Docker: Up and Running Docker Images

Release 2020-03-08-1013

Instructor
Sean P. Kane
@spkane

Follow Along Guide Textual Slides

Prerequisites

- A recent computer and OS
 - Recent Linux, OS X, or Windows 10
 - root/admin rights
 - Sufficient resources to run one 2 CPU virtual machine (VM)
 - CPU Virtualization extensions MUST be enabled in your BIOS/EFI
 - Reliable and fast internet connectivity
- Docker Community Edition

Prerequisites

- A graphical web browser
- A text editor
- A software package manager
- Git client
- General comfort with the command line will be helpful.
- [optional] tar, wget, curl, jq, SSH client

A Note for Windows Users

This class was written from a largely Unix based perspective, but everything can be made to work in Windows with very little effort.

- Unix Variables
 - o export MY_VAR=test
 - echo \${MY_VAR}
- Windows 10 Variables (powershell)
 - \$env:my_var = "test"
 - Get-ChildItem Env:my_var

A Note About Proxies

Proxies can interfere with some Docker activities if they are not configured correctly.

If required, you can configure a proxy in Docker: Community Edition via the preferences.

Instructor Environment

- Operating System: Mac OS X (v10.15.X+)
- **Terminal**: iTerm2 (Build 3.X.X+) https://www.iterm2.com/
- Shell Customization: Bash-it https://github.com/Bash-it/bash-it
- Shell Prompt Theme: Starship https://starship.rs/
- Shell Prompt Font: Fira Code https://github.com/tonsky/FiraCode
- Text Editor: Visual Studio Code (v1.X.X+) https://code.visualstudio.com/

Docker client

 The docker command used to control most of the Docker workflow and talk to remote Docker servers.

Docker server

 The dockerd command used to launch the Docker daemon. This turns a Linux system into a Docker server that can have containers deployed, launched, and torn down via a remote client.

Virtual Machine

In general, the docker server can be only directly run on Linux.
 Because of this, it is common to utilize a Linux virtual machine to run Docker on other development platforms. Docker Community Edition makes this very easy.

Docker images

 Docker images consist of one or more filesystem layers and some important metadata that represent all the files required to run a Dockerized application. A single Docker image can be copied to numerous hosts. A container will typically have both a name and a tag. The tag is generally used to identify a particular release of an image.

Linux Containers

- A Linux Container is a single instantiation of a Docker or OCIstandard image. A specific container can only exist once; however, you can easily create multiple containers from the same image.
- OCI Open Container Initiative

Testing the Docker Setup

```
$ docker images
$ docker run -d --rm --name quantum -p 18080:8080 \
 spkane/quantum-game:latest
$ docker ps
```

- In a web browser, navigate to port 18080 on your Docker server.
 - o (e.g.) http://127.0.0.1:18080/

```
$ docker stop quantum
$ docker ps
```

Exploring the Dockerfile

```
$ cd ${HOME}
$ mkdir class-docker-images
$ cd ${HOME}/class-docker-images
$ git clone https://github.com/spkane/balance_game.git \
 --config core.autocrlf=input
$ cd balance_game
```

Open & explore Dockerfile in your text editor

Full Documentation:

https://docs.docker.com/engine/reference/builder/

Registering with Docker Hub

Create an account at: https://hub.docker.com/

```
$ docker login
$ cat ~/.docker/config.json
```

Registry Authentication

Create Your Image Repository

- Login: https://hub.docker.com/
- Click: Create Repository+
- Enter name: balance_game
- Set visibility: public
- Click: Create

Building Your First Image

```
$ export HUB_USER=${USER}
$ docker build -t ${HUB_USER}/balance_game:latest .
$ docker push ${HUB_USER}/balance_game:latest
$ docker search ${HUB_USER}
$ docker run -d --rm --name balance_game -p 18081:80 \
 ${HUB_USER}/balance_game:latest
$ docker stop balance_game
```

Docker Hub API Examples

```
$ curl -s -S \
 "https://registry.hub.docker.com/v2/repositories/library/alpine/tags/"
 | jq '."results"[]["name"]' | sort
```

A Typical Build Process

- 1. Base image pulled, if required
- 2. New intermediate container created from base image
 - or empty container created, if using FROM scratch
- 3. Dockerfile command executed inside intermediate container
- 4. New image/layer created from intermediate container
- 5. If there is another step, a new intermediate container is created from the last step, and then the build goes back to step 3.

Advanced Dockerfile Techniques

Keep it Small

- Each and every layer's size matters
- Don't install unnecessary files

Debugging an Image

 If your image has a shell installed you can access it using a command like this:

```
$ docker images
$ docker run --rm -ti spkane/outyet:1.9.4-small /bin/sh
```

But without a shell in the image this will fail.

Debugging an Image

So, let's fix this:

```
$ git clone https://github.com/spkane/outyet.git \
 --config core.autocrlf=input
$ cd outyet
```

Multi-Stage Images

```
FROM golang:1.9.4
COPY . /go/src/outyet
WORKDIR /go/src/outyet
ENV CGO_ENABLED=0
ENV GOOS=linux
RUN go get -v -d && \
 go install -v && \
 go test -v && \
 go build -ldflags "-s" -a -installsuffix cgo -o outyet .
```

Multi-Stage Images

```
# To support debugging, let's use alpine instead of scratch
FROM alpine:latest
# Since we are using alpine we can simply install these
RUN apk --no-cache add ca-certificates
WORKDIR /
COPY --from=0 /go/src/outyet/outyet .
EXPOSE 18088
CMD ["/outyet", "-version", "1.9.4", "-poll", "600s", "-http", ":18088"]
```

Building the Improved Image

\$ docker build -f Dockerfile -t outyet:1.9.4-local .

Debugging an Image

Now that we have a shell, let's try this again:

```
$ docker images
$ docker run --rm -ti outyet:1.9.4-local /bin/sh
```

Once inside the new container:

```
$ ls -lFa /outyet
$ exit
```

Debugging a Broken Build (1 of 2)

• Break the Dockerfile and then try building it again.

```
RUN apc --no-cache add ca-certificates
```

```
$ docker build -f Dockerfile .
```

Debugging a Broken Build (2 of 2)

Let's debug the last successful image in that build

```
$ docker run --rm -ti ${IMAGE_ID} /bin/sh
```

Once inside the new container:

```
$ apc --no-cache add ca-certificates
$ apk --no-cache add ca-certificates
$ exit
```

Smart Layering

- Each and every layer's size matters
- Clean up, inside of each step.

```
$ cd ${HOME}/class-docker-images
$ cd balance_game
$ docker build -f Dockerfile.fedora .
$ docker tag ${IMAGE_ID} size${#}
$ docker history size${#}
```

Smart Layering

• edit Dockerfile.fedora, build, and re-examine size

```
RUN dnf install -y httpd
RUN dnf clean all
```

```
RUN dnf install -y httpd && \ dnf clean all
```

Timing commands in Windows

• In the next exercise we will be timing commands using a Unix utility. If you are on Windows and want to try to time these commands locally, you can try something like this in Powershell.

```
PS C:\> $t = Measure-Command { docker build --no-cache . }
PS C:\> Write-Host That command took $t.TotalSeconds to complete.
```

Order Matters

Keep commands that change towards the end of your Dockerfile.

```
$ cd ${HOME}/class-docker-images
$ cd balance_game
$ time docker build --no-cache .
$ time docker build .
```

• edit start.sh

```
$ time docker build .
```

Order Matters

Add to the top of Dockerfile:

```
ADD start.sh /
```

And then remove the same line from the bottom of the Dockerfile.

```
$ time docker build --no-cache .
$ time docker build .
$ vi start.sh
$ time docker build .
```

Private Registry

```
$ git clone https://github.com/spkane/docker-registry.git \
 --config core.autocrlf=input
$ cd docker-registry
$ docker-compose up -d
```

Private Registry

What We Have Learned

- What a Dockerfile is
- Building a Docker image
- Using Docker Hub
- Keeping Images Small
- Keeping Builds Fast
- Multi-Stage Dockerfiles
- Debugging Images
- Creating a Private Registry

Additional Reading

- The 12-Factor App
 - http://12factor.net/
- Official Docker Documentation
 - https://docs.docker.com/
- Docker: Up and Running
 - http://shop.oreilly.com/product/0636920153566.do

Additional Learning Resources https://learning.oreilly.com/

Student Survey

Please take a moment to fill out the class survey linked to in the chart channel.

O'Reilly and I value your comments about the class.

Thank you!

Any Questions?