

Why Docker Matter?

Jo Ee Liew

- ▮ SCADA Engineer by day
- ▮ Software developer by night
- ▮ Particularly interest in bleeding edge technology and automating using these `bleeding edge` technology and Continuous Delivery
- ▮ Warning! I am not associate with Docker Inc, just another free ambassador to Docker.

▮ Btw: This slide is adapted from original dotcloud why-docker presentation

What is a docker

- ▮ Docker implements a high-level API to provide lightweight containers that run processes in isolation
- ▮ Built on top of facilities provided by the Linux kernel, cgroups and namespaces [citation from wikipedia]
- ▮ Open Source project under Apache License 2.0

Image by: <http://www.zdnet.com/article/docker-libcontainer-unifies-linux-container-powers/>

Why Docker Matter?

Results in N X N compatibility nightmare

Static website	?	?	?	?	?	?	?
Web frontend	?	?	?	?	?	?	?
Background workers	?	?	?	?	?	?	?
User DB	?	?	?	?	?	?	?
Analytics DB	?	?	?	?	?	?	?
Queue	?	?	?	?	?	?	?
	Development VM	QA Server	Single Prod Server	Onsite Cluster	Public Cloud	Contributor's laptop	Customer Servers

Docker solves the NXN problem

Static website							
Web frontend							
Background workers							
User DB							
Analytics DB							
Queue							
	Development VM	QA Server	Single Prod Server	Onsite Cluster	Public Cloud	Contributor's laptop	Customer Servers

Why containers matter

	Physical Containers	Docker
Content Agnostic	The same container can hold almost any type of cargo	Can encapsulate any payload and its dependencies
Hardware Agnostic	Standard shape and interface allow same container to move from ship to train to semi-truck to warehouse to crane without being modified or opened	Using operating system primitives (e.g. LXC) can run consistently on virtually any hardware—VMs, bare metal, openstack, public IAAS, etc.—without modification
Content Isolation and Interaction	No worry about anvils crushing bananas. Containers can be stacked and shipped together	Resource, network, and content isolation. Avoids dependency hell
Automation	Standard interfaces make it easy to automate loading, unloading, moving, etc.	Standard operations to run, start, stop, commit, search, etc. Perfect for devops: CI, CD, autoscaling, hybrid clouds
Highly efficient	No opening or modification, quick to move between waypoints	Lightweight, virtually no perf or start-up penalty, quick to move and manipulate
Separation of duties	Shipper worries about inside of box, carrier worries about outside of box	Developer worries about code. Ops worries about infrastructure.

Why Developers Care

- Build once...run anywhere
- Configure once...run anything

Why you would Care (as non-developer)

- All I care is a **RUNNING** application
- And Not tinkering with dependencies and funny operating system settings or even software settings

**WORKED FINE IN
DEV**

OPS PROBLEM NOW

memegenerator.net

Real World Scenario

Real World Scenario

Install the Software

Real World Scenario

Real World Scenario

Real World Scenario

Call the Vendor

Usually you don't get to talk to the salesman (who promise you the sky) or the developer directly

Real World Scenario

Etc: Did you even power up the PC, Wrong Dependency, Wrong software settings? **Are you serious , wrong firing sequence??!!**

How would Docker change the fact

Real World Scenario

Install the Software

Real World Scenario

Real World Scenario

Real World Scenario

Real World Scenario

Containers vs. VMs

VMs vs. Containers

Containers vs. VMs

- Performance comparison chart is very confusing

- http://en.community.dell.com/techcenter/high-performance-computing/b/general_hpc/archive/2014/11/04/containers-docker-virtual-machines-and-hpc
- <http://cs.nyu.edu/courses/fall14/CSCI-GA.3033-010/vmVcontainers.pdf>
- <http://blogs.vmware.com/performance/2014/10/docker-containers-performance-vmware-vsphere.html>

- But, minimum specification for the popular operating system is the following

Windows Server 2008 System Requirements

This software is intended for use on a computer that meets the minimum system requirements. It is your responsibility to ensure that your system meets the minimum system requirements. It is recommended that you have a backup of your data before installing this software on your system.

Component	Requirement
Processor	<ul style="list-style-type: none">• Minimum: 1 GHz x86 processor or 1.0 GHz x64 processor• Recommended: 3 GHz or faster• Note: An Intel Core™ 2 processor is required for Windows Server 2008 R2 Server-based systems.
Memory	<ul style="list-style-type: none">• Minimum: 512 MB RAM• Recommended: 1 GB RAM or greater• Maximum: 32 GB system RAM (32 GB limit on 64 GB Edition server editions)• Note: A 64-bit system requires a 64-bit processor and 64-bit operating system.
Available Disk Space	<ul style="list-style-type: none">• Minimum: 16 GB• Recommended: 40 GB or greater• Note: Computers with less than 16 GB of RAM will require additional space for paging, hibernation, and the system.

Ubuntu Server (CLI) Installation

1. 300 MHz x86 processor
2. 192 MiB of system memory (RAM)
3. 1 GB of disk space
4. Graphics card and monitor capable of 640x480
5. CD drive

- On top of every VM guest, these CPU settings and RAM is required to be administrated (omitting the removable drive) whereas this is not the nature to set these requirements for Docker containers.

What else does the docker does

- Run in its own process space
- Has its own network interface OR multiple interfaces [require some hacking]
- Can run processes as root or specific user
- Can run its own /sbin/init
- Can expose the host's filesystem [you have been warned!!!]
- Can expose port, kernel filesystem of container's host
- Limit the cpu, cpuset and memory when running container
- Running multiple container in the different host [but this is part of the `battery` included package]

What docker `not yet` do

- Cannot limit blkio limit (natively), there is workaround
- Cannot limit disk quota on container, there is workaround
- Cannot cross host networking the containers without exposing the traffic externally or via namespace. [could cause network conflict if not carefully administrate], again there is `plenty` work around

Enough talking! Show me!

- The easiest way to run the Docker:
- `>docker pull ubuntu:12.04`
- `>docker run ubuntu:12.04 /bin/sh -c "echo hello world"`
- `>docker ps -a`

CONTAINER ID	IMAGE	COMMAND	PORTS
<code>c1897642c6c7</code>	<code>ubuntu:12.04</code>	<code>"/bin/sh -c 'echo he</code>	
<code>22 seconds ago</code>	<code>Exited (0)</code>	<code>20 seconds ago</code>	
<code>insane_ritchie</code>			

```
>docker rm c1897642c6c7
```


-
- How about running some application with X
 - `>docker pull ubuntu:12.04`
`>docker run -i -t -e DISPLAY=:0.0 -v /tmp/.X11-unix:/tmp/.X11-unix:rw ubuntu:12.04withfirefox /usr/bin/firefox`

Types of docker

- Application Container (is the most common)
- Data-only Container (is also common)
- Management Container
- Once-off-utiliy container
- Ambassador Container
- Repository Container
- Other more

Data only container

- The easiest way to run the Docker:
- `>docker run -v /tmp -name data-only-container ubuntu:12.04withfirefox`
- `>docker run -volume-from data-only-container /bin/ls /tmp`

Networking

- When Docker container is created
 - It will create a veth pair connecting to bridge and another connecting to the docker container namespace
 - The default bridge **docker0**
- Lets see!

Networking

Image by: <https://linuxmeerkat.wordpress.com/>

Networking

- To expose the port to external
 - `docker run -p 20000:2000 ubuntu /bin/bash [system]:[internal]`
- 3 ways to run the docker
 - `--net=none`
 - `--net=host`
 - `--net=container_id` or name [I havent tried this option]
- To link 2 containers
 - `--link=CONTAINER_NAME:ALIAS`

Where are we going with this?

- Orchestration
 - - Docker Machine
 - - Docker Swarm
 - - Docker Compose

Other API for Ochestration

- Kurbenetes
- Marathon
- Fleet [I havent tried yet]
- Others

Reference

- James Turnbull : The docker book
- Docker Blog
- Mesosphere Blog
- Any other resources online. Thanks abundant.

Next session 'Show and Tell'

- Docker build
- Docker inspect
- Docker exec
- Exposing the host filesystem to the docker container
- More ...