

Docker로 보는 서버 운영의 미래

The Future of System Engineering

2014 Deview

2014. 9. 29.

2015. 8. 29. update

Daekwon Kim

SMARTSTUDY Software & System Engineer

@nacyo_t

낚웃

가 각 간 갓

나 낙 난 낫

다 닥 단 닷

ㄱ ㄴ ㅅ

(ㄱ,ㄴ,ㅅ) × (가,나,다)

Deployment 그리고 Docker

TOC

1. 배포와 서버운영
2. Infrastructure as a Service (IaaS)
3. Platform as a Service (PaaS)
4. 컨테이너형 어플리케이션 가상화
5. Docker로 다시 정의하는 배포

State (상태)

사물 · 현상이 놓여 있는 모양이나 형편

1. 배포와 서버운영

배포의 요소

배포란?

대상 서버를 어플리케이션이 실행 가능한 상태로 만드는 일

예제

Ruby on Rails 어플리케이션

하나의 서버

배포 과정

배포 과정에 따른 상태 변화

더 복잡한 상황

다수의 어플리케이션

새로운 어플리케이션

배포 과정 (정상화)

배포

어플리케이션들이 모두 실행 가능한 상태로 만드는 일

서버 운영

모든 어플리케이션이 동작하는 상태를 유지하는 일

서버 운영이 어려운 이유

서버 운영 = 전역적 상태 관리

카드로 만든 집

The system becomes a house of cards. You fear any change and you fear replacing it since you don't know everything about how it works.

– Chad Fowler

클라우드

2. Infrastructure as a Service

같은 환경을 가지는 가상화된 환경

원하는 만큼 사용 가능한 컴퓨팅 자원

Disposable Component

- 서버는 물리적으로 고정된 자원
- 인스턴스는 쓰고 버리는 자원

인터넷의 발전소

"Amazon Web Service는 인터넷의 발전소다
– 타마카와 켄

이미지

이미지화 & 스케일 인/아웃

오토 스케일링

이미지 관리

이미지 수의 증가

이미지 수에 비례해서 관리가 어려워짐
(어플리케이션 수 * 시간)

상태에 기반한 이미지

이미지는 어떤 특정 시점의 상태를 저장한 것 뿐

최종적으로 남은 이미지

어떻게 만들었는지 아무도 모름 (복원 불가능)

이미지 관리

- 다양한 시점의 상태 관리
- 어떻게 하면 상태를 더 잘 관리할 수 있을까?
- 이미지 / 인스턴스 활용의 극대화

Configuration Management

CHEF™

ANSIBLE

명령어를 통한 상태 변화(과거)

Cookbook을 통한 상태 변화(Chef)

멱등

같은 과정을 거치면 서버는 똑같은 상태가 된다

Infrastructure의 코드화

Apache Cookbook 예제

CMD

```
$ apt-get install apache2
```

Chef Cookbook

```
package 'httpd'
```

```
service 'httpd' do
  action [ :start, :enable ]
end
```

Configuration Management 효과 (1)

- 초기 적용이 어려움
 - 학습 비용
 - 많은 시행착오가 필요
 - 작업 속도가 느림

Configuration Management 효과 (2)

- 서버 운영을 단순화
 - 서버의 상태를 코드로 관리
 - 어떤 상태를 재현 가능하게 만들어줌
 - 다수의 서버를 운영중에 특정 상태로 변화시킬 수 있음

Configuration Management

상태를 관리하는 도구

3. Platform as a Service

PaaS

자유도는 낮지만, 좀 더 편리한?

배포의 요소(과거)

배포의 요소(PaaS)

Application

Application A
(ver x.xxx)

어플리케이션 배포 단위

배포 환경은 Heroku가 제공

어플리케이션과 배포 단위의 1:1 매치

어플리케이션 별 독립된 배포 환경 제공

1 : 1

1 : 1

Scale In / Out 기본 지원

어플리케이션 업데이트

기존의 어플리케이션 업데이트

기존의 어플리케이션 롤백

Heroku에서의 어플리케이션 업데이트

Heroku에서의 롤백

```
$ heroku releases
```


Rel	Change	By	When
v52	Config add AWS_S3_KEY	jim@example.com	5 minutes ago
v51	Deploy de63889	stephan@example.com	7 minutes ago
v50	Deploy 7c35f77	stephan@example.com	3 hours ago
v49	Rollback to v46	joe@example.com	2010-09-12 15:32:17 -0700
...			

```
$ heroku rollback v40
```

배포의 단순화

확장의 단순화

PaaS를 사용하지 않는 이유

비
Op

PaaS스럽지 않은 어플리케이션

PaaS != IaaS

- IaaS에 비해서 큰 학습 비용
- 원격 접속 시스템이 없거나 제한
- 파일 시스템 이용에 제한
- Site 패키지 설치 제한
- 로그 수집 제한적 허용 (STDOUT)

문제를 해결하는 법이 다름

파일 시스템

- 외부 Storage 서비스를 사용

애드온 (외부 서비스)

The screenshot shows the Heroku Add-ons homepage. At the top, there's a navigation bar with links for 'How it Works', 'Pricing', 'Apps', 'Add-ons', 'Documentation', 'Support', and 'Log in'. Below the navigation is a search bar with the placeholder 'Search for add-ons'. A main headline says 'Add powerful functionality to your apps with ease.' Three featured add-ons are highlighted: 'StatusHub' (NEW), 'Transloadit' (POPULAR), and 'GrapheneDB' (POPULAR). Below these, there's a section for 'Data Stores' with icons for Heroku Postgres, GrapheneDB, MemCachier, PG Backups, FlyData, openredis, Redis To Go, and RedisGreen. The RedisGreen icon has a small note: 'Production-quality Redis servers with superior...'. At the bottom, there are several other add-on icons partially visible.

heroku add-ons

How it Works | Pricing | Apps | Add-ons | Documentation | Support | Log in

Add powerful functionality to your apps with ease.

Search for add-ons

StatusHub
Bulletproof hosted status pages

Transloadit
Load & encode any file

GrapheneDB
Neo4j as a service

Data Stores

Choose from Postgres, Memcache, Mongo, Redis, Hadoop and more. Then forget doing database backups, restores, or wearing the pager ever again.

Heroku Postgres

GrapheneDB

MemCachier

PG Backups

FlyData

openredis

Redis To Go

RedisGreen
Production-quality Redis servers with superior...

4. 컨테이너형 어플리케이션 가상화

PaaS의 단점?

- 원격 접속 시스템이 없거나 제한
- 파일 시스템 이용에 제한
- Site 패키지 설치 제한
- 로그 수집 제한적 허용 (STDOUT)

상태 변화에 의존한 작업

Immutable(Stateless)

뒤집어보면 컨테이너형 가상화의 특징

Heroku Dyno

LinuX Container (LXC)

Chroot on steroid

Chroot (Change Root)

- pivot root 가능
- 파일, 라이브러리는 직접 준비
- 사용이 까다로움
- 프로세스 격리의 초기 버전?

LinuX Container

- Kernel Namespaces
- Apparmor and SELinux profiles
- Seccomp policies
- *Chroots (using pivot_root)*
- Kernel capabilities
- Control groups (cgroups)

예제 1) 가상 머신?

```
nacyot $ sudo lxc-start -n centos  
  
CentOS release 6.5 (Final)  
Kernel 3.11.0-18-generic on an x86_64  
  
centos login: init: rcS main process (7) killed by TERM signal  
Entering non-interactive startup  
Bringing up loopback interface: [ OK ]  
Bringing up interface eth0:  
Determining IP information for eth0... done. [ OK ]  
Starting system logger: [ OK ]  
awk: cmd. line:1: fatal: cannot open file `/etc/mtab' for reading (No  
such file or directory)  
Mounting filesystems: [ OK ]  
Generating SSH1 RSA host key: [ OK ]  
Generating SSH2 RSA host key: [ OK ]  
Generating SSH2 DSA host key: [ OK ]  
Starting sshd: [ OK ]
```

호스트 커널 공유

Virtual Machine

LinuX Container

프로세스 실행 환경 분리

예제 2) 프로세스 격리

격리된 환경에서 특정 프로세스만 실행

```
$ cat /etc/lsb-release  
DISTRIB_ID=Ubuntu  
DISTRIB_RELEASE=14.04
```

```
$ lxc-create -t centos -n centos  
$ lxc-start -n centos -- cat /etc/redhat-release  
CentOS release 6.5 (Final)
```

Linux Container

격리된 환경, 즉 내부적인 의미의 컨테이너에 집중

Docker

프로세스 격리

계층화된 저장장치

이미지 공유

LXC

AUFS

Docker Index

Linux Container의 확장 도구

Docker Container ≈ Heroku Dyno

Docker는 LXC의 Wrapper?

Docker 구조

Docker의 발전

- 0.7.0 (2013-11-25)
 - Device Mapper 지원
- 0.8.0 (2014-02-04)
 - BTRFS 지원
 - MacOSX 공식 지원(boot2docker)
- 0.9.0 (2014-03-10)
 - LibContainer 도입(기본 드라이버)

현재의 Docker

Docker 지원 시스템 (범용성)

Ubuntu, Red Hat Enterprise Linux, Oracle Linux,
CentOS, Debian, Gentoo, Google Cloud
Platform, Rackspace Cloud, Amazon EC2, IBM
Softlayer, Arch Linux, Fedora, openSUSE, CRUX
Linux, Microsoft Windows, Mac OS X

도커의 차별성

이미지(Image)

이미지 기반의 어플리케이션 가상화

이미지 : 특정 어플리케이션이 실행 가능한 고유한 환경

컨테이너 : 특정 이미지 기반으로 실행된 격리된 프로세스

이미지 만들기 (Build)

Read Only & Writable layer

Only Read

Writable

rootfs / Base Image

상태 변화

Git 설치하기

```
$ docker run -it ubuntu:latest --name git /bin/bash  
  
root@2f8bfff679f9:/# git  
bash: git: command not found  
root@2f8bfff679f9:/# apt-get update &> /dev/null  
root@2f8bfff679f9:/# apt-get install -y git &> /dev/null  
  
root@2f8bfff679f9:/# git --version  
git version 1.9.1
```

Git 설치 후 상태 변화

Diff를 통해서 Base Image와 컨테이너의 차이를 파악

```
$ docker diff git | grep git | head -n 10
(stANDARD input):56:A /var/lib/dpkg/info/git.list
(stANDARD input):78:A /var/lib/dpkg/info/git.conffiles
(stANDARD input):98:A /var/lib/dpkg/info/git.postrm
(stANDARD input):109:A /var/lib/dpkg/info/git.prerm
(stANDARD input):116:A /var/lib/dpkg/info/git.postinst
(stANDARD input):125:A /var/lib/dpkg/info/git-man.list
(stANDARD input):184:A /var/lib/dpkg/info/git-man.md5sums
(stANDARD input):200:A /var/lib/dpkg/info/git.preinst
(stANDARD input):202:A /var/lib/dpkg/info/git.md5sums
(stANDARD input):257:A /var/lib/git
```

Commit으로 새로운 이미지 생성

```
$ docker images | grep ubuntu
```

ubuntu		14.04		826544226fdc		3 weeks ago		194.2 MB
ubuntu		latest		826544226fdc		3 weeks ago		194.2 MB


```
$ docker commit git ubuntu:git
```

```
f98472c1d8aa3329d354c642b19ee45468297faa08487b3cd950d34247b5f211
```

```
$ docker images | grep ubuntu
```

ubuntu		git		f98472c1d8aa		6 seconds ago		252.2 MB
ubuntu		14.04		826544226fdc		3 weeks ago		194.2 MB
ubuntu		latest		826544226fdc		3 weeks ago		194.2 MB

새로운 상태를 이미지로 저장

Dockerfile

이미지 생성 과정을 기술한 Docker 전용 DSL

Dockerfile 예제


```
FROM nacyot/ruby-ruby:latest

RUN apt-get update
RUN apt-get install -qq -y libsqlite3-dev nodejs
RUN gem install foreman compass


WORKDIR /app
RUN git clone https://github.com/nacyot/docker-sample-project.git /app
RUN git checkout v0.1
RUN bundle install --without development test

ENV SECRET_KEY_BASE hellodocker
ENV RAILS_ENV production
EXPOSE 3000
CMD foreman start -f Procfile
```

Dockerfile을 통한 이미지 빌드 (1)

Dockerfile을 통한 이미지 빌드 (2)

빌드된 이미지

호스트의 환경과 무관하게 실행 가능

Host

이미 어플리케이션이 실행 가능한 상태?

배포 완료?!

Docker를 활용한 오픈소스 배포 문화

StriderCD

Node.js 웹 어플리케이션

```
$ docker run -it -p 3000:3000 niallo/strider
```

IHaskell

파이썬, Haskell, Zeromq 기반 유ти리티 / 웹UI

```
$ docker run -it gregweber/ihaskell console
```

Docker Hub

```
$ docker info
```

```
Containers: 30
```

```
Images: 342
```

```
...
```

```
Username: nacyot
```

```
Registry: [https://index.docker.io/v1/]
```

Docker Private Registry

파이썬 웹 어플리케이션

```
$ docker run -it -p 5000:5000 registry
```

Build once, Run anywhere

	Static website	
	Web frontend	
	Background workers	
	User DB	
	Analytics DB	
	Queue	

표준화된 이미지

- 이미지 생성 / 공유 기능
- 공식 Registry 서비스 지원
- Private Registry 어플리케이션

컨테이너와 Docker 표준화된 컨테이너의 이동성에 집중

LXC vs Docker

LXC == 프로세스 격리를 위한 도구

Docker == 컨테이너 수송을 위한 도구

Docker의 핵심

**IaaS의 자유
PaaS의 단순함**

5. Docker로 다시 정의하는 배포

배포 단위

Docker Images

Docker 이미지

배포 대상

Docker Servers

기존 배포와 서버운영

배포와 서버 운영의 새로운 정의

어플리케이션 업데이트

롤백

역할의 변화

프로그래머의 역할

서버관리자의 역할

Immutable Infrastructure

미래

CoreOS

클러스터링 가능한 도커 전용 OS

물류 시스템

Mesos

CoreOS

Kubernetes

서버의 정의

*Docker*로 모든 어플리케이션을 컨테이너로 만든다면 서버는 *Docker*를 돌리기 위해 존재할 뿐.

– subicura

클라우드스러움

**Disposable Component
Immutable Infrastructure**

The Future is Immutable.

Mitchell Hashimoto

Thank you !

@nacyo_t