

Docker TRAVAUX PRATIQUES

Thierry Vaira LaSalle BTS SN IR

Présentation

Docker est une plate-forme permettant aux développeurs et aux administrateurs système de créer, d'exécuter et de partager des applications avec des **conteneurs**. L'utilisation de conteneurs pour déployer des applications est appelée **conteneurisation**.

La conteneurisation est de plus en plus populaire car les conteneurs sont :

- **Flexible** : même les applications les plus complexes peuvent être conteneurisées.
- **Léger** : les conteneurs exploitent et partagent le noyau hôte (efficaces en termes de ressources système vs machines virtuelles).
- **Portable** : créer localement, déployer sur le cloud et exécuter n'importe où.
- Faible Couplage: les conteneurs sont hautement autonomes et encapsulés (remplacement ou mise à niveau sans perturber les autres).
- **Évolutif** : augmenter et distribuer automatiquement des répliques de conteneurs dans un centre de données.
- Sécurisé: les conteneurs appliquent des contraintes et des isolements aux processus sans aucune configuration requise de la part de l'utilisateur.

docker-io vs docker-ce

Les anciennes versions de Docker étaient appelées **docker** ou **docker-engine** ou **docker-io**.

Le paquet **docker-io** est toujours le nom utilisé par **Debian/Ubuntu** pour la version Docker fournie sur les dépôts officiels.

docker-ce est une version certifiée fournie directement par **docker.com**. Docker a une version *Entreprise Edition* (EE) et une version gratuite *Community Edition* (CE).

Remarque : La principale raison d'utiliser le nom docker-io sur la plate-forme Debian/Ubuntu était d'éviter un conflit de nom avec le binaire de la barre d'état système.

Installation de docker.io sous Ubuntu 18.04

```
$ apt-cache policy docker.io
docker.io:
 Installé : (aucun)
 Candidat : 19.03.6-0ubuntu1~18.04.1
...
$ sudo apt install docker.io
```

Installation de docker-ce sous Ubuntu 18.04

Avant d'installer Docker Community Edition (**docker-ce** de docker.com), il faudra peut-être supprimer les anciens paquets :

```
$ sudo apt-get remove docker docker-engine docker.io containerd runc
```

Puis:

```
$ curl -fsSL https://download.docker.com/linux/ubuntu/gpg | sudo
apt-key add -
$ sudo add-apt-repository "deb [arch=amd64]
https://download.docker.com/linux/ubuntu bionic stable"
$ sudo apt update
```

\$ sudo apt install docker-ce

Vérification

```
$ systemctl status docker
docker.service - Docker Application Container Engine
Loaded: loaded (/lib/systemd/system/docker.service; enabled;)
Active: active (running) since Fri 2020-05-29 09:01:05 UTC; 56s ago
Docs: https://docs.docker.com
Main PID: 19679 (dockerd)
Tasks: 8
CGroup: /system.slice/docker.service
+-19679 /usr/bin/dockerd -H fd://--containerd=/run/containerd/containerd.sock
$ docker --version
Docker version 19.03.10, build 9424aeaee9
$ docker --help
```

no sudo (facultatif)

```
$ docker images
Got permission denied ...

$ sudo usermod -aG docker ${USER}

# Redémarrer la session ou :
$ su - ${USER}

$ docker images
REPOSITORY TAG IMAGE ID
```

CREATED

SIZE

Docker Engine

Docker Engine est une technologie de conteneurisation open source pour créer et conteneuriser des applications. Docker Engine agit comme une application client-serveur avec :

Un serveur avec un processus démon dockerd

```
$ ps ax | grep docker
25447 ? Ssl 21:52 /usr/bin/dockerd -H fd:// --containerd=/run/containerd/containerd.sock
```

Un client avec une interface en ligne de commande (CLI) client docker


```
$ docker --version
Docker version 19.03.10, build 9424aeaee9
$ docker --help
```

• Une API pour les programmes qui s'interfacent avec le démon Docker.

Architecture

Docker utilise une architecture **client/serveur**. Le client Docker discute avec le démon Docker, qui s'occupe de la construction, de l'exécution et de la distribution de vos **conteneurs** Docker. Le client et le démon Docker peuvent s'exécuter sur le même système, ou vous pouvez connecter un client Docker à un démon Docker

distant.

Image

Une **image** est un modèle en lecture seule (*template*) avec des instructions pour créer un **conteneur** Docker. Souvent, une image est basée sur une autre image, avec une personnalisation supplémentaire.

Il est possible de créer ses propres images ou utiliser uniquement celles créées par d'autres et publiées dans un registre (*registry*).

Pour créer une image, on utilise un fichier **Dockerfile** avec une syntaxe simple pour définir les étapes nécessaires pour créer l'image et l'exécuter.

Chaque instruction d'un **Dockerfile** crée un calque dans l'image. Lorsque on modifie le **Dockerfile** et on reconstruit l'image, seuls les calques qui ont été modifiés sont reconstruits. Cela fait partie de ce qui rend les images si légères, petites et rapides par rapport aux autres technologies de virtualisation.

Conteneur

Un **conteneur** est une instance exécutable d'une **image**. Un conteneur est défini par son image ainsi que par les **options de configuration** fournis à la création ou au démarrage.

Il est possible de créer, démarrer, arrêter, déplacer ou supprimer un conteneur à l'aide de la commande **docker**.

On peut connecter un conteneur à un ou plusieurs réseaux, y attacher du stockage ou même créer une nouvelle image en fonction de son état actuel.

Par défaut, un conteneur est relativement bien **isolé** des autres conteneurs et de sa machine hôte. Vous pouvez contrôler l'isolement du réseau, du stockage ou d'autres sous-systèmes des autres conteneurs ou de la machine hôte.

Lorsqu'un conteneur est supprimé, toute modification de son état qui n'est pas stockée dans un stockage persistant disparaît.

Technologie

Docker est écrit en **Go** et profite de plusieurs fonctionnalités du noyau Linux :

- Espaces de noms (namespaces): Docker utilise les espaces de noms pour **isoler** l'espace de travail du conteneur. Chaque aspect d'un conteneur s'exécute dans un espace de noms distinct et son accès est limité à cet espace de noms. Docker Engine utilise des espaces de noms suivants sous Linux : pid, net, ipc, mnt et uts.
- <u>Groupes de contrôle (cgroups)</u>: Docker utilise les groupes de contrôle (cgroups) sur Linux pour partager les ressources matérielles disponibles avec les conteneurs et d'appliquer éventuellement des limites et des contraintes.
- ➤ **UnionFS**: Docker utilise le système de fichiers Union (et plusieurs variantes notamment AUFS, btrfs, vfs et DeviceMapper) pour fournir les blocs de construction des conteneurs. UnionFS fonctionne en créant des couches, ce qui le rend très léger et rapide.

Docker Engine combine les espaces de noms, les groupes de contrôle et UnionFS dans un *wrapper* appelé format de conteneur. Le format de conteneur par défaut est **libcontainer**.

Comparaison

Un **conteneur** s'exécute nativement sous Linux et partage le noyau de la machine hôte avec d'autres conteneurs. Il exécute simplement un processus ce qui le rend léger.

Une **machine virtuelle** (VM) exécute un système d'exploitation «invité» complet avec un accès virtuel aux ressources de l'hôte via un hyperviseur. En général, les machines virtuelles "consomment" plus de ressources que les besoins réelles de l'application mais offrent une meilleur isolation.

	VM	
Арр А	Арр В	Арр С
Bins/Libs	Bins/Libs	Bins/Libs
Guest OS	Guest OS	Guest OS
Hypervisor		
Host OS		
Infrastructure		

Liens

- ➤ Docker Engine :
 - https://docs.docker.com/engine/
 - https://docs.docker.com/engine/install/
 - https://docs.docker.com/engine/reference/commandline/container_run/
- Guide de démarrage :
 - https://docs.docker.com/get-started/part1/
 - https://docs.docker.com/get-started/part2/
 - https://docs.docker.com/get-started/part3/
- **>** Dockerfile :
 - https://docs.docker.com/engine/reference/builder/
 - https://docs.docker.com/get-started/part2/#sample-dockerfile
- Docker Hub : https://hub.docker.com/

Plan

- ☐ I. Commandes de base
- II. Prise en main : Hello World
- III. Test Ubuntu
- ☐ IV. Surveillance
- ☐ V. Dockerfile
- ☐ VI. Création et publication d'image
- ☐ VII. Image/Conteneur avec des options
- ☐ VIII. GUI
- ☐ IX. Exemple Dockerfile

I. Commandes de base

```
$ docker --help
# List images
$ docker images
REPOSITORY TAG IMAGE ID CREATED SIZE
# List containers
$ docker ps -a
CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS NAMES
# Display system-wide information
$ docker info
# Search the Docker Hub for images
$ docker search hello-wordl
NAME
 DESCRIPTION STARS OFFICIAL AUTOMATED
variusscent/hello-wordl
q869454748/hello-wordl-nginx
```

I. Commandes de base : Nettoyage

```
# Arrêter tous les conteneurs
$ docker stop $(docker ps -aq)
# Supprimer tous les conteneurs
$ docker rm $(docker ps -aq)
# Supprimer toutes les images
$ docker rmi $(docker images -q)
```

II. Hello world [1/2]

\$ docker run hello-world

to your terminal.

(https://hub.docker.com/)

```
Unable to find image 'hello-world:latest' locally
latest: Pulling from library/hello-world
Status: Downloaded newer image for hello-world:latest

Hello from Docker!
This message shows that your installation appears to be working correctly.

To generate this message, Docker took the following steps:

1. The Docker client contacted the Docker daemon.

2. The Docker daemon pulled the "hello-world" image from the Docker Hub.

(amd64)
```

3. The Docker daemon created a new container from that image which runs the

4. The Docker daemon streamed that output to the Docker client, which sent it .

To try something more ambitious, you can run an Ubuntu container with:

\$ docker run -it ubuntu bash

executable that produces the output you are currently reading.

II. Hello world [2/2]

```
$ docker images
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 SIZE
hello-world
 latest
 bf756fb1ae65
 4 months ago
 13.3kB
$ docker ps -a
CONTAINER ID IMAGE
 COMMAND
 STATUS
 PORTS NAMES
 CREATED
9856ea6e063a hello-world "/hello" 7 minutes ago Exited (0) 7 minutes ago
 trusting_tharp
# Supprimer le conteneur
$ docker rm 9856ea6e063a
# Supprimer l'image
$ docker rmi hello-world
# Un conteneur avec un nom et qui se supprime automatiquement (pas l'image)
$ docker run --rm --name=mon-conteneur hello-world
```

III. Ubuntu [1/3] (https://hub.docker.com/_/ubuntu?tab=tagsker.com/)

```
$ docker search ubuntu
NAME
 DESCRIPTION
 STARS
 OFFICIAL
 AUTOMATED
ubuntu Ubuntu is a Debian-based Linux operating sys...
 10946
 [OK]
$ docker pull ubuntu:16.04
16.04: Pulling from library/ubuntu
docker.io/library/ubuntu:16.04
$ docker images
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 SIZE
ubuntu
 005d2078bdfa
 5 weeks ago
 16.04
 125MB
$ docker run -it --name=mon-ubuntu-1604 ubuntu:16.04 /bin/bash
root@5b84d6832fed:/# cat /etc/os-release
NAME="Ubuntu"
VERSION="16.04.6 LTS (Xenial Xerus)"
```

III. Ubuntu [2/3]

```
root@5b84d6832fed:/# apt-get update
Get:1 http://archive.ubuntu.com/ubuntu xenial InRelease [247 kB]
$ docker images
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 SIZE
ubuntu
 16.04
 005d2078bdfa
 5 weeks ago
 125MB
$ docker ps -a
CONTAINER ID IMAGE
 COMMAND
 CREATED
 STATUS
5b84d6832fed ubuntu:16.04 "/bin/bash" 8 minutes ago Exited (0) 15 seconds ago
```

III. Ubuntu [3 / 3]

```
$ docker start mon-ubuntu-1604
mon-ubuntu-1604
$ docker exec -it mon-ubuntu-1604 /bin/bash
root@5b84d6832fed:/# exit
$ docker ps -a
CONTAINER ID IMAGE
 COMMAND
 CREATED
 STATUS
5b84d6832fed ubuntu:16.04 "/bin/bash" 11 minutes ago Up 2 minutes
$ docker stop mon-ubuntu-1604
mon-ubuntu-1604
$ docker ps -a
CONTAINER ID IMAGE
 COMMAND
 CREATED
 STATUS
5b84d6832fed ubuntu:16.04 "/bin/bash" 12 minutes ago Exited (0) 2 seconds ago
# Supprimer le conteneur et l'image
```

IV. Surveillance

```
$ docker ps -a

# Visualiser l'activité d'un conteneur
$ docker logs -ft d05da7223292

# Visualiser les statistiques CPU/Mémoire/Réseau
$ docker stats d05da7223292
```

V. Dockerfile [1/2]

```
$ vim Dockerfile
FROM ubuntu:20.04
 # choix de l'image
 # exécuter des commandes
RUN apt-get update && apt-get install -y g++ make
RUN rm -rf /var/lib/apt/lists/* /tmp/* /var/tmp/*
RUN mkdir /root/test
CMD /bin/bash
 # commande au démarrage
# Créer une image 'test'
s docker build -t test .
Sending build context to Docker daemon 6.872GB
Step 1/4 : FROM ubuntu:20.04
20.04: Pulling from library/ubuntu
Step 4/4 : CMD /bin/bash
Successfully built 4bedb2cd7cf5
Successfully tagged test:latest
$ docker images
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 SIZE
test
 latest
 4bedb2cd7cf5
 About a minute ago
 258MB
ubuntu
 20.04
 005d2078bdfa
 5 weeks ago
 73.9MB
```

V. Dockerfile [2/2]

\$ docker run -it test

root@c731673bd837:/# g++ --version

Copyright (C) 2019 Free Software Foundation, Inc.

g++ (Ubuntu 9.3.0-10ubuntu2) 9.3.0

```
This is free software; see the source for copying conditions. There is NO warranty; not even for MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.

root@c731673bd837:/# make --version

GNU Make 4.2.1

Built for x86_64-pc-linux-gnu


Copyright (C) 1988-2016 Free Software Foundation, Inc.

License GPLv3+: GNU GPL version 3 or later <a href="http://gnu.org/licenses/gpl.html">http://gnu.org/licenses/gpl.html</a>

This is free software: you are free to change and redistribute it.

There is NO WARRANTY, to the extent permitted by law.
```

VI. Modification d'image (commit/tag/push) [1/3]

VI. Modification d'image (commit/tag/push) [2/3]

Modification du conteneur

```
root@c731673bd837:/# apt update
root@c731673bd837:/# apt install libcppunit-dev bcpp subversion
# Lister le CONTAINER ID
$ docker ps -a
# Commit d'une nouvelle image
$ docker commit -m "ajout cppunit, bcpp et subversion" -a "tv" c731673bd837
tv/ubuntu2004-devcpp
# Lister les images
$ docker images
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 SIZE
tv/ubuntu2004-devcpp
 latest
 063f852a18e7
 15 seconds ago
 297MB
 46 minutes ago
test
 latest
 c731673bd837
 258MB
 1d622ef86b13
ubuntu
 20.04
 5 weeks ago
 73.9MB
```


VI. Modification d'image (commit/tag/push) [3/3]

```
# Se connecter à Docker Hub https://hub.docker.com/
$ docker login -u tvaira
Password: ******
WARNING! Your password will be stored unencrypted in /home/tv/.docker/config.json.
Configure a credential helper to remove this warning. See
https://docs.docker.com/engine/reference/commandline/login/#credentials-store
Login Succeeded
# Tag d'une nouvelle image (tv -> tvaira)
$ docker tag tv/ubuntu2004-devcpp tvaira/ubuntu2004-devcpp
# Transmet l'image à Docker Hub https://hub.docker.com/
$ docker push tvaira/ubuntu2004-devcpp
```

Docker Hub (https://hub.docker.com/) [1/2]

Docker Hub (https://hub.docker.com/) [2/2]

VII. Image/Conteneur avec des options [1/2]

```
CLI
 Dockerfile
$ docker container run [OPTIONS] IMAGE [CMD] [ARG...]
 CMD (only one)
Les options importantes :
--name
 Assign a name to the container
--interactive , -i Keep STDIN open even if not attached
--tty . -t
 Allocate a pseudo-TTY
 ENV
--env , -e
 Set environment variables
 Automatically remove
--rm
 USER
--user , -u
 Username or UID (<name|uid>[:<group|gid>])
 VOLUME
--volume , -v
 Bind mount a volume
 WORKDIR
--workdir , -w
 Working directory inside the container
Voir aussi:
# Copy files/folders between a container and the local filesystem
 ADD
$ docker container cp
 COPY
 Voir aussi: RUN, ENTRYPOINT,
```

SHELL

VII. Image/Conteneur avec des options [2/2]

```
$ docker run -it --user=$(id -u $USER):$(id -g $USER)
--workdir="/home/$USER" --volume="/home/$USER:/home/$USER"
--volume="/etc/group:/etc/group:ro" --volume="/etc/passwd:/etc/passwd:ro"
--volume="/etc/shadow:/etc/shadow:ro"
--volume="/etc/sudoers.d:/etc/sudoers.d:ro" test /bin/bash
tv@b94a9d926fae:~$ id
uid=1026(tv) gid=65536(tv) groups=65536(tv)
tv@b94a9d926fae:~$ pwd
/home/tv
tv@b94a9d926fae:~$ exit
$ cat /etc/group | grep -E '^tv'
tv:x:65536:
$ cat /etc/passwd | grep -E '^tv'
tv:x:1026:65536:Vaira Thierry,,,:/home/tv:/bin/bash
```

VIII. GUI [1 / 4]

```
$ vim Dockerfile
FROM ubuntu:20.04
ARG DEBIAN_FRONTEND=noninteractive
RUN apt-get update && apt-get install -y locales qt5-default qt5-qmake qtcreator
RUN sed -i -e 's/# en_US.UTF-8 UTF-8/fr_FR.UTF-8 UTF-8/' /etc/locale.gen && \
 dpkg-reconfigure --frontend=noninteractive locales && \
 update-locale LANG=fr_FR.UTF-8
ENV LANG fr FR.UTF-8
ENV LANGUAGE fr_FR:fr
ENV LC_ALL fr_FR.UTF-8
RUN rm -rf /var/lib/apt/lists/* /tmp/* /var/tmp/*
CMD /usr/bin/qtcreator
# Créer une image 'ubuntu2004-qtcreator'
$ docker build -t ubuntu2004-gtcreator .
. . .
```


VIII. GUI [2 / 4]

```
$ xhost +local:docker # autoriser les connexions au serveur X
# ou :
$ xhost +local:root
$ docker run -it --env="DISPLAY" --env="QT_X11_NO_MITSHM=1"
--volume="/tmp/.X11-unix:/tmp/.X11-unix:rw" ubuntu2004-qtcreator
```


```
Pour le support des cartes nvidia dans Docker: https://nvidia.github.io/nvidia-docker/
$ sudo apt-get purge nvidia-docker
$ curl -s -L https://nvidia.github.io/nvidia-docker/gpgkey | sudo apt-key add -
$ distribution=$(. /etc/os-release;echo $ID$VERSION_ID)
$ curl -s -L
https://nvidia.github.io/nvidia-docker/$distribution/nvidia-docker.list | sudo tee
/etc/apt/sources.list.d/nvidia-docker.list
$ sudo apt-get update
$ sudo apt-get install nvidia-docker2
$ sudo pkill -SIGHUP dockerd
```

VIII. GUI [3 / 4]

VIII. GUI [4 / 4]

```
# Create a file named qtcreator-4.11 in /usr/bin
$ sudo touch /usr/bin/gtcreator-4.11
# Make it executable
$ sudo chmod +x /usr/bin/qtcreator-4.11
# Edit it
$ sudo vim /usr/bin/qtcreator-4.11
#!/bin/sh
set -eu
xhost +local:docker
docker run -it --rm --name=qtcreator-4.11 --user=$(id -u $USER):$(id -g $USER)
--workdir="/home/$USER" --volume="/home/$USER:/home/$USER"
--volume="/etc/group:/etc/group:ro" --volume="/etc/passwd:/etc/passwd:ro"
--volume="/etc/shadow:/etc/shadow:ro" --volume="/etc/sudoers.d:/etc/sudoers.d:ro"
--env="DISPLAY" --env="QT_X11_NO_MITSHM=1" --volume="/tmp/.X11-unix:/tmp/.X11-unix:rw"
ubuntu2004-qtcreator /usr/bin/qtcreator "$@"
xhost -local:docker
```

IX. Exemple Dockerfile [1/2]

. . .

```
FROM ubuntu:20.04
LABEL maintainer="tvaira@free.fr"
ARG DEBIAN_FRONTEND=noninteractive
RUN apt-get update && apt-get install -y sudo locales qt5-default qtbase5-private-dev
qt5-qmake qtcreator g++ fonts-ubuntu
RUN apt-get install -y libqwt-qt5-dev libqt5multimedia5 qtmultimedia5-dev
libqt5quickcontrols2-5 libqt5serialport5-dev libqt5sql5-mysql libqt5webkit5-dev
libqt5charts5-dev libqt5bluetooth5 qtconnectivity5-dev libqt5gamepad5-dev libcppunit-dev
RUN apt-get install -y bash-completion vim git subversion doxygen-gui graphviz
RUN sed -i -e 's/# en_US.UTF-8 UTF-8/fr_FR.UTF-8 UTF-8/' /etc/locale.gen && \
 dpkg-reconfigure --frontend=noninteractive locales && \
 update-locale LANG=fr_FR.UTF-8
ENV LANG fr_FR.UTF-8
ENV LANGUAGE fr FR:fr
ENV LC_ALL fr_FR.UTF-8
RUN echo "Set disable_coredump false" >> /etc/sudo.conf
RUN rm -rf /var/lib/apt/lists/* /tmp/* /var/tmp/*
```

IX. Exemple Dockerfile [1/2]

```
ENV USERNAME iris
ENV PASSWORD password
# Remplacer avec votre UID/GID
RUN export uid=1026 gid=65536 && \
 useradd --uid ${uid} --create-home $USERNAME && \
 echo "$USERNAME:$PASSWORD" | chpasswd && \
 usermod --shell /bin/bash $USERNAME && \
 usermod -aG sudo $USERNAME && \
 echo "$USERNAME ALL=(ALL) NOPASSWD:ALL" >> /etc/sudoers.d/$USERNAME && \
 chmod 0440 /etc/sudoers.d/$USERNAME && \
 groupmod --gid ${gid} $USERNAME && \
 chown ${uid}:${gid} -R /home/$USERNAME && \
 mkdir -p /home/$USERNAME/Qt_Projets && chown ${uid}:${gid} -R /home/$USERNAME/Qt_Projets
USER $USERNAME
ENV HOME /home/$USERNAME
WORKDIR /home/$USERNAME/Qt_Projets
CMD /usr/bin/qtcreator
```