Set up, Configure, and Use Docker on Local Dev Machine

Table of Contents

Set	t up, Configure, and Use Docker on Local Dev Machine	1
	1. Introduction	2
	1.1 Major Docker Components	2
	1.2 Tools Installed on Local Development Machine (Windows/OS X)	2
	2. Install Docker on Local Development Machine	3
	2.1 Install Docker on Windows	3
	2.2 Install Docker on Mac OS X	7
	3. Configure Docker on Local Development Machine	9
	3.1 Configure Docker on Windows	10
	3.2 Configure Docker on Mac OS X	13
	4. Use Docker	16
	5. References	18
	5.1 Installation on Windows	18
	5.2 Installation on Mac OS X	18
	5.3 Get Started with Docker for Windows	18
	5.4 Get Started with Mac OS X	18
	5.5 Docker Docs	18
	5.6 Docker Tutorials	18
	5.7 Docker Cheat Sheet	18
	5.8 Spring Boot with Docker	18
	5.9 Building Microservices, part 4. Dockerize your Microservices	18
	5.10 Docker and Containers: The Big Picture	18
	5.11 Docker Deep Dive	18

1. Introduction

1.1 Major Docker Components

Understanding the following concepts and their roles is very important when using the Docker ecosystem:

- Docker Engine (Docker Runtime, Docker Daemon) Shipping Yard
- Images (Templates, Recipes) Shipping Manifests (Build Time)
- Containers (Run Time)
- Index, Registries and Repositories

1.2 Tools Installed on Local Development Machine (Windows/OS X)

When installing Docker on a local development machine for Windows/OS X, tools are installed in two environments:

- a) Windows/OS X environment which serves as <u>Virtual Machine Host</u>. docker-machine command, docker command, docker-compose command, Kitematic GUI and Docker QuickStart shell are installed in this environment.
 - docker-machine command is the CLI to create and manage virtual machines running docker like creating VM (with Docker Daemon installed), setting active VM etc..
 - docker command is the Docker CLI client to connect to Docker Daemon as well as Docker Registry to manage images and containers.
 - docker-compose command is the CLI to define and run multi-container applications with Docker.
 - Kitematic is the GUI version of docker command line.
- b) Boot2Docker lightweight Linux virtual machine which serves as **<u>Docker Host</u>**.

Docker Daemon is installed in this environment.

Images are pulled from Docker registry to the Docker host or built from Dockerfile to the Docker host.

Containers are in this host as well.

2. Install Docker on Local Development Machine

2.1 Install Docker on Windows

2.1.1 Prerequisite

Install VirtualBox:

You can download VirtualBox binary package from https://www.virtualbox.org/wiki/Downloads for Windows hosts (x86/amd64). Follow instructions to install VirtualBox. We already downloaded several binary packages, including the latest one located I:\Common\Software folder.

Install Git for Windows:

We are using Git for Windows 1.x not 2.x. It should already be installed on developers' Windows machine.

2.1.2 Install Docker ToolBox

Go to the Docker Toolbox page (https://www.docker.com/products/docker-toolbox). Download the installer for Windows. Run the installer and follow the instructions. Make sure you make the following changes to the default options in the installation wizard:

In the dialog of Select Components, uncheck VirtualBox and Git for Windows:

After finishing the installation, since we did not check Git for Windows, you need fix the path to Git for Windows in the Docker Quickstart Terminal. Right click Docker Quickstart Terminal, click Properties in the context menu and open the dialog:

Set up, Configure, and Use Docker on Local Dev Machine

Change the path as shown in the following screenshot, and then click OK to save and quit:

Now double click Docker Quickstart Terminal shortcut to open the terminal. It may not run correctly, and you may get the following screen:

```
Welcome to Git (version 1.9.5-preview20141217)

Run 'git help git' to display the help index.
Run 'git help (command)' to display help for specific commands.
Starting "default"...
(default) Check network to re-create if needed...
(default) Waiting for an IP...
Machine "default" was started.
Waiting for SSH to be available...
Detecting the provisioner...
Started machines may have new IP addresses. You may need to re-run the 'docker-machine env' command.
C:\Program Files\Docker Toolbox\start.sh: line 37: yes: command not found
Regenerate TLS machine certs? Warning: this is irreversible. (y/n): EOF
Looks like something went wrong... Press any key to continue...
```

Don't worry, just close this window and run Docker Quickstart Terminal shortcut again; you will get:

To verify the installation, type the following commands in the Docker Quick Start Terminal (you should see the output shown in the screenshot below for each command):

```
_ 0
 \Sigma S
MINGW32:/c/Users/tao.lin
  docker-machine --version
docker-machine.exe version 0.6.0, build e27fb87
$ docker --version
Docker version 1.10.1, build 9e83765
$ docker-compose --version
docker-compose version 1.6.0, build cdb920a
 .lin@TAOLINLT2
 docker-machine ls
AME ACTIVE
 DRIVER
 STATE
 URL
 SWARM
 DOCKER
default
 virtualbox
 Running
 tcp://192.168.99.100:2376
```

Open Oracle VM Virtual Box Manager. You should see that the Docker host named "default" is running as well.

You should also be able to run the command *docker images* to connect to the Docker daemon running on the VM named "default".

Keep the Docker host running and open the Window Batch Command Line. You should be able to run all of the commands in the screenshot above (i.e. "docker-machine --version", "docker --version", "docker-machine Is") without error.

But if you run the command docker images, you will get the error in the below screenshot:

```
C:\WINDOWS\system32\cmd.exe

Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:\Users\tao.lin\docker images
An error occurred trying to connect: Get http://127.0.0.1:2375/v1.22/images/json: dial tcp 127.0.0.1:2375: connectex: No connection could be made because the target machine actively refused it.

C:\Users\tao.lin\
```

The reason for this error is because the Docker client doesn't know the location of the Docker host. In Section 3, we will discuss how to resolve this error.

If you want to know more details about installing Docker, please refer to the "Install Docker for Windows" page here: https://docs.docker.com/windows/step_one/.

2.2 Install Docker on Mac OS X

2.1.1 Prerequisite

Install VirtualBox:

You can directly download VirtualBox to install, or you can use <u>Homebrew</u> to install. Using the OS X package manger <u>Homebrew</u> is the preferred way to install VirtualBox. If you don't have Homebrew installed on your Mac, you can obtain it by following the instructions on the <u>Homebrew</u> website.

To Install VirtualBox Using Homebrew:

First, reset the permissions of /usr/local and Homebrew's caches to the current user: sudo chown -R \$USER:admin /usr/local /Library/Caches/Homebrew
Then use the following command to install VirtualBox:

brew cask install virtualbox

Install Git:

Git should be already installed on developers' Mac machine, so you should not have to install Git yourself.

2.1.2 Install Docker ToolBox

Go to the Docker Toolbox page (https://www.docker.com/products/docker-toolbox). Download the installer for Mac OSX. Run the installer and follow the instructions to install.

To verify the installation, type the following commands on by one in the Docker Quick Start Terminal:

\$docker-machine -version

\$docker --version

\$docker-compose --version

\$docker-machine Is

You should see the output shown in the screenshot below for each command:

Open Oracle VM Virtual Box Manager; you should see that the Docker host named "default" is running as well.

You should also be able to run *docker images* command to connect to Docker daemon running on the VM named default.

Keep the Docker host running and open the regular Terminal Command Line. You should be able to run all of the commands in the screenshot above (i.e. "docker-machine --version", "docker --version", "docker-compose --version", "docker-machine ls") without error.

But if you run the command *docker images*, you will get the error in the below screenshot:

```
 taolin — -bash — 85×14

Last login: Fri Mar 11 09:28:44 on ttys000
shildebrandlt1:~ taolin$ docker-machine --version
docker-machine version 0.6.0, build e27fb87
shildebrandlt1:~ taolin$ docker --version
Docker version 1.10.2, build c3959b1
shildebrandlt1:~ taolin$ docker-machine ls
NAME
 ACTIVE
 DRIVER
 STATE
 SWARM
 DOCKER
 ERRORS
default
 virtualbox
 Running tcp://192.168.99.100:2376
 v1.10.3
shildebrandlt1:~ taolin$ docker images
Cannot connect to the Docker daemon. Is the docker daemon running on this host?
shildebrandlt1:~ taolin$
```

You can see that the Docker client doesn't know the location of the Docker host. In Section 3, we will discuss how to resolve this issue.

If you want to know more installation details, please refer to the Install Docker for Mac OSX page (https://docs.docker.com/mac/step_one/).

2.3 Install Docker on LINUX

2.3.1 install docker on linux

Make sure your account have the sudo privileges, and run following command with sudo.

• curl -fsSL https://get.docker.com/ | sh

run "docker version" to make sure docker installed

2.3.2 install docker compose on linux

Run following two command to install docker compose.

- curl -L https://github.com/docker/compose/releases/download/1.7.0/docker-compose-`uname -s`-`uname -m` > /usr/local/bin/docker-compose
- chmod +x /usr/local/bin/docker-compose

run "docker-compose version" to make sure docker compose installed

2.3.3 userful command

start docker service

• sudo service docker start

Start the docker daemon at boot

sudo chkconfig docker on

add user account to docker group (run docker command without "sudo")

sudo usermod -aG docker <username>

- 3. Configure Docker on Local Development Machine
- 3.1 Configure Docker on Windows
- 3.1.1 Make Docker Work in Batch Command Line

If you don't want to know the details, you can go directly to Section 3.1.2 to set up the environment variables.

At the end of section 2.1.2, we know that there was an error when using Docker client in Windows Batch command line: Docker client doesn't know where the Docker host is.

We need to set a "DOCKER_HOST" environment variable. One way to do it is to use the following command in the command line to set it up for just this command line session:

SET DOCKER HOST=tcp://192.168.99.100:2376

The IP address is the Docker host virtual machine IP address that you get by using the following command: docker-machine Is

Try again to issue the *docker images* command to query Docker Daemon on Docker host. (Note: make sure the Docker host is running first.)

```
Microsoft Windows [Uersion 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:\Users\tao.lin\docker images
An error occurred trying to connect: Get http://127.0.0.1:2375/v1.22/images/json: dial tcp 127.0.0.1:2375: connectex: No connection could be made because the target machine actively refused it.

C:\Users\tao.lin\SET DOCKER_HOST=tcp://192.168.99.100:2376

C:\Users\tao.lin\docker images
Get http://192.168.99.100:2376/v1.22/images/json: malformed HTTP response "\x15\x03\x01\x00\x02\x02".

* Are you trying to connect to a TLS-enabled daemon without TLS?

C:\Users\tao.lin\
```

You will still get an error message, but now it is related to TLS. To fix it, you need to set up another environment variable:

SET DOCKER_TLS_VERIFY=1

Now try the docker images command again. You will get another error message:

It looks like we need to set up the certificate path. Docker Toolbox installation already provides one. Use the following command to set it up:

SET DOCKER_CERT_PATH=%USERPROFILE%\.docker\machine\certs

Now try running the docker images command yet again. You should see the following:

So now the Docker client can connect to the Docker Daemon running on the Docker host.

We needed to set up three Environment Variables to get Docker client and Docker Daemon connected. In this section we set these Environment Variables in the command line session, but they will be gone after you close the command line.

We need a persisted location to save these Environment Variables.

3.1.2 Set User Environment Variables for Docker

In order to make the Docker client work everywhere in Windows, we can set up three User Environment Variables:

Note that the IP address in the screenshot below for the "DOCKER_HOST" variable is the Docker host virtual machine IP address that you get by using the command: docker-machine Is

Click the OK button to save these new variables.

Open Windows Batch command line and issue the *docker images* command. As long as the Docker host is running, you should get a response from Docker Daemon.

3.2 Configure Docker on Mac OS X

3.2.1 Make Docker Work in Terminal Command Line

If you don't want to know the details, you can go directly to Section 3.2.2 to set up the environment variables.

At the end of section 2.2.2, we know that there was an error when using Docker client in OSX Terminal command line: Docker client doesn't know where the Docker host is.

We need to set a "DOCKER_HOST" environment variable. One way to do it is to use the following command in the command line to set it up for just this command line session:

export DOCKER_HOST=tcp://192.168.99.100:2376

The IP address is the Docker host virtual machine IP address that you get by using the following command: docker-machine Is

Try again to issue the *docker images* command to query Docker Daemon on Docker host. (Note: make sure the Docker host is running first.)

```
☆ taolin — -bash — 103×13

docker-machine version 0.6.0, build e27fb87
shildebrandlt1:~ taolin$ docker --version
Docker version 1.10.2, build c3959b1
[shildebrandlt1:∼ taolin$ docker-machine ls
 ACTIVE
 DRIVER
 STATE
 SWARM
 DOCKER
 ERRORS
default
 virtualbox
 Running
 tcp://192.168.99.100:2376
 v1.10.3
shildebrandlt1:~ taolin$ docker images
Cannot connect to the Docker daemon. Is the docker daemon running on this host?
[shildebrandlt1:~ taolin$ export DOCKER_HOST=tcp://192.168.99.100:2376
shildebrandlt1:~ taolin$ docker images
Get http://192.168.99.100:2376/v1.22/images/json: malformed HTTP response "\x15\x03\x01\x00\x02\x02".
* Are you trying to connect to a TLS-enabled daemon without TLS?
shildebrandlt1:~ taolin$ ■
```

You will still get an error message, but now it is related to TLS. To fix it, you need to set up another environment variable:

export DOCKER_TLS_VERIFY=1

Now try the docker images command again. You will get another error message:

```
taolin — -bash — 109×13
NAME
 ACTIVE
 DRIVER
 STATE
 URL
 SWARM
 DOCKER
 ERRORS
 Running
default
 virtualbox
 tcp://192.168.99.100:2376
 v1.10.3
shildebrandlt1:~ taolin$ docker images
Cannot connect to the Docker daemon. Is the docker daemon running on this host?
shildebrandlt1:~ taolin$ export DOCKER_HOST=tcp://192.168.99.100:2376
shildebrandlt1:~ taolin$ docker images
Get http://192.168.99.100:2376/v1.22/images/json: malformed HTTP response "\x15\x03\x01\x00\x02\x02".
* Are you trying to connect to a TLS-enabled daemon without TLS?
shildebrandlt1:~ taolin$ export DOCKER_TLS_VERIFY=1
[shildebrandlt1:∼ taolin$ docker images
Could not read CA certificate "/Users/taolin/.docker/ca.pem": open /Users/taolin/.docker/ca.pem: no such file
or directory
shildebrandlt1:~ taolin$
```

It looks like we need to set up the certificate path. Docker Toolbox installation already provides one. Use the following command to set it up:

export DOCKER CERT PATH=\$HOME/.docker/machine/certs

Now try running the docker images command yet again. You should see the following:

```
Last login: Fri Mar 11 11:09:27 on ttys000
shildebrandlt1:~ taolin$ docker-machine ls
 ACTIVE DRIVER
 DOCKER
 ERRORS
NAME
 STATE
 SWARM
default
 virtualbox
 Running
 tcp://192.168.99.100:2376
 v1.10.3
shildebrandlt1:~ taolin$ docker images
Cannot connect to the Docker daemon. Is the docker daemon running on this host?
shildebrandlt1:~ taolin$ export DOCKER_HOST=tcp://192.168.99.100:2376
shildebrandlt1:~ taolin$ docker images
Get http://192.168.99.100:2376/v1.22/images/json: malformed HTTP response "\x15\x03\x01\x00\x02\x02".
* Are you trying to connect to a TLS-enabled daemon without TLS?
shildebrandlt1:~ taolin$ export DOCKER_TLS_VERIFY=1
shildebrandlt1:~ taolin$ docker images
Could not read CA certificate "/Users/taolin/.docker/ca.pem": open /Users/taolin/.docker/ca.pem: no such file or
directory
shildebrandlt1:~ taolin$ export DOCKER_CERT_PATH=$HOME/.docker/machine/certs
shildebrandlt1:~ taolin$ docker images
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 SIZE
hello-world
 latest
 690ed74de00f
 4 months ago
shildebrandlt1:~ taolin$ ■
```

So now the Docker client can connect to the Docker Daemon running on the Docker host.

We needed to set up three Environment Variables to get Docker client and Docker Daemon connected. In this section we set these Environment Variables in the command line session, but they will be gone after you close the command line.

We need a persisted location to save these Environment Variables.

3.2.2 Set User Environment Variables for Docker

In order to make the Docker client work in Terminal in OS X, we can set up three User Environment Variables (note that the IP address for the "DOCKER_HOST" variable is the Docker host virtual machine IP address that you get by using the command: docker-machine Is):

Open the ~/.bash_profile file (or create a new one if it doesn't already exist).

```
taolin — -bash — 83×8

Last login: Fri Mar 11 11:37:46 on ttys003

[shildebrandlt1:~ taolin$ docker images

Cannot connect to the Docker daemon. Is the docker daemon running on this host?

[shildebrandlt1:~ taolin$ cat ~/.bash_profile

cat: /Users/taolin/.bash_profile: No such file or directory

[shildebrandlt1:~ taolin$ touch ~/.bash_profile

shildebrandlt1:~ taolin$
```

Add the following lines to the end of the file:

```
export DOCKER_HOST=tcp://192.168.99.100:2376
export DOCKER_TLS_VERIFY=1
export DOCKER_CERT_PATH=$HOME/.docker/machine/certs
```

Save the ~/.bash_profile file, then close the terminal window. Re-open a new terminal, and issue the command *docker images*; you will get response from Docker Daemon on local host.

4. Use Docker

THIS SECTION IS STILL IN PROGRESS...

Docker Docs (https://docs.docker.com/) is good place to find current information related to Docker. To get started, you can follow Get Started with Docker for Windows (https://docs.docker.com/windows/) or Get Started with Mac OS X (https://docs.docker.com/windows/).

How to run docker host VM

How to create virtual machine using docker-machine command \$ docker-machine create --driver=virtualbox --virtualbox-memory 4096 default

Use different Docker host

Update hostfile on Windows/Mac OS X

The following are from MMR Project:

to build the MMR portal image docker build -t mmr/mmr-portal:base . | tee docker-build.log

to run as daemon

docker run -d -p 9080:9080 -p 9443:9443 --name mmr -it mmr/mmr-portal:base

to run the container from this image

docker run -it -p 9080:9080 -p 9443:9443 --name mmr -i -t mmr/mmr-portal:base /bin/bash

to access shell for the daemon

docker exec -it mmr /bin/bash #to exit => exit

to attach to the container

docker attach mmr #to detach press Ctrl+p Ctrl+q #to exit and stop the container press Ctrl +c

CONTAINERS

to check running containers

docker ps

to check all containers

docker ps -a

to remove a container

docker rm container_name

delete all containers

docker rm \$(docker ps -a -q)

Set up, Configure, and Use Docker on Local Dev Machine

to commit an image from container docker commit johndondapti/mmr container_name

IMAGES

to pull the latest MMR image docker pull mmr/mmr-portal

to tag an image docker tag mmr/mmr-portal:tag_name image_name

to push the image to repository docker push mmr/mmr-portal

to list images docker images

to list all images docker images -a

to remove an image docker rmi image_name

delete all images docker rmi \$(docker images -q)

Set up, Configure, and Use Docker on Local Dev Machine

5. References

5.1 Installation on Windows

https://docs.docker.com/windows/step_one/

https://docs.docker.com/engine/installation/windows/

5.2 Installation on Mac OS X

https://docs.docker.com/mac/step_one/

https://docs.docker.com/engine/installation/mac/

5.3 Get Started with Docker for Windows

https://docs.docker.com/windows/

5.4 Get Started with Mac OS X

https://docs.docker.com/mac/

5.5 Docker Docs

https://docs.docker.com/

5.6 Docker Tutorials

https://www.docker.com/products/docker-toolbox#/tutorials

5.7 Docker Cheat Sheet

https://github.com/wsargent/docker-cheat-sheet

5.8 Spring Boot with Docker

https://spring.io/guides/gs/spring-boot-docker/

5.9 Building Microservices, part 4. Dockerize your Microservices

http://callistaenterprise.se/blogg/teknik/2015/06/08/building-microservices-part-4-dockerize-your-microservices/

5.10 Docker and Containers: The Big Picture

https://app.pluralsight.com/library/courses/docker-containers-big-picture/table-of-contents

5.11 Docker Deep Dive

https://app.pluralsight.com/library/courses/docker-deep-dive/table-of-contents