

DOCKER MEETUP

Christophe Labouisse / @XtlCnslt

#ME, #MYSELF AND #I

CHRISTOPHE LABOISSE

- ➔ Développeur Freelance
- ➔ Java mais pas que ...
- ➔ Côté front : Angular, Ionic
- ➔ Sous le capot : Linux, Docker

DOCKER @ HOME

Retour sur l'installation & l'utilisation de Docker sur une machine dédiée

Docker est souvent associé à des déploiements Cloud

POURQUOI ?

Utiliser une infrastructure existante

Démonstration, transition plus simple

Amusant & permet de mieux comprendre Docker

POINT DE DÉPART

DÉDIBOX

Quad-core, 16Go de RAM, 2To de disque

UTILISATION

Experimentation : Code Story, NoSQL, etc.

Serveur Minecraft

Supervision avec Zabbix

VIRTUAL MACHINES

LIBVIRT SUR DEBIAN STABLE

- + Ça marche bien
- Consommateur en resources
- Pas super flexible
- Installation *compliquée*

ÇA MARCHE BIEN

Contrôle total des ressources allouées à la VM

Indépendance totale entre l'OS de l'host et des VM

Isolation entre les VM

Bonnes performances grâce à kvm

VM VS CONTAINERS

FLEXIBILITÉ

Allocation statique des ressources

Granularité par VM et non par service

CONFIGURATION

Fichier de configuration très (trop) complet décrivant toute la machine virtuelle

Installation d'un OS complet pour chaque VM

INSTALLATION DOCKER

PLAN DE BATAILLE

- ➔ Tout sauvegarder
- ➔ Réinstallation à partir de zéro
- ➔ Installer & configurer Docker
- ➔ Tout sera en container
- ➔ Minecraft doit remarcher en 24 heures

INSTALLATION

- ➔ Installation à partir de l'image Ubuntu 14.04 LTS
- ➔ La version de Docker d'Ubuntu n'est pas satisfaisante
 - Elle renomme tout en `docker.io`
 - Version ancienne (1.0.1 actuellement)
- ➔ Doc d'installation : <http://xlct.it/1C43RAg>
- ➔ Installation à partir des binaires de Docker

```
curl -ssl https://get.docker.com/ubuntu/ | sudo sh
```

POST INSTALLATION

- ➔ création d'un groupe docker
- ➔ configuration de ufw (firewall)
- ➔ activation du *memory & swap accounting*

VICTOIRE

```
> docker run --rm -ti busybox echo "Yeeeees"  
Yeeeees
```


LES IMAGES

- ➔ Google, Github & Docker Hub sont nos amis
- ➔ Un container = un service
- ➔ 90% d'images personnalisées

BILAN PARTIEL

MEILLEUR UTILISATION DES RESOURCES

- ➔ Un vingtaine de containers tournant en continu dont :
 - NoSQL : MongoDB, ElasticSearch (2 serveurs)
 - Jenkins : un serveur et deux esclaves
 - Zabbix : serveur, base de données, web
 - Applications : serveurs Minecraft, appli jHipster
- ➔ Pas de problème de mémoire

LES PROBLÈMES

RAPIDE DÉMO

ÇA MARCHE BIEN MAIS ...

- ! Plein de process qui tournent avec l'utilisateur root
- ! Accès aux containers
- ! Supervision
- ! Ordonnancement

PROCESS SOUS ROOT

PROCESS SOUS *ROOT*

- ➔ Pas super grave
- ➔ Peut-être résolu dans les images
 - `USER xxx`
 - En utilisant un script de démarrage
- ➔ Résolution en cours avec le namespace *user*
 - <https://github.com/docker/docker/issues/7906>
 - <https://github.com/docker/docker/pull/11253>

SUPERVISION

- ➔ L'outil de supervision est Zabbix mais il en existe d'autres
- ➔ Surveillance globale du host
- ➔ Surveillances des containers

AVANT

Supervision avec Zabbix : agents sur le host et les VM

APRÈS

Supervision avec Zabbix : un seul agent sur le host

SOLUTION NAÏVE

Installer un agent Zabbix dans chaque container

- 👎 À l'opposé du principe un container = un service
- 👎 Pas génial en terme de consommation des ressources
- 👎 Nécessite de n'utiliser *que* des images personnalisées

RÉCUPÉRATION DES INFORMATIONS

Dans un premier temps on peut partir sur :

- ➔ Le nombre de containers
- ➔ Pour chaque container :
 - ➔ Son adresse IP
 - ➔ Son statut (running, paused, stopped, crashed)
 - ➔ L'utilisation CPU
 - ➔ L'utilisation mémoire
 - ➔ L'activité réseau

MÉTRIQUES UTILISATEUR DE ZABBIX

- ➔ Zabbix est livré avec de nombreuses métriques pré-définies
- ➔ Il est possible d'ajouter des métriques utilisateur
- ➔ Principe :
 - ➔ L'utilisateur définit un script
 - ➔ Zabbix lance le script *régulièrement*
 - ➔ Le résultat constitue la valeur de la métrique

NOMBRE DE CONTAINERS

PETITE DÉMO

On compte facilement le nombre de containers en shell :

- ➔ Le nombre de containers en cours d'exécution :

```
docker ps -q | wc -l
```

- ➔ Le nombre de containers plantés :

```
docker ps -a | grep -v -F 'Exited (0)' | \  
grep -c -F 'Exited ('
```

LES MÉTRIQUES DES CONTAINERS

LE SIMPLE ...

La commande magique est :
`docker inspect container`

- ➔ L'adresse IP du container
- ➔ Son statut

LE MOINS SIMPLE ...

Jérôme Petazzoni (@jpetazzo)

Article de 2013 : [Gathering LXC Docker Containers Metrics](#)

En résumé : aller fouiller dans
`/sys/fs/cgroup`

DÉMO ...

AND VOILÀ ...

Ou pas !

 CPU & Mémoire

 Activité réseau

ACTIVITÉ RÉSEAU

- ➔ Les interfaces réseaux sont les namespaces *network* et non dans les cgroups
- ➔ Plusieurs interfaces par cgroup (lo, eth0, etc.)
- ➔ Les process d'un même cgroup peuvent appartenir à des namespaces différents
- ➔ Récupération en trois étapes :
 - ➔ Localiser un process du container
 - ➔ Créer un lien symbolique
 - ➔ Récupérer les métriques avec `ip netns exec`

ACTIVITÉ RÉSEAU VERSION MOI

- ➔ Commande docker exec à partir de Docker 1.3
- ➔ On récupère l'activité réseau avec ifconfig eth0

IMPLEMENTATION

SCRIPT DE COLLECTE

- ➔ Écrit en Python sauf pour le compte des containers
- ➔ Utilise la bibliothèque docker-py

ZABBIX ITEMS

- ➔ Définir le fichier `/etc/zabbix/zabbix_agentd.conf` d'host:

```
UserParameter=docker.container.count[*],/usr/local/bin/containerCount.sh  
UserParameter=docker.container.helper[*],/usr/local/bin/containerHelper.py
```

- ➔ Déclaration des *items*:

ZABBIX HOSTS

The screenshot shows the Zabbix host configuration interface. At the top, there are fields for 'Host name' (minecraft-server) and 'Visible name' (Minecraft Server). Below these, under 'Groups', there are two sections: 'In groups' (Virtual machines) and 'Other groups' (Discovered hosts, Hypervisors, Linux servers, Templates, Zabbix servers). A 'New group' input field is also present. In the bottom section, 'Agent interfaces' are configured with an IP address of 172.16.66.1, connect to IP, port 10050, and a default status.

Agent interfaces	IP address	DNS name	Connect to	Port	Default
	172.16.66.1		IP	10050	<input checked="" type="radio"/> Remove

- ! *Host name* doit être exactement le nom du containers
- ! *IP address* est l'adresse IP du host

DOCKER 1.5

- ➔ Docker 1.5 : command `docker stats`
- ➔ Stream l'ensemble des métriques d'un container
- ➔ Plus efficace car on *push* vers Zabbix
- ➔ Script de Tristan Carel

ACCÈS AUX CONTAINERS

- ➔ On peut publier les ports exposés par un container
- ➔ Les *links* permettent aux containers de communiquer
- ➔ Le host peut aussi accéder directement aux containers

PUBLIER LES PORTS

- ➔ Container 1 : `-p80:8080`
- ➔ Container 2 : `-p8080 ou -P`

LIENS ENTRE CONTAINER

➔ Container 2:--link Container1:service

ACCÈS DIRECT

- ➔ Pas de configuration
- ➔ Pas de problème pour trouver le n° de port

PROBLÈME DE L'ACCÈS DIRECT

- ➔ L'adresse IP est alloué au démarrage du container
- ➔ Pas de moyen *simple* de la retrouver

DNS DYNAMIQUE

DÉMO

- ➔ On utilise la commande docker events
- ➔ On récupère l'adresse IP
- ➔ Mise à jour de bind

ORCHESTRATION

DES PROBLÈMES, TOUJOURS DES PROBLÈMES ...

- ➔ Au (re)démarrage, Docker ne démarre rien par défaut
- ➔ On peut forcer le redémarrage des containers par docker
- ➔ Mais ... pas définition des dépendances
- ➔ En cas d'upgrade d'une image on perd les arguments de création

DOCKER-COMPOSE (EX FIG)

- ➔ Orchestration *light*
- ➔ Application = plusieurs services
- ➔ Fichier de définition de l'application
- ➔ Commande pour gérer l'application

FICHIER DE CONFIGURATION

```
server:
  image: jenkins:weekly
  ports:
 - "18080:8080"
  volumes:
 - /data/docker/jenkins/server-1:/var/jenkins_home

swarm:
  image: ggtools/jenkins-swarm-slave-compass
  links:
 - server:jenkins
  command: -username swarm -password 'DoUThink14mStupid' -executors 2 -name swarm

swarmdocker:
  image: ggtools/jenkins-swarm-slave-docker
  links:
 - server:jenkins
  command: -username swarm -password 'DoUThink14mStupid' -executors 2 -name swarm
```

QUELQUES COMMANDES

- ➔ *builder et lancer l'application :*

```
docker-compose up [-d]
```

- ➔ *Lancer une application sans build :*

```
docker-compose start
```

- ➔ *Et plein d'autres : ps, kill, port, scale, etc.*

CONCLUSION

Et après ?

- ➔ Docker Swarm
- ➔ Kurbernetes
- ➔ Mesos
- ➔ Cloud Hybride

RÉFÉRENCES

- <https://github.com/ggtools/docker-tools>
- <https://github.com/dockermeetupsinbordeaux/docker-zabbix-sender>
- <http://xlct.it/dockerathome>

QUESTIONS ?

