

Docker for Developers

Containerization is the new virtualization

James Turnbull
@kartar

docker

who

- VP of Engineering at Kickstarter
- Advisor at Docker
- Open source chap
- Funny accent

The Docker Book

www.dockerbook.com

Who are you folks?

A polar bear is shown swimming in the water, with its head and front paws visible above the surface. The water is a deep blue color. The bear's fur is white and appears wet.

What's this all about?

A red shipping container is shown from a low angle, with the word 'CONTAINERIZED' painted in large, white, sans-serif capital letters on its side. The container is slightly out of focus, and the background is dark. Overlaid on the container is the text 'What is Docker?' in a large, bold, white font.

What is Docker?

Container virtualization

A photograph of a large stack of shipping containers in various colors (blue, red, white, green) under a clear sky. The containers are stacked in a way that creates a sense of depth and scale. The text "Build, ship, run" is overlaid in a large, bold, white font.

Build, ship, run

Build once

A blurred background image showing two runners on a concrete pier or walkway. One runner is in the foreground, wearing a light-colored shirt and dark shorts, running away from the camera. The other runner is further back, wearing a dark shirt and dark shorts, running towards the camera. In the background, there is a body of water and a large ship, possibly a cargo ship, docked or moving. The overall scene is slightly out of focus, emphasizing the motion of the runners.

Run in many places

**Isolated
Layered
Standard
Content agnostic**

A white tiger is lying down, looking at a smartphone held in its mouth. The background is dark and blurry.

So why should I care?

Software delivery mechanism

Portability

A bit like a VM but ...

... **not like a VM**

1. Containers boot faster
2. Containers have less overhead
3. Containers bring native performance
4. Containers are Cloud & VM-compatible

**Devs care about their
app**

**Ops cares about the
containers**

Why developers care...

- Clean, safe, hygienic and portable
- No worries about dependencies
- Encourage good architecture

Why operations care...

- Make the lifecycle more efficient
- Eliminate inconsistencies
- Support segregation of duties

What can I use Docker for?

- Docker for CI/CD
- Packaging and deploying applications
- Build your own PAAS
- Deploy applications at hyperscale!

Technology Stack

- Runs on most Linux distributions
- Boot2Docker for OSX and Windows
- **Windows in the works!**
- Uses Linux kernel features

Docker Basics

**Image & Dockerfile
Container**

The Docker Hub

Building Docker images

```
FROM ubuntu
MAINTAINER James Turnbull "james@example.com"
```

```
RUN apt-get -qq update
RUN apt-get install -qq apache2
ADD index.html /var/www/
```

```
ENV APACHE_RUN_USER www-data
ENV APACHE_RUN_GROUP www-data
ENV APACHE_LOG_DIR /var/log/apache2
```

```
VOLUME [ "/var/log/apache2" ]
EXPOSE 80
```

```
ENTRYPOINT [ "/usr/sbin/apache2" ]
CMD [ "-D", "FOREGROUND" ]
```


Building the image

```
$ sudo docker build -t="jamtur01/fluentconf" .
```

Sharing the image

```
$ sudo docker push jamtur01/fluentconf
```

Running the container

```
$ sudo docker run --name mywebsite -ti -p 80:80 jamtur01/fluentconf
```


Docker Hub

- Like GitHub but for containers.
- Integrates with GitHub and BitBucket.
- Web hooks for integration with other services.

Workflow

- Write awesome code!
- Commit code.
- (Automatically) build Docker images
- Share images
- Profit!

**But it's not simple to
build a stack**

Docker Compose

- Fast, isolated development environments using Docker.
- Quick and easy to start.
- Manages a collection of containers.

Installing Compose

```
$ sudo pip install -U docker-compose  
$ docker-compose --version
```

Compose basics

- Build your apps with Dockerfile's.
- Combine applications and images with a docker-compose.yml file.

The Dockerfile

```
FROM ubuntu:14.04
RUN apt-get -yqq update
RUN apt-get -yqq install nodejs npm
RUN ln -s /usr/bin/nodejs /usr/bin/node
RUN mkdir -p /var/log/nodeapp
ADD nodeapp /opt/nodeapp/
WORKDIR /opt/nodeapp
RUN npm install
```

The docker-compose.yml file

```
db:
  image: redis
  ports:
 - "6379"
web:
  image: jamtur01/fluentdemo
  command: nodejs server.js
  ports:
 - "3000:3000"
  links:
 - db
```

Compose details

- Can build images, use existing or pull images
- Can map ports, manage links and create volumes
- Still single host centric.

Start Compose

```
$ sudo docker-compose up  
Creating compose_db_1...  
Creating compose_web_1...  
...
```


Demo

Compose benefits

- Build complex local stacks.
- Consistent and shareable.
- No more..

WORKED FINE IN DEV

OPS PROBLEM NOW

Team and Deployment Workflow

- Write awesome code!
- Commit code.
- (Automatically) build Docker images.
- (Automatically) run Jenkins tests.
- Promote images to new environments.
- Profit!

Questions?