

Docker on VDS

Aurelijus Banelis

Aurelijus Banelis

Software developer
aurelijus.banelis.lt
aurelijus@banelis.lt

Docker on VDS

You will learn

Why VDS? Why docker?

What is docker?

Is it possible? Why not?

Dev/prod and configs

Testing and debugging

Version control and state

Why VDS? Why docker?

Wanted new technologies on my old Virtual Dedicated Server

Why VDS?
Why
docker?

What is
docker?

Is it
possible?
Why not?

Dev/prod
and configs

Testing and
debugging

Version
control and
state

	CentOS 6 (64-bit)

	CentOS 7 (64-bit)

	Debian 7 (64-bit)

- ▼ etc
 - ▶ etc/auginte
 - ▼ httpd
 - ▼ httpd/conf.d
 - 💡 10-auginte-sites.conf
 - 💡 20-default-sites.conf
 - 💡 30-auginte-scala-site.conf
 - 💡 40-auginte-php-site.conf
 - ▶ rc.d
 - ▶ ssh
 - 📄 my.cnf
 - 📄 php.ini
 - ▶ home
 - ▶ opt
 - ▶ root
 - ▶ var
 - 📄 .gitignore
 - 📄 README.md

⚡ HTTP/2 Test

Verify HTTP/2.0 Support

Online **HTTP/2 test** - Verify if your server or CDN supports HTTP/2.

URL

HTTP/2 Test Result [auginte.com](#)

Yeah! auginte.com supports **HTTP/2.0**. Share via: [Twitter](#)

ALPN supported.

```

➤ start-dev.sh
➤ start-live.sh
➤ start-stage.sh

```


	CentOS 6 (64-bit)

	CentOS 7 (64-bit)

	Debian 7 (64-bit)

- ▼ etc
 - ▶ etc/auginte
 - ▼ httpd
 - ▼ httpd/conf.d
 - 💡 10-auginte-sites.conf
 - 💡 20-default-sites.conf
 - 💡 30-auginte-scala-site.conf
 - 💡 40-auginte-php-site.conf
 - ▶ rc.d
 - ▶ ssh
 - 📄 my.cnf
 - 📄 php.ini
 - ▶ home
 - ▶ opt
 - ▶ root
 - ▶ var
 - 📄 .gitignore
 - 📄 README.md

⚡ HTTP/2 Test

Verify HTTP/2.0 Support

Online **HTTP/2 test** - Verify if your server or CDN supports HTTP/2.

URL

HTTP/2 Test Result auginte.com

Yeah! auginte.com supports **HTTP/2.0**. Share via: [Twitter](#)

ALPN supported.

```
➤ start-dev.sh
```

```
➤ start-live.sh
```

```
➤ start-stage.sh
```


Markdown documentation

Very smart bash script

<input type="radio"/>	CentOS 6 (64-bit)
<input checked="" type="radio"/>	CentOS 7 (64-bit)
<input type="radio"/>	Debian 7 (64-bit)

Provision with puppet

Provision with saltstack

Markdown documentation

MD

docker

⚡ HTTP/2 Test Verify HTTP/2.0 Support

Online HTTP/2 test - Verify if your server or CDN supports HTTP/2.

URL

HTTP/2 Test Result [auginte.com](#)

Yeah! auginte.com supports HTTP/2.0. Share via: [Twitter](#)

ALPN supported.

```
> start-dev.sh
```

```
> start-live.sh
```

```
> start-stage.sh
```

Provision with saltstack

puppet labs

<input type="radio"/>	CentOS 6 (64-bit)
<input checked="" type="radio"/>	CentOS 7 (64-bit)
<input type="radio"/>	Debian 7 (64-bit)

- etc
 - auginte
 - httpd
 - conf.d
 - 10-auginte-sites.conf
 - 20-default-sites.conf
 - 30-auginte-scala-site.conf
 - 40-auginte-php-site.conf
 - rc.d
 - ssh
 - my.cnf
 - php.ini
 - home
 - opt
 - root
 - var
 - .gitignore
 - README.md

What is docker?

User-friendly containerization tools

Why VDS?
Why
docker?

What is
docker?

Is it
possible?
Why not?

Dev/prod
and configs

Testing and
debugging

Version
control and
state

What is docker?

BUILD, SHIP, RUN

Docker is the world's leading software containerization platform

Source: <https://www.docker.com/>

One line to run

BUILD, SHIP, RUN

Docker is the world's leading software containerization platform

```
yum install php56w php56w-opca
```

```
curl -sS https://getcomposer.o
```

```
mv composer.phar /usr/local/bi
```

```
docker-compose up
```

Isolated apps

CONTAINER ID	IMAGE
87d03fd32b5e	nginx:1.11.1-alpine
dda1f83d5add	aurelijusb/php:7.0.7-fpm
7c1668eeb487	java:8-jre
94a913518c62	java:8-jre
91be2fcad13d	mysql:5.7.12
643f37567fc1	orientdb/orientdb:2.1.5

PID	PPID	USER	STAT	VSZ	%VSZ	CPU	%CPU	COMMAND
459	458	nginx	S	17044	2%	0	0%	nginx:
458	1	root	S	15944	2%	0	0%	nginx:
467	0	root	S	1520	0%	0	0%	sh
1	0	root	S	1516	0%	0	0%	{run.sh
470	467	root	R	1516	0%	0	0%	top

Tools: docker-compose

```
$ docker run --name some-nginx -v /some/nginx.conf:  
/etc/nginx/nginx.conf -d -p 8080:80 nginx
```

docker-compose.yml

```
services:
```

```
  image: nginx
```

```
  volumes:
```

```
 - ./some/nginx.conf:/etc/nginx/nginx.conf
```

```
  ports:
```

```
 - "8080:80"
```

Docker on VDS

Is it possible?
Why not always?

Possible on some VDS, but mine used bad kernel

Why VDS?
Why
docker?

What is
docker?

Is it
possible?
Why not?

Dev/prod
and configs

Testing and
debugging

Version
control and
state

One line to run

```
docker-compose up
```


One line to run

```
docker-compose up
```

If docker is installed

*Docker-compose is a docker wrapper, written in Python. There was less problems installing it, than docker itself

Old distribution?

**Install from .deb
on Ubuntu 14.04**

Old distribution?

Not linux?

Install from .deb
on Ubuntu 14.04

Old distribution?

Native for
OSX and Win

Not linux?

Newest kernel

OpenVZ

Your Linux kernel version 2.6.32-042stab113.12 can be unstable running docker.

Please upgrade your kernel to 3.10.0.

Ended up on AWS

Ended up on AWS

1. Choose AMI 2. Choose Instance Type 3. Configure Instance 4. Add Storage 5. Tag Instance 6. Configure Security Group 7. Review

Step 4: Add Storage

Your instance will be launched with the following storage device settings. You can attach additional EBS volumes and instance store volumes to your instance, or edit the settings of the root volume. You can also attach additional EBS volumes after launching an instance, but not instance store volumes. [Learn more about storage options in Amazon EC2.](#)

Volume Type	Device	Snapshot	Size (GB)	Volume Type	IOPS	Throughput (MB/s)	Delete on Termination	Encrypted
Root	/dev/sda	img-af0d5d1e	8	General Purpose SSD (GP2)	100 / 3000	N/A	<input type="checkbox"/>	Not Encrypted

Delete on Termination (i)

Stable HDD

Ended up on AWS

Step 4: Add Storage

Your instance will be launched with the following storage device settings. You can attach additional EBS volumes and instance store volumes to your instance, or edit the settings of the root volume. You can also attach additional EBS volumes after launching an instance, but not instance store volumes. [Learn more about storage options in Amazon EC2.](#)

Volume Type	Device	Snapshot	Size (GB)	Volume Type	IOPS	Throughput (MB/s)	Delete on Termination	Encrypted
Root	/dev/sda	ami-af0d5d1e	8	General Purpose SSD (GP2)	100 / 3000	N/A	<input type="checkbox"/>	<input type="checkbox"/>

Delete on Termination ⓘ

NETWORK & SECURITY

- Security Groups
- Elastic IPs**
- Placement Groups
- Key Pairs
- Network Interfaces

<input checked="" type="checkbox"/>	Elastic IP	Allocation ID	Instance	Priv
<input checked="" type="checkbox"/>	52.50.220.71			

Stable HDD

Static IP

Ended up on AWS

Stable HDD

Static IP

Similar price

t2.nano

1-YEAR TERM					
Payment Option	Upfront	Monthly*	Effective Hourly**	Savings over On-Demand	On-Demand Hourly
No Upfront	\$0	\$3.65	\$0.005	29%	\$0.007 per Hour
Partial Upfront	\$28	\$1.17	\$0.005	31%	
All Upfront	\$41	\$0.00	\$0.005	33%	

3-YEAR TERM					
Payment Option	Upfront	Monthly*	Effective Hourly**	Savings over On-Demand	On-Demand Hourly
Partial Upfront	\$49	\$1.10	\$0.003	51%	\$0.007 per Hour
All Upfront	\$83	\$0.00	\$0.003	54%	

Dev and prod environments

Using multiple docker-compose.yml

Why VDS?
Why
docker?

What is
docker?

Is it
possible?
Why not?

Dev/prod
and configs

Testing and
debugging

Version
control and
state

Via multiple files

```
docker-compose
  -f docker-compose.yml
  -f docker-compose.stage.yml
  -f docker-compose.live.yml up -d
```

docker-compose.live.yml

services:

web:

environment:

- PHP_AB_LT_HOST=aurelijus.banelis.lt
- JAVA_WEBSITE_HOST=auginte.com
- JAVA_DEMOAPP_HOST=demo.auginte.com

php_ab_lt:

environment:

- DB_PASSWORD=h2Jk_PHP_IMPRESS_qlfEgtjeSFIA

Update on run

docker-compose.yml

volumes:

- ./my-nginx/run.sh:/custom/run.sh

command:

- **"/custom/run.sh"**

Do not use `envsubst` - to not change `$uri`, `$document_root`, ...

run.sh

```
# ....  
sed -e "s#\${$IN}#\${OUT}#g" < ${CFG_TMP} > ${CFG_DEST}  
# ....  
nginx -g 'daemon off;'
```

Availability

docker-compose.yml

web:

ports:

- "127.0.0.1:1380:80"
- "127.0.0.1:13443:443"

Ports not colliding
with default
applications

Friends in same WiFi
will not see your work

Availability

docker-compose.yml

web:

ports:

- "127.0.0.1:1380:80"
- "127.0.0.1:13443:443"

Ports not colliding
with default
applications

Friends in same WiFi
will not see your work

docker-compose.stage.yml

web:

ports:

- "0.0.0.0:80:80"
- "0.0.0.0:443:443"

restart: always

Open to the users

Auto-restart,
if application crashes

Testing and debugging

Usually docker command-line

Version control and state

Testing and debugging

Dev/prod and configs

Is it possible?
Why not?

What is docker?

Why VDS?
Why docker?

docker ps -a

CONTAINER ID	IMAGE	COMMAND	CREATED	STATUS	PORTS	NAMES
87d03fd32b5e	nginx:1.11.1-alpine	"/custom/run.sh"	9 days ago	Up 9 days	0.0.0.0:80->80/tcp, 0.0.0.0:443->443/tcp, 127.0.0.1:1380->80/tcp, 127.0.0.1:13443->443/tcp	web
dda1f83d5add	aurelijusb/php:7.0.7-fpm	"/custom/run.sh"	9 days ago	Up 9 days	9000/tcp	php_ab_lt
7c1668eeb487	java:8-jre	"/custom/run.sh"	9 days ago	Up 9 days	127.0.0.1:8091->8091/tcp	java_demoapp
ef501b38749c	mysql:5.7.12	"docker-entrypoint.sh"	9 days ago	Exited (0) 9 days ago		mysql_ab_lt_provision
94a913518c62	java:8-jre	"/custom/run.sh"	9 days ago	Up 9 days	127.0.0.1:8081->8081/tcp	java_website
91be2fcad13d	mysql:5.7.12	"docker-entrypoint.sh"	9 days ago	Up 9 days	3306/tcp	mysql_ab_lt
643f37567fc1	orientdb/orientdb:2.1.5	"server.sh"	9 days ago	Up 9 days	127.0.0.1:24241->2424/tcp, 127.0.0.1:24801->2480/tcp	orientdb_demoapp

STATUS

Up 9 days

Exited (0) 9 days ago

PORTS

3306/tcp

NAMES

mysql_ab_lt

mysql_ab_lt_provision

docker ps -a

CONTAINER ID	IMAGE	COMMAND	CREATED	STATUS	PORTS	NAMES
87d03fd32b5e	nginx:1.11.1-alpine	"/custom/run.sh"	9 days ago	Up 9 days	0.0.0.0:80->80/tcp, 0.0.0.0:443->443/tcp, 127.0.0.1:1380->80/tcp, 127.0.0.1:13443->443/tcp	web
dda1f83d5add	aurelijusb/php:7.0.7-fpm	"/custom/run.sh"	9 days ago	Up 9 days	9000/tcp	php_ab_lt
7c1668eeb487	java:8-jre	"/custom/run.sh"	9 days ago	Up 9 days	127.0.0.1:8091->8091/tcp	java_demoapp
ef501b38749c	mysql:5.7.12	"docker-entrypoint.sh"	9 days ago	Exited (0) 9 days ago		mysql_ab_lt_provision
94a913518c62	java:8-jre	"/custom/run.sh"	9 days ago	Up 9 days	127.0.0.1:8081->8081/tcp	java_website
91be2fcad13d	mysql:5.7.12	"docker-entrypoint.sh"	9 days ago	Up 9 days	3306/tcp	mysql_ab_lt
643f37567fc1	orientdb/orientdb:2.1.5	"server.sh"	9 days ago	Up 9 days	127.0.0.1:24241->2424/tcp, 127.0.0.1:24801->2480/tcp	orientdb_demoapp

STATUS

Up 9 days

Exited (0) 9 days ago

PORTS

3306/tcp

NAMES

mysql_ab_lt

mysql_ab_lt_provision

docker logs -f mysql_ab_lt_provision

```
[ec2-user@ ~]$ docker logs -f mysql_ab_lt_provision
### 2016-07-10T19:11:01.468547336+0000 ### Waiting for MySQL to be ready
ERROR 2003 (HY000): Can't connect to MySQL server on 'mysql_ab_lt' (111)
### 2016-07-10T19:11:01.558166589+0000 ### MySQL not available yet. Sleeping
Database
```


docker ps -a

CONTAINER ID	IMAGE	COMMAND	CREATED	STATUS	PORTS	NAMES
87d03fd32b5e	nginx:1.11.1-alpine	"/custom/run.sh"	9 days ago	Up 9 days	0.0.0.0:80->80/tcp, 0.0.0.0:443->443/tcp, 127.0.0.1:1380->80/tcp, 127.0.0.1:13443->443/tcp	web
dda1f83d5add	aurelijusb/php:7.0.7-fpm	"/custom/run.sh"	9 days ago	Up 9 days	9000/tcp	php_ab_lt
7c1668eeb487	java:8-jre	"/custom/run.sh"	9 days ago	Up 9 days	127.0.0.1:8091->8091/tcp	java_demoapp
ef501b38749c	mysql:5.7.12	"docker-entrypoint.sh"	9 days ago	Exited (0) 9 days ago		mysql_ab_lt_provision
94a913518c62	java:8-jre	"/custom/run.sh"	9 days ago	Up 9 days	127.0.0.1:8081->8081/tcp	java_website
91be2fcad13d	mysql:5.7.12	"docker-entrypoint.sh"	9 days ago	Up 9 days	3306/tcp	mysql_ab_lt
643f37567fc1	orientdb/orientdb:2.1.5	"server.sh"	9 days ago	Up 9 days	127.0.0.1:24241->2424/tcp, 127.0.0.1:24801->2480/tcp	orientdb_demoapp

STATUS

Up 9 days

Exited (0) 9 days ago

PORTS

3306/tcp

NAMES

mysql_ab_lt

mysql_ab_lt_provision

docker logs -f mysql_ab_lt_provision

```
[ec2-user@ ~]$ docker logs -f mysql_ab_lt_provision
### 2016-07-10T19:11:01.468547336+0000 ### Waiting for MySQL to be ready
ERROR 2003 (HY000): Can't connect to MySQL server on 'mysql_ab_lt' (111)
### 2016-07-10T19:11:01.558166589+0000 ### MySQL not available yet. Sleeping
Database
```

docker exec -it web sh

```
[ec2-user@ ~]$ docker exec -it web sh
/ # cat /etc/nginx/conf.d/site.conf
server {
 listen 80;
```

Insert bash in entrypoint script

```
[vagrant@localhost docker]$ docker-compose -f docker-compose.yml -f docker-compose.stage.yml run mysql_ab_lt_provision
```

```
### 2016-07-09T10:59:34.247761032+0000 ### Waiting for MySQL to be ready
```

```
+-----+  
| Database |  
+-----+  
| information_schema |  
| ab_lt_stage |  
| mysql |  
| performance_schema |  
| sys |  
+-----+  
root@621911e712db: /#
```

Insert bash in entrypoint script

```
[vagrant@localhost docker]$ docker-compose -f docker-compose.yml -f docker-compose.stage.yml run mysql_ab_lt_provision
```

```
### 2016-07-09T10:59:34.247761032+0000 ### Waiting for MySQL to be ready
```

```
+-----+
| Database |
+-----+
| information_schema |
| ab_lt_stage |
| mysql |
| performance_schema |
| sys |
+-----+
root@621911e712db: /#
```

Docker inspect

```
docker inspect -f '{{.Name}} - {{.NetworkSettings.Networks.docker_default.IPAddress }}' $(docker ps -aq)
```

```
/web - 172.18.0.8
/php_ab_lt - 172.18.0.7
/java_demoapp - 172.18.0.6
/mysql_ab_lt_provision -
/mysql_ab_lt - 172.18.0.3
/orientdb_demoapp - 172.18.0.4
/java_website - 172.18.0.2
```

Host:

Port:

Database:

 The following URL will be used to connect, edit to override:

```
MySQL - @172.18.0.3 [connected]
└─ information_schema: schema
└─ local: schema
 └─ ip_administrator: table
 └─ ip_email_queue: table
 └─ ip_inline_value_global: table
```

Insert bash in entrypoint script

```
[vagrant@localhost docker]$ docker-compose -f docker-compose.yml -f docker-compose.stage.yml run mysql_ab_lt_provision
### 2016-07-09T10:59:34.247761032+0000 ### Waiting for MySQL to be ready
+-----+
| Database |
+-----+
| information_schema |
| ab_lt_stage |
| mysql |
| performance_schema |
| sys |
+-----+
root@621911e712db: /#
```

Docker inspect

```
docker inspect -f '{{.Name}} - {{.NetworkSettings.Networks.docker_default.IPAddress }}' $(docker ps -aq)
```

```
/web - 172.18.0.8
/php_ab_lt - 172.18.0.7
/java_demoapp - 172.18.0.6
/mysql_ab_lt_provision -
/mysql_ab_lt - 172.18.0.3
/orientdb_demoapp - 172.18.0.4
/java_website - 172.18.0.2
```

Host: Port:

Database:

 The following URL will be used to connect, edit to override:

```
MySQL - @172.18.0.3 [connected]
└─ information_schema: schema
└─ local: schema
  └─ ip_administrator: table
  └─ ip_email_queue: table
  └─ ip_inline_value_global: table
```

SSH & Port forwarding

```
ssh -i ~/.ssh/secret.pem -L 127.0.0.1:18081:172.18.0.3:8081 ec2-user@11.22.33.44
```

Version control and state

`.gitignore` raw data, add fields for provisioning

Version
control and
state

Testing and
debugging

Dev/prod
and configs

Is it
possible?
Why not?

What is
docker?

Why VDS?
Why
docker?

Mount vs Build

container_name: web

image: nginx:1.11.1-alpine

volumes:

- ../releases/php-ab-It/\$REV/install:/releases/php_ab_It/\$REV/install
- ../releases/php-ab-It/\$REV/lp:/releases/php_ab_It/\$REV/lp
- ../releases/php-ab-It/\$REV/Plugin:/releases/php_ab_It/\$REV/Plugin
- ../releases/php-ab-It/\$REV/Theme:/releases/php_ab_It/\$REV/Theme
- ../releases/php-ab-It/\$REV/vendor:/releases/php_ab_It/\$REV/vendor
- ../releases/php-ab-It/\$REV/admin.php:/releases/php_ab_It/\$REV/admin.php
- ../releases/php-ab-It/\$REV/favicon.ico:/releases/php_ab_It/\$REV/favicon.ico
- ../releases/php-ab-It/\$REV/index.php:/releases/php_ab_It/\$REV/index.php
- ../releases/php-ab-It/\$REV/robots.txt:/releases/php_ab_It/\$REV/robots.txt

Explore Help

Explore Help

Explore Help

OFFICIAL REPOSITORY

nginx ☆

Last pushed: a month ago

OFFICIAL REPOSITORY

php ☆

Last pushed: 7 days ago

OFFICIAL REPOSITORY

mysql ☆

Last pushed: a month ago

Mount vs Build

```
docker-php-ext-install mbstring pdo_mysql gd
```


[Dashboard](#) [Explore](#) [Organizations](#)

PUBLIC | AUTOMATED BUILD

[aurelijusb/php](#)

Last pushed: a few seconds ago

[Repo Info](#)

[Tags](#)

[Dockerfile](#)

[Build Details](#)

[Build Settings](#)

[Collaborators](#)

[Webhooks](#)

[Settings](#)

Status	Tag	Created	Last Updated
Building	7.0.7-fpm	3 minutes ago	a few seconds ago
Success	latest	4 minutes ago	a few seconds ago

Mount vs Build

```
Pulling php_ab_lt (aurelijusb/php:7.0.7-fpm)...
7.0.7-fpm: Pulling from aurelijusb/php
5c90d4a2d1a8: Already exists
357b76a49838: Downloading [=====] 38.39 MB/77.34 MB
0e87614c69f0: Download complete
6120681ee5f7: Downloading [=====] 22.54 MB/40.88 MB
80cc9c19278e: Download complete
d787b842ee97: Download complete
142d4ea9ea2b: Download complete
9fb5bc4b3e4f: Download complete
```

Configuration

System check

Database

Finish

System check

Nginx configuration required (?)	Warning
PHP version >= 5.3.3 (?)	Ok
PHP module "PDO" (?)	Ok
GD Graphics Library (?)	Ok
PHP sessions (?)	Ok

Data: dump/merge

mysql_ab_it:

volumes:

- /custom/data/mysql-ab-it/stage:/var/lib/mysql

mysql_ab_it_provision:

environment:

- MYSQL_ROOT_PASSWORD=h2JfESFIA
- IMPORT_DBNAME=ab_it_stage
- IMPORT_FILE=/custom/dumps/aurelijusb_ip.sql
- REPLACE_FROM=aurelijus.banelis.lt
- REPLACE_TO=aurelijus.banelis.stage

Data: dump/merge

mysql_ab_it:

volumes:

- /custom/data/mysql-ab-it/stage:/var/lib/mysql

mysql_ab_it_provision:

environment:

- MYSQL_ROOT_PASSWORD=h2JfESFIA
- IMPORT_DBNAME=ab_it_stage
- IMPORT_FILE=/custom/dumps/aurelijusb_ip.sql
- REPLACE_FROM=aurelijus.banelis.lt
- REPLACE_TO=aurelijus.banelis.stage

```
bin/auginte-server -Dprovision=${PROVISION}
```

You have learned

Why VDS? Why docker?

What is docker?

Is it possible? Why not?

Dev/prod and configs

Testing and debugging

Version control and state

You have learned

That's it. Questions?

Why VDS? Why docker?

What is docker?

Is it possible? Why not?

Dev/prod and configs

Testing and debugging

Slides hosted using Docker:

Version control and state

<https://aurelijus.banelis.lt/presentations/nta-2016/Docker-on-VDS-v2.pdf>