

Internet of Things and ServicesService-oriented architectures

Docker Container-based virtualization

Department of Computer Science Faculty of Electronic Engineering, University of Nis

- Lightweight, open and secure container-based virtualization
 - Containers include the application and all of its dependencies, but share the OS kernel with other containers
 - Containers run as an isolated process in user space on the host OS
 - Containers are also not tied to any specific infrastructure

Docker internals

- Docker is written in Go language
- With respect to other OS-level virtualization solutions, Docker is a higher-level platform that exploits Linux kernel mechanisms such as cgroups and namespaces
 - First versions based on Linux Containers (LXC)
 - Then based on its own *libcontainer* runtime that uses Linux kernel namespaces and cgroups directly
- Docker adds to LXC
 - Portable deployment across machines
 - Versioning, i.e., git-like capabilities
 - Component reuse
 - Shared libraries, see Docker Hub hub.docker.com

Docker internals

libcontainer (now included in opencontainers/runc): cross-system abstraction layer aimed to support a wide range of isolation technologies

Docker

Docker engine

- Docker Engine: clientserver application composed by:
 - A server, called docker daemon
 - A REST API which specifies interfaces that programs can use to control and interact with the daemon
 - A command line interface (CLI) client

See https://docs.docker.com/engine/docker-overview/

- Docker uses a client-server architecture
 - The Docker *client* talks to the Docker *daemon*, which builds, runs, and distributes Docker containers
 - Client and daemon communicate via sockets or REST API

Docker

Docker image

- Read-only template used to create a Docker container
- The Build component of Docker
 - Enables the distribution of apps with their runtime environment
 - Incorporates all the dependencies and configuration necessary to apps to run, eliminating the need to install packages and troubleshoot
 - Target machine must be Docker-enabled
- Docker can build images automatically by reading instructions from a Dockerfile
 - A text file with simple, well-defined syntax
- Images can be pulled and pushed towards a public/private registry
- Image name: [registry/][user/]name[:tag]
 - Default for tag is latest

Docker image: Dockerfile

- Image can be created from a Dockerfile and a context
 - Dockerfile: instructions to assemble the image
 - Context: set of files (e.g., application, libraries)
- Often, an image is based on another image (e.g., ubuntu)
- Dockerfile syntax
 - # Comment
 - **INSTRUCTION** arguments
- Instructions in a Dockerfile run in order
- Some instructions

FROM: to specify parent image (mandatory)

RUN: to execute any command in a new layer on top of current image

and commit results

ENV: to set environment variables

EXPOSE: container listens on specified network ports at runtime

CMD: to provide defaults for executing container

Example of Dockerfile to build the image of a container that will run a Python app (https://docs.docker.com/get-started/)

```
# Use an official Python runtime as a parent image
FROM python:2.7-slim
# Set the working directory to /app
WORKDIR /app
# Copy the current directory contents into the container at /app
ADD . /app
# Install any needed packages specified in requirements.txt
RUN pip install --trusted-host pypi.python.org -r requirements.txt
# Make port 80 available to the world outside this container
EXPOSE 80
# Define environment variable
ENV NAME World
# Run app.py when the container launches
CMD ["python", "app.py"]
```


Docker image: build

Build image from Dockerfile

```
$ docker build [OPTIONS] PATH | URL | -
```

E.g., to build the image for Python app (see Dockerfile in previous slide)

\$ docker build -t friendlyhello .

Docker image: layers

- Each image consists of a series of layers
- Docker uses union file systems to combine these layers into a single unified view
 - Layers are stacked on top of each other to form a base for a container's root file system
 - Based on copy-on-write (COW) principle

Container (based on ubuntu:15.04 image)

- Layering pros
 - Enable layer sharing and reuse, installing common layers only once and saving bandwidth and storage space
 - Manage dependencies and separate concerns
 - Facilitate software specializations

See https://docs.docker.com/storage/storagedriver/

Docker

Docker image: layers and Dockerfile

- Each layer represents an instruction in the image's Dockerfile
- Each layer except the very last one is read-only
- To inspect an image, including image layers \$ docker inspect imageid

TO ALC III

Docker image: storage

- Containers should be stateless. Ideally:
 - Very little data is written to container's writable layer
 - Data should be written on Docker volumes
- Nevertheless: some workloads require to write data to the container's writable layer
- The storage driver controls how images and containers are stored and managed on the Docker host
- Multiple choices for the storage driver
 - Including AuFS and Overlay2 (at file level), Device Mapper, btrfs and zfs (at block level)
 - Storage driver's choice can affect the performance of containerized applications
 - See https://docs.docker.com/storage/storagedriver/

Docker container and registry

- Docker container: runnable instance of a Docker image
 - Run, start, stop, move, or delete a container using Docker API or CLI commands
 - The Run component of Docker
 - when a container is deleted, any data written not stored in a *data volume* is deleted along with the container

- Docker registry: stateless server-side application that stores and lets you distribute Docker images
 - Open library of images
 - The *Distribute* component of Docker
 - Docker-hosted registries: Docker Hub, Docker Store (open source and enterprise verified images)

When you run a container whose image is not yet installed but is available on Docker Hub

Docker in Action by Jeff Nickoloff

Docker containers

State transitions

Docker in Action by Jeff Nickoloff

Commands: Docker info

Obtain system-wide info on Docker installation \$ docker info

Including:

- How many images, containers and their status
- Storage driver
- Operating system, architecture, total memory
- Docker registry
- Docker Swarm status

Commands: image handling

- List images on host (i.e., local repository)
 - \$ docker images
- List every image, including intermediate image layers:
 - \$ docker images -a
- Options to list images by name and tag, to list image digests (sha256), to filter images, to format the output, e.g.,
 - \$ docker images --filter reference=ubuntu
- Remove an image (can also use imagename instead of imageid)
 - \$ docker rmi imageid

Command: run

\$ docker run [OPTIONS] IMAGE [COMMAND] [ARGS]

Most common options

--name assign a name to the container

-d detached mode (in background)

-i interactive (keep STDIN open even if not attached)

-t allocate a pseudo-tty

--expose expose a range of ports inside the container

-p publish a container's port or a range of ports to the host

-v bind and mount a volume

-e set environment variables

--link add link to other containers

The "Hello World" container

\$ docker run alpine /bin/echo 'Hello world'

alpine: lightweight Linux distro with reduced image size

Commands: containers management

- List containers
 - Only running containers: \$ docker ps
 - Alternatively, \$ docker container 1s
 - All containers (even stopped or killed containers):
 - \$ docker ps -a
- Container lifecycle
 - Stop running container
 - \$ docker stop containerid
 - Start stopped container
 - \$ docker start containerid
 - Kill running container
 - \$ docker kill containerid
 - Remove container (need to stop it before attempting removal)
 - \$ docker rm containerid

Can also use containername instead of containerid

Commands: containers management

- Inspect a container
 - Most detailed view of the environment in which a container was launched
 - \$ docker inspect containerid
- Copy files from and to docker container
 - \$ docker cp containerid:path localpath
 - \$ docker cp localpath containerid:path

- Run a nginx Web server inside a container
 - Also bind the container to a specific port
 - \$ docker run -d -p 80:80 --name web nginx
- Send HTTP request through Web browser
 - First retrieve the hostname of the host machine
- Send HTTP request through an interactive container using Docker internal network

```
$ docker run -i -t --link web:web --name web_test busybox
/ # wget -O - http://web:80/
/ # exit
inks between the containers
wget: -O FILE Save to FILE ('-' for stdout)
```

Instead of using --link, let us define a bridge network

```
$ docker network create my_net
```

- \$ docker run -d -p 80:80 --name web --net=my_net nginx
- \$ docker run -i -t --net=my-net --name web_test busybox

/ # ...

Send HTTP request through an Alpine Linux container with curl installed and set as entrypoint

\$ docker run --rm byrnedo/alpine-curl http://...

Check container logs

\$ docker logs containerid

- Running Apache web server with minimal index page
 - Define container image with Dockerfile
 - Define image starting from Ubuntu, install and configure Apache
 - Incoming port set to 80 using EXPOSE instruction

```
FROM ubuntu
# Install dependencies
RUN apt-get update
RUN apt-get -y install apache2
# Install apache and write hello world message
RUN echo 'Hello World!' > /var/www/html/index.html
# Configure apache
RUN echo '. /etc/apache2/envvars' > /root/run_apache.sh
RUN echo 'mkdir -p /var/run/apache2' >> /root/run apache.sh
RUN echo 'mkdir -p /var/lock/apache2' >> /root/run_apache.sh
RUN echo '/usr/sbin/apache2 -D FOREGROUND' >> /root/run_apache.sh
RUN chmod 755 /root/run apache.sh
EXPOSE 80
CMD /root/run apache.sh
```


- Build container image from Dockerfile \$ docker build -t hello-apache.
- Pun container and bind

 \$ docker run -d -p 80:80 hello-apache
 - Option –p: publish container port (80) to host port (80)

Stop and remove a container

\$ docker ps

```
$ docker ps

CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS NAMES

2b2b39d05fe0 hello_world "/bin/sh-c/root/ru..." 3 seconds ago Up 2 seconds 0.0.0.0:80->80/tcp pedantic_austin
```

- \$ docker stop containerid
- \$ docker ps -a
- \$ docker rm containerid
- Stop all containers
 - \$ for i in \$(docker ps -q); do docker stop \$i; done

- Running a Python web app in Docker
 - See https://docs.docker.com/get-started/part2/
 - Define container image with Dockerfile
 - Define image with Python runtime and Python app
 - Incoming port set to 80 using EXPOSE instruction
 - Write app code in Python using Flask and Redis packages and create file requirements.txt to specify those packages needed by app
 - Redis: in-memory data store, used to keep the counter of the number of visits to web app
 - Build container image
 - \$ docker build -t friendlyhello .
 - Run container and bind
 - \$ docker run -d -p 4000:80 friendlyhello
 - Option –p: publish container port (80) to host port (4000)

Multi-container Docker applications

How to run multi-container Docker apps?

Docker Compose

- Deployment only on single host
- 2. Docker Swarm
 - Native orchestration tool for Docker
 - Deployment on multiple hosts
- 3. Kubernetes
 - Deployment on multiple hosts

Docker Compose

- To coordinate the execution of multiple containers, we can use Docker Compose
 - See https://docs.docker.com/compose/
- Docker Compose
 - Not bundled within Docker installation (on Linux)
 - https://docs.docker.com/compose/install/
- Allows to easily express the containers to be instantiated at once, and the relations among them
- Runs the composition on a single machine (i.e., single Docker engine)
- Use Docker Swarm if you need to deploy containers on multiple nodes

Docker Compose

- Specify how to compose containers in a easy-to-read file named docker-compose.yml
- To start Docker composition (background -d):
 - \$ docker-compose up -d
- To stop Docker composition:
 - \$ docker-compose down
- By default, Docker Compose looks for docker-compose.yml in current working directory
 - Change file using -f flag

Docker Compose

- Different versions of the Docker compose file format
 - Latest: version 3 is supported from Docker Compose 1.13

Docker Compose file format:

https://docs.docker.com/compose/compose-file/

STORY OLD THE STORY OF THE STORY OLD THE STO

Docker Compose: example

- Simple Python web app running on Docker Compose
 - Two containers: Python web app and Redis
 - Use Flask framework and maintain a hit counter in Redis
 - See https://docs.docker.com/compose/gettingstarted/

Steps:

- Write Python app
- Define Python container image with Dockerfile
- Define services in docker-compose.yml file
 - Two services: web (image defined by Dockerfile) and redis (image pulled from Docker Hub)
- Build and run your app with Compose
 - \$ docker-compose up -d
- Send HTTP requests using curl (now counter is increased)
- Stop Compose
 - \$ docker-compose down

Docker Swarm

- Docker includes swarm mode for natively managing a cluster of Docker Engines, called swarm
 - See https://docs.docker.com/engine/swarm/
- Tasks: containers running in a service
- Basic features of swarm mode:
 - Scaling: number of tasks for each service
 - **State reconciliation:** Swarm monitors cluster state and reconciles any differences w.r.t. desired state (e.g., replace containers after host failure)
 - Multi-host networking: to specify an overlay network among services
 - **Load balancing:** allows to expose the ports for services to an external load balancer. Internally, the swarm lets you specify how to distribute containers among nodes

Docker Swarm

- A swarm consists of multiple Docker hosts which run in swarm mode
- Node: instance of Docker engine
 - Manager node dispatches tasks to worker nodes
 - Worker nodes receive and execute tasks
- Load balancing
 - Swarm manager can automatically assign the service a (configurable) PublishedPort
 - External components can access the service on PublishedPort. All nodes in the swarm route ingress connections to a running task

ingress network

Docker Swarm: Swarm cluster

Create a swarm: manager node

```
$ docker swarm init --advertise-addr <MANAGER-IP>
Swarm initialized: current node (<nodeid>) is now a manager.
To add a worker to this swarm, run the following command:
 docker swarm join --token <token> <manager-ip>:port
```

- Create a swarm: worker node
 - \$ docker swarm join --token <token> <manager-ip>:port
- Inspect status
 - \$ docker info
 - \$ docker node 1s

```
ID HOSTNAME STATUS AVAILABILITY MANAGER STATUS 
<nodeid> * controller Ready Active Leader 
<nodeid> storage Ready Active
```


Docker Swarm: Swarm cluster

Leave the swarm

```
$ docker swarm leave
```

- If the node is a manager node, warning about maintaining the quorum (to override warning, --force flag)
- After a node leaves the swarm, you can run docker node rm command on a manager node to remove the node from the node list

```
$ docker node rm node-id
```


Docker Swarm: manage services

Deploy a service to the swarm (from manager node)

```
$ docker service create -d --replicas 1 \
 --name helloworld alpine ping docker.com
```

List running services

```
$ docker service 1s
```

```
ID NAME MODE REPLICAS IMAGE PORTS cserviceid> helloworld replicated 1/1 alpine:latest
```


Docker Swarm: manage services

Inspect service

```
$ docker service inspect --pretty <SERVICE-ID>
$ docker service ps <SERVICE-ID>
```

```
ID NAME IMAGE NODE DESIRED ST CURRENT ST ERROR PORTS cont.id1> helloworld.1 alpine:latest controller Running Running ... cont.id2> helloworld.2 alpine:latest storage Running Running ...
```

Inspect container

```
$ docker ps <cont.id1>
```

Manager node

```
CONTAINER ID IMAGE COMMAND CREATED STATUS ... NAMES cont.id1> alpine:latest "ping docker.com" 2 min ago Up 2 min helloworld.1.iuk1sj...
```

Worker node

CONTAINER ID IMAGE COMMAND CREATED STATUS ... NAMES cont.id2> alpine:latest "ping docker.com" 2 min ago Up 2 min helloworld.2.skfos4...

Docker Swarm: manage services

- Scale service
 - \$ docker service scale <SERVICE-ID>=<NUMBER-OF-TASKS>
 - Swarm manager will automatically enact the updates
- Apply rolling updates to a service
 - \$ docker service update --limit-cpu 2 redis
 - \$ docker service update --replicas 2 helloworld
- Roll back an update
 - \$ docker service rollback [OPTIONS] <SERVICE-ID>
- Remove a service
 - \$ docker service rm <SERVICE-ID>

References

- Docker Documentation
 - https://docs.docker.com/
 - https://docs.docker.com/get-started/
- Docker for beginners
 - https://docker-curriculum.com/
- Ian Miell and Aidan Hobson Sayers, Docker in Practice, 2nd Edition, Manning Publications, 2019