

Formation Docker Installation et administration

Une formation **Alphorm**

Plan de la formation

Introduction

- 1. Introduction aux containers
- 2. Installation de Docker
- 3. Les images Docker
- 4. Les conteneurs administration Docker
- 5. Le Dockerfile
- 6. Le réseau avec Docker

Conclusion

Aphorm
Aphorm

Public concerné

Administrateurs Linux

Développeurs

Curieux ayant envie de découvrir les conteneurs Linux

Passage obligé pour ceux souhaitent monter en compétences dans la virtualisation des datacenters

Une formation Alphorm

Connaissances requises

LPIC-1/Comptia Linux+ : Réussii la certification LPIC-1

Vues: 884.264

Red Hat Enterprise Linux 1/2 : Réussir la certification RHCSA

n

A vous de jouer!

Comprendre les containers

Alphorm

TOUTE UTILISATION EN DEHORS DE ALPHORM EST INTERDITE

Plan

Le modèle de Machines virtuelles Le modèle de Containers Types de conteneurs Linux Les namespaces Les groupes de contrôle

Une formation Alphorm

Le modèle de VMs

Le modèle de Containers

Une formation Alphorm

Types de conteneurs Linux

Système d'exploitation (OS) Services d'application

Types de conteneurs Linux

Une formation Alphorm

Les namespaces

Fonctionnalités du noyau Linux qui a pour but d'isoler :

- Process Namespace
- Network Namespace
- Mount Namespace
- UTS Namespace
- IPC Namespace
- User Namespace

Aphorm Aphorm

Les groupes de contrôle

Fonctionnalités du noyau Linux qui a pour but :

- Contrôler les ressources
- Allocation, prioritisation, interdiction
- Surveillance et mesure des ressources consommées

Une formation Alphorm

L'écosystème Docker

Une formation Alphorm

Plan

Build, ship and run Architecture Docker images Docker registry Docker container

Ine formation

Build, ship and run

Develop an app using Docker containers with Ship the "Dockerized" app and dependencies Scale to 1000s of nodes, move between data any language and any toolchain.

anywhere - to QA, teammates, or the cloud without breaking anything.

centers and clouds, update with zero downtime and more.

Une formation Alphorm

Architecture

Architecture

Docker images

Une formation Alphorm

Docker registry

Une formation Alphorm

Docker container

Une formation Alphorm

Installation Docker Engine

Une formation Alphorm

TOUTE UTILISATION EN DEHORS DE ALPHORM EST INTERDITE

Alphorm.com-Support de la Formation Docker (1/2): Installation et Administration

Plan

Centos/Red hat Debian/Ubuntu

Une formation Alphorm

Centos/Red hat

Troot@docker ~]# yum search docker docker-latest.x86_64 : Automates deployment of containerized

> [root@docker ~]# yum install -y docker-latest Loaded plugins: fastestmirror Loading mirror speeds from cached hostfile

Troot@docker ~]# systemctl enable docker-latest.service
Created symlink from /etc/systemd/system/multi-user.target.wants
e.
[root@docker ~]# systemctl start docker-latest.service
[root@docker ~]#

Centos/Red hat

[root@docker ~] # docker version Client: Version: 1.12.6

API version: 1.24

Package version: docker-common-1.12.6-11.el7.centos.x86_64

Go version: go1.7.4 Git commit: 96d83a5/1.12.6

Built: Tue Mar 7 09:31:59 2017

linux/amd64 OS/Arch:

Server:

1.12.6 Version: API version: 1.24

Package version: docker-common-1.12.6-11.el7.centos.x86_64

Go version: go1.7.4 Git commit: 96d83a5/1.12.6

Git commit:

Tue Mar 7 09:31:59 2017 Built:

OS/Arch: linux/amd64

Une formation Alphorm

Debian/Ubuntu

ludo@docker:~\$ sudo apt-get update

Iudo@docker:~\$ sudo apt-get install \ apt-transport-https \ ca-certificates \

software-properties-common

iudo@docker:~\$ curl -fsSL https://download.docker.com/linux/ubuntu/gpg \ > | sudo apt-key add -

ludo@docker:~\$ sudo apt-get update

ludo@docker:~\$ apt-get install docker

Debian/Ubuntu

ludo@docker:~\$ sudo docker version

[sudo] password for ludo:

Client:

Version: 1.12.6 API version: 1.24 Go version: go1.6.2 Git commit: 78d1802

Built: Tue Jan 31 23:35:14 2017 OS/Arch: linux/amd64

Server:

1.12.6 Version: API version: 1.24 Go version: gol.6.2 Git commit: 78d1802

Git commit: 78d1802

Built: Tue Jan 31 23:35:14 2017 Built: Tue Jan 31 3 OS/Arch: linux/amd64

Une formation Alphorm

Docker for Windows

Une formation **Alphorm**

Plan

Prérequis Téléchargement Installation

Ine formation Alphorm

Prérequis

Docker for Windows:

- S'exécute sur Windows 10 Pro 64bit
- Conteneurs et images sont partagés avec tous les utilisateurs, une seule VM
- Hyper-V doit être activé
- L'installation fournit : Docker Engine, Docker CLI client, Docker Compose, and Docker Machine

Une formation Alphorm

Docker Hub

Une formation **Alphorm**

Plan

Le hub c'est quoi ? Créer un Docker ID Explorer le Hub Quelques commandes

Aphorm Aphorm

Le Hub c'est quoi?

les fonctionnalités du Hub

Dépôts d'images communutaires et officielles
Créations automatisées à partir de code source,
mise a jour des images à partir du nouveau code
Webhooks: Une fonctionnalité de builds automatisés
Organisations: Créez des groupes de travail
Intégration de GitHub et Bitbucket

Ine formation Alphorm

Créer un Docker ID

Une formation Alphorm

Quelques commades

Administrer les images

Aphorm Aphorm

Gérer ses images

Registry local

Une formation **Alphorm**

Plan

Le Hub local Installer le registre local

Le Hub local

Une formation Alphorm

Installer le register local

Créer ses conteneurs

Aphorm Aphorm

Plan

Conteneur docker "runner" une image

Une formation Alphorm

Les conteneurs

Aphorm Aphorm

"runner" une image

Une formation Alphorm

Mappage de ports

Une formation **Alphorm**

Exposer des ports

docker run -p 8080:80 mynginx

HTTP: 8080

docker run -p 8000:80 mynginx

HTTP: 8000

Gestion des volumes de données

Aphorm Aphorm

Les Volumes

docker run -v /var/www/html:/var/www/html mynginx

Une formation

Liaison inter conteneurs Link

Une formation Alphorm

Link legacy

docker run --link web:DataBase mynginx

Aphorm
Aphorm

Opérations de base : *Démarrer, Arrêter,...*

Une formation Alphorm

TOUTE UTILISATION EN DEHORS DE ALPHORM EST INTERDITE

Plan

Start, Stop, restart ps,pause, rm

Une formation Alphorm

Start, Stop

docker stop/start tender_chandrasekhar

Aphorm Aphorm

ps,pause, rm

docker ps --all

Inspecter les statistiques

Une formation Alphorm

Plan

Docker inspect filtrage

Docker inspect

Fournit des informations

En format JSON:

- Sur le réseau
- Les groupes de contrôle
- Les systèmes de fichiers
- L'état du conteneur

Une formation

Alphorm

docker inspect tender_chandrasekhar

Filtrage

```
--format=
'{{range
.NetworkSettings.Networks}}{{.IPAddress}}{{en
d}}'
'Alphorm vous salut {{.Name}}'
tender_Chandrasekhar
{{with .State}} {{$.Name}} mon PiD {{.Pid}}
{{end}}' tender_chandrasekhar
```


Exec et attach

TOUTE UTILISATION EN DEHORS DE ALPHORM EST INTERDITE

Plan

S'attacher à un conteneur Exécuter des commandes

Une formation Alphorm

S'attacher un conteneur

Exécuter des commandes

docker exec tender apt-get moo

Une formation Alphorm

Commiter les containers

Une formation Alphorm

Container to image

docker commit c3f279d17e0a mynginx/nginx:version3

"Builder" ses images

Aphorm Aphorm

Plan

Le dockerfile Construire des images

Une formation Alphorm

Le Dockerfile

FROM debian
RUN apt-get .
ADD file
ENTRYPOINT ..

Construire des images

Une formation

Comprendre le réseau Docker

Une formation Alphorm

Bridge, Host, null

Aphorm
Aphorm

Conclusion

Bilan

Les containers Linux
Installation de Docker
La gestion des images
La gestion des conteneurs Docker
Les réseaux avec Docker

Une formation Alphorm

