

Introduction to Docker & Containerization

What is Docker?

- It's a Linux software (now not only on linux)
- It's not a programming language, nor a framework for building software
- It solves problems like installing, removing, upgrading, distributing, trusting and managing software using a containerization technology
- It simplifies life to sysadmins and developers
- It accomplishes this using a UNIX technology called containers
- A Docker container image is a lightweight, standalone, executable package of software that includes everything needed to run an application: code, runtime, system tools, system libraries and settings.

Containers vs VMs

- VMs use hardware virtualization (OS + programs)
- Docker containers don't use hardware virtualization: they directly interface with host's Linux kernel

- Example with Docker and 3 containers
- Programs running in a container can access only memory and resources as scoped by the container
- Docker is:
 - A command-line program
 - A background daemon
 - A set of remote services

- Containers that Docker builds are isolated with respect to 5 aspects:
 1. Process identifiers and capabilities
 2. Host and domain name
 3. File system access and structure
 4. Network access and structure (interface)
 5. Resource protection (CPU, RAM, disk, ...)

Docker containers

- A docker container is like a physical shipping container
- Docker can run, copy and distribute containers
- A container is filled with an image (snapshot of all files available to a running program inside a container)
- Images are distributed using registries (public or private) like hub.docker.com

Why Docker?

- Software deployment is a complex task
- A lot of considerations before acting:
 - How many resources?
 - Which dependencies?
 - What about other running applications?
 - Security?
 - Updates?
- The more software, the more difficult to manage

Before Docker...

With Docker...

Advantages with Docker

- Improving portability
- More abstraction (containers are movable, resizable)
- Consistent and specific environments
- More and better focus on software development
- Company infrastructure as a cloud
- More protection because of isolation:
 - Anything inside a container has access only to a limit set of resources
 - In case of failure or malicious software, the problem is limited to a single container
- Save time, money, energy
- Companies like Amazon, Google, Microsoft contribute, support and push Docker adoption (instead of developing their own solutions)

Volumes

- So far we've seen ephemeral containers: data are not stored on a physical support and are lost when the container is turned off
- In Docker volumes are used to persist data
- A volume is a mount point on the container's directory tree

Images vs Volumes

	Type of data	Specialization
Images	<u>static</u>	<u>not specialized</u>
Volumes	<u>dynamic</u>	<u>specialized</u>

Volumes:

- enable the separation of application and host concerns
- allow implementation of advanced patterns like polymorphic and composable tools

Same interface, but different implementations

Volume types

- 2 types of volumes:
 - Bind mount: directory or file on the host OS
 - Docker-managed: space controlled by Docker daemon

Sharing volumes

- You can share a volume between containers
- 2 types of sharing volumes:
 - **Host-dependent**: two or more containers mount on the same host's folder (-v option, as seen before)
 - **Generalized sharing**: using --volumes-from <container>
- You can copy volumes directly or transitively
% **docker run --name D --volumes-from C alpine:latest**
- Data-only containers are used by other containers to mount data volume (even if DOc are in stopped state)

Networking

- How to connect a container to a network?
- Docker uses underlying OS to build a virtual network

Network archetypes

- How a container interacts with local and host's network is defined by 4 archetypes:
 - Closed container
 - Bridged container
 - Joined container
 - Open container
- They define a different level of isolation

Level of isolation

Four archetypes

Inbound communication

- By default a bridged container is not accessible from the network
- Option **--publish = []** (or **-p=[]**) creates a mapping between a network port's host and container's interface
- 4 formats for the mapping:
 - **<containerPort>**
% **docker run -p 6789**
 - **<hostPort>:<containerPort>**
% **docker run -p 4444:5555**

Build automation

- Dockerfile is a file containing instructions for building an image
- **### Dockerfile example ###**
FROM php:latest
COPY myapp/* /var/www/html/
- **docker build --tag myapp:1.0 .**

Dockerfile

Multiple containers (service + stack)

Docker Compose

- It's a tool for defining and running multi-container Docker applications
- Systems of services are defined in YAML files
- **docker-compose** let you:
 - Build docker images
 - Launch containerized applications
 - Launch systems of services
 - Manage the state of a service
 - Scale up/down
 - View logs
- Project on <https://github.com/docker/compose>

Orchestration

- Some questions to solve:
 - Selection of a machine → scheduling
 - Advertise the availability of a service → registration
 - Resolve the location of a service → service discovery
- Specific tools were developed for these tasks:
 - Docker Swarm
 - Kubernetes
 - Apache Mesos

kubernetes

Apache
MESOS™

