122:/# ping -c 4 10.0.1.1
PING 10.0.1.1 (10.0.1.1) 56(84) bytes of data.
64 bytes from 10.0.1.1: icmp seq=1 ttl=64 time=0.034 ms
64 bytes from 10.0.1.1: icmp seq=2 ttl=64 time=0.030 ms
64 bytes from 10.0.1.1: icmp seg=3 ttl=64 time=0.049 ms
64 bytes from 10.0.1.1: icmp_seq=4 ttl=64 time=0.048 ms
--- 10.0.1.1 ping statistics ---
4 packets transmitted, 4 received, 0% packet loss, time 2997ms
rtt min/avg/max/mdev = 0.030/0.040/0.049/0.009 ms
```


LAB 3

Hands-On Lab 3 Container Linking

LAB 3.1 – Linking Containers

• First, create a container with a database in it:

```
docker run -d --name my_db training/postgres
```

• Now create a second container that connects to the first using a link:

```
docker run -d --name web --link my db:db -p 80:5000 training/webapp python app.py
```

· Connect to the web container

LAB 3.2 – Networking Containers

```
$ docker-machine ssh machine1
root@machine1:~# cd /usr/bin && wget https://github.com/zettio/weave/releases/download/v0.9.0/weave && chmod +x weave
root@machine1:/usr/bin# weave launch
root@machine1:/usr/bin# weave run 10.0.1.1/24 --name weave1 -d ubuntu sleep 1d
root@machine1:/usr/bin# exit
$ docker-machine ip machine1
162.242.239.109
$ docker-machine ssh machine2
root@machine2:~# cd /usr/bin; wget https://github.com/zettio/weave/releases/download/v0.9.0/weave && chmod +x weave
root@machine2:/usr/bin# weave launch 162.242.239.109
root@machine2:/usr/bin# weave run 10.0.1.2/24 --name weave2 -d ubuntu sleep 1d
root@machine2:/usr/bin# exit
$(docker-machine env machine2)
$ docker exec -i -t weave2 bash
root@587cd615d122:/# ping -c 4 10.0.1.1
PING 10.0.1.1 (10.0.1.1) 56(84) bytes of data.
64 bytes from 10.0.1.1: icmp seg=1 ttl=64 time=0.034 ms
64 bytes from 10.0.1.1: icmp seq=2 ttl=64 time=0.030 ms
64 bytes from 10.0.1.1: icmp seq=3 ttl=64 time=0.049 ms
64 bytes from 10.0.1.1: icmp seq=4 ttl=64 time=0.048 ms
--- 10.0.1.1 ping statistics ---
4 packets transmitted, 4 received, 0% packet loss, time 2997ms
rtt min/avg/max/mdev = 0.030/0.040/0.049/0.009 ms
```


Summary

- LESSON 1 PART 1 Intro to Docker
 - Docker, Cgroups, Kernel Namespaces, and Docker Images
- LESSON 1 PART 2 Toolbox Overview
 - Docker Hub, Trusted build system, Weave, Flannel, etcd, CoreOS, Magnum, Kubernetes, and how Docker works with OpenStack
- Hands-on LAB 1 Using docker-machine
 - Spin up Docker containers on Rackspace Cloud, Switch between docker hosts.
 - How to run ad-hoc containers on the fly for experimentation, How to get a shell on a Docker host, and a Docker container without running sshd in the container.
 - How to move a container from one host to another.
- LESSON 2 Writing Dockerfiles
 - Dockerfile Directives
 - Demonstration of copying files into containers using bind mounts, and copying files out of containers using "docker cp".
 - Why Dockerfiles are better than customized images made manually and stored with commit.
- Hands-on LAB 2 Writing Dockerfiles.
 - Saving a Dockerfile in a source repo, and using a build script for configuration injection.
- LESSON 3 Linking and Networking containers
 - Demonstration of how to use links to communicate between containers on the same host. Using weave to communicate between containers on separate hosts.
- · Hands on LAB 3 Linking containers
 - Container linking on the same host, and mesh networking between containers on different hosts.

Credits

- Adrian Otto
- Simon Jakesch
- Thomas Maddox
- Ash Wilson
- Don Schenck

THANK YOU

RACKSPACE® | 1 FANATICAL PLACE, CITY OF WINDCREST | SAN ANTONIO, TX 78218
US SALES: 1-800-961-2888 | US SUPPORT: 1-800-961-4454 | WWW.RACKSPACE.COM