

Benito Cuesta & Salvador González 01/03/2016

Índice

- Presentación
- Dockers. Definición y características.
- Getting Started
- Delivery con Kubernetes
- Microservicios. Estilo arquitectónico. Ventajas de dockers para una arquitectura de microservicios.
- Ciclo de vida con Devops / Integración Contínua
- Caso práctico: INTA. Cluster de Libreoffice con Docker

Open Canarias

Empresa de servicios y suministros TIC fundada en 1996

Actualmente tiene implantación nacional y con presencia internacional en México

Está especializada en productos y servicios IT, además de proyectos de alto riesgo tecnológico

Business partner de IBM

Áreas de servicio

Servicios de Ingeniería del Software

Servicios de Infraestructura TIC

Servicios externos

Servicios de Ingeniería del Software

Proporcionan soluciones a diferentes aspectos del ciclo de vida de aplicaciones, con especial énfasis en el incremento de la productividad y la calidad en los procesos y productos de trabajo vinculados a dicho ciclo de vida

Fundamentan estas soluciones en las capacidades en MDE (Model Driven Engineering), un nuevo paradigma de la Ingeniería del Software en el que Open Canarias ha sido pionero y contribuidor a varios estándares

Con MDE se construyen herramientas que automatizan procesos y tareas del ciclo de vida del software, reduciendo los tiempos de entrega, al mismo tiempo que se mejora la calidad al reducir las tareas manuales propensas a errores

Estructura de los Servicios

Desarrollo de Herramientas

Modernización del Software

QA (Aseguramiento de la calidad)

Antes de empezar...

"La **complejidad** cada vez mayor de las aplicaciones y la necesidad de **acelerar el desarrollo** están ejerciendo aún más presión sobre la infraestructura, procesos y equipos de TI."

Fuente: https://www.redhat.com/es/insights/containers

Otra cita...

"Los líderes en l&O deben mejorar las estrategias de implementación de servidores o crearán infraestructuras incapaces de dar soporte a la siguiente generación de aplicaciones."

Fuente: IT MARKET CLOCK FOR SERVER VIRTUALIZATION AND OPERATING ENVIRONMENTS, 16/09/2014. GARTNER N.º: G00262842

Un buen libro para empezar

The Docker Book

James Turnbull

August 4, 2014

Website: http://www.

dockerbook.com

Dockers Definición y características

¿Qué es Docker?

- "Es un proyecto open source para empaquetar, transportar y ejecutar cualquier aplicación como un contenedor ligero".
- Su versión inicial se publica el 13 de Marzo de 2013 y está escrito en el lenguaje GO.
- Se trata de un nuevo modelo de virtualización que crea una capa de abstracción con el S.O.
- Un contenedor conforma el contexto de ejecución de una aplicación. Está compuesto de:
 - Sistema de ficheros
 - Procesos
 - Memoria
 - y todo aislado del S.O huesped ht © Open Canarias 2016

Componentes

- Libcontainer (Derivado de LXC).
- Linux kernel namespaces (aislamiento del sistema de ficheros, red y procesos).
- Aislamiento de los recursos (Cpu, Memoria, etc) por medio de los cgroups.
- Copy-on-write
- Logging. Salidas de la línea de comando accesibles con el cliente docker.
- Consola interactiva.

La comunidad de Docker

- 1200 contribuidores al proyecto Docker
- 100,000 aplicaciones dockerizadas
- Entre 3 y 4 millones de desarrolladores usando Docker
- 300 millones de descargas
- 32,000 proyectos relacionados con Docker
- El 70% de las empresas TI están adoptando Docker (fuente: SD Times)

Nuevo modelo

Containers vs. VMs

Nueva visión del S.O.

- Con el nuevo modelo de contenedores podemos abstraernos del S.O. donde corre el motor Docker.
- Diseñados para un mundo Cloud, distribuido.
- Los nuevos Sistemas Operativos (BareMetal/Virtual)

Registro

Registro

- Registro público (Docker Hub)
 - > 10.000 imágenes disponibles
- Registro privado
 - Sólo accesible bajo autorización. Es de pago.
- Registro local
 - Este registro se instala por medio de un contenedor Docker para centralizar las imágenes de los contenedores

Ventajas de Dockers

Fuente: https://www.redhat.com/es/insights/containers

Getting Started

Instalación

 En linux se hace uso de los comandos de gestión de paquetes habituales

- Para Windows y Mac se hace uso de un programa llamado "docker-machine"
- Docker es un demonio que expone una interfaz REST

Linux / Mac / Windows

Comandos iniciales

- docker (lista los posibles comandos)
- docker version (versión del demonio y del cliente)
- docker info (información del sistema)

```
sgonzalez@Think3 ~ $ docker version
Client version: 1.0.1
Client API version: 1.12
Go version (client): gol.2.1
Git commit (client): 990021a
Server version: 1.0.1
Server API version: 1.12
Go version (server): gol.2.1
Git commit (server): 990021a
```

```
sgonzalez@Think3 ~ $ docker info
Containers: 0
Images: 10
Storage Driver: aufs
  Root Dir: /var/lib/docker/aufs
  Dirs: 10
Execution Driver: native-0.2
Kernel Version: 3.13.0-37-generic
WARNING: No swap limit support
```


Nuestro primer contenedor

- docker run -i ubuntu echo Hello World
 - run → Ejecutar un contenedor
 - i → Modo interactivo
 - ubuntu → Imagen a usar en el contenedor
 - echo Hello World→ Comando a ejecutar

• Flujo:

 Busca la imagen localmente, luego en repositorios centrales.

Imágenes

- Una imagen está formada por capas (layers) que se montan unas encima de otras. Todas en modo sólo lectura.
- La última capa se monta como lectura/escritura y da lugar al contenedor.
- Las capas usan el patrón "copy on write"

Comandos imágenes

- docker images
- docker run -t -i --name test01 ubuntu /bin/bash (ubuntu:latest)
- docker run -t -i --name test02 centos:centos6
 /bin/bash
- docker pull ubuntu:14.04
- docker pull sgonzalez/centosopen:centos5
- docker search centos

Crear imágenes

- docker commit (no recomendado)
 - docker run -it centos /bin/bash
 - yum upgrade && yum install httpd
 - vi /var/www/html/index.html
 - exit
 - docker commit <containerID> sgonzalez/apache: webopen
- docker build
 - Consiste en un fichero (Dockerfile) de instrucciones para construir las imágenes

Dockerfile

- Comandos más habituales
 - **FROM** → De que imagen partimos para crear la nueva
 - MAINTEINER → Quien mantiene el contenedor
 - RUN → Ejecuta una instrucción en el contenedor
 - ADD → Añade un fichero o carpeta al contenedor
 - ENV → Establece una variable de entorno en el contenedor
 - EXPOSE → Indica que se va a exponer un puerto del contenedor
 - ENTRYPOINT / CMD→ Qué se ejecuta

ENTRYPOINT / CMD

- ENTRYPOINT define el proceso a ejecutar
 - Por defecto es "/bin/sh -c"
- CMD son los parámetros del proceso
- Por ejemplo:
 - CMD ["/usr/bin/top"]
 - docker run -i -t myubuntu (/bin/sh -c /usr/bin/top)
 - docker run -i -t myubuntu bash (/bin/sh -c bash)
 - ENTRYPOINT ["/bin/cat"]
 - docker run -it catimg /etc/passwd (/bin/cat /etc/passwd)

Contenedores

- Hacen uso de una imagen como base y pueden contener uno o más procesos.
- Un contenedor Docker es:
 - Una instancia de una imagen Docker
 - Un conjunto de operaciones asociadas a su ciclo de vida:
 - Crear, Destruir, Arrancar, Reiniciar o Parar
 - Un entorno de ejecución

Comandos contenedores

 docker run -d ubuntu /bin/sh -c "while true; do echo Hello World; sleep 1; done"

docker ps [-a]	docker inspect <id></id>
docker attach <id></id>	docker stop <id></id>
docker start <id></id>	docker rm [-f] <id></id>
docker logs [-f] <id></id>	docker create <image/>
docker top <id></id>	docker build [-f dockerfile] <dir></dir>
docker exec <id> <cmd></cmd></id>	docker load / save

Uso de contenedores

- Data Volumes
 - Dockerfile
 - VOLUME ["/var/log/http"]
 - Docker run
 - docker run -v [rutahost:]rutacontenedor[:rw,:ro]
- Data Volume Containers
 - docker run --volumes-from datacontainer ...
- Links
 - (1) docker run -d --name database01 ...
 - (2) docker run -d --name web --link database01:db ...

Data Volume Containers

docker create -v /dbdata --name dbstore ubuntu /bin/true

docker run -d --volumes-from dbstore --name db1 training/postgres

docker run -d --volumes-from dbstore --name db2 training/postgres

Ports & Link Containers

Con EXPOSE:

 Se expone un puerto del contenedor al host.

-p [<host_port>:]<cont_port>

Cuando se "linkan" dos contenedores pasan dos cosas:

 Se crean variables de entorno
 <name> PORT <port> <protocol>

Se modifica el /etc/hosts

docker run -d --name db **-p 5432** training/postgres docker run -it **--link db:db -p 80:80** --name myapp ubuntu bash

Delivery con Kubernetes

Orquestación

Diferentes plataformas de orquestación

Kubernetes (Proyecto de Google, 2014)

Mesos (Proyecto apache, 2015)

Docker Swarm (Proyecto de Docker, 2015)

Kubernetes (2014)

Plataforma para automatizar el despliegue, escalado y uso de contenedores sobre un cluster de servidores.

El sistema es altamente portable (public, private, hybrid, multi-cloud)

Cluster Kubernetes

- El Cluster está compuesto por...
 - Número impar de servidores de gestión (>=3)
 - Ilimitado número de nodos de trabajo (minions)
- Cita
 - "Hay que tratar los servidores como ganado y no como mascotas"

Arquitectura

Kubernetes Architectural Overview

Microservicios Estilo Arquitectónico

Microservices Architecture (MSA)

A monolithic application puts all its functionality into a single process...

A microservices architecture puts each element of functionality into a separate service...

... and scales by replicating the monolith on multiple servers

... and scales by distributing these services across servers, replicating as needed.

Fuente: http://martinfowler.com/articles/microservices.html

Estructura Organizativa (I)

Estructura Organizativa (II)

Cross-functional teams...

... organised around capabilities Because Conway's Law

Dockers & MSA

- Cloud Ready
- Simplificación de los despliegues
- Capacidad de escalado dinámico y automático
- Portabilidad de las soluciones
- Reutilización
- Facilita la Integración Contínua

... organised around capabilities Because Conway's Law

Ciclo de vida con Devops Integración Contínua con Dockers

DevOps

Integración Contínua

Integración Contínua

Dockers for CI (I)


```
FROM ubuntu:14.04
MAINTAINER bcuesta@opencanarias.es
ENV REFRESHED AT 2016-03-01
RUN apt-get update -qq && apt-get install -qqy curl←
apt-transport-https
RUN curl https://get.docker.io/gpg | apt-key add -
RUN echo deb http://get.docker.io/ubuntu docker main > /etc/apt/↩
sources.list.d/docker.list
RUN apt-get update -qq && apt-get install -qqy iptables ca-↔
certificates lxc openjdk-7-jdk git-core lxc-docker
ENV JENKINS HOME /opt/jenkins/data
ENV JENKINS MIRROR http://mirrors.jenkins-ci.org
RUN mkdir -p $JENKINS HOME/plugins
RUN curl -sf -o /opt/jenkins/jenkins.war -L $JENKINS MIRROR/war-↔
stable/latest/jenkins.war
RUN for plugin in chucknorris greenballs scm-api git-client git ↔
ws-cleanup ;\
do curl -sf -o $JENKINS HOME/plugins/${plugin}.hpi \
-L $JENKINS MIRROR/plugins/${plugin}/latest/${plugin}.hpi ←
; done
ADD ./dockerjenkins.sh /usr/local/bin/dockerjenkins.sh
RUN chmod +x /usr/local/bin/dockerjenkins.sh
VOLUME /var/lib/docker
EXPOSE 8080
ENTRYPOINT [ "/usr/local/bin/dockerjenkins.sh" ]
```

- \$ docker build -t⊸ opencanarias/jenkins .
- \$ docker run -p 8080:8080€
 --name jenkins€ privileged€
 -d opencanarias/jenkins

Fuente: The.Docker.Book. James Turnbull

Dockers for CI (II)

Proyecto nom	bre Docker_test_job		
Descripción	My test job		
	[Plain text] <u>Visuali</u>	<u>—</u>	10
Desechar ejec	uciones antiguas		0
Esta ejecución	Esta ejecución debe parametrizarse		
Desactivar la ejecución (No se ejecutará nuevamente hasta que el proyecto sea reactivado.)			
Lanzar ejecuci	iones concurrentes en caso de	ger necesario	•
Opciones avanza	das del proyecto		
Periodo de es	pera		•
Contador de re	Contador de reintentos		
Congelar el la	Congelar el lanzamiento cuando haya un proyecto padre ejecutándose		
Bloquear la eje	r la ejecución cuando un projecto relacionado está en ejecución		
Utilizar un dire	ctorio de trabajo personalizado		•
Directorio	/tmp/jenkins-build	env/\${JOB_NAME}/workspace	
Nombre a mos	strar		•
Conservar lo	s 'logs' de dependencias de la	ejecuciones?	0
Configurar el orig	en del código fuente		
NingunoCVSCVS ProjectseGit			
Repositories	Repository URL	https://github.com/jamtur01/docker-jenkins-sample.git	•
	Credentials	- none -	•
		← Add	•
			Avanzado

Dockers for CI (II)

Proyecto nombre Descripción	Consultar repositorio (SCM) Ejecutar periódicamente Entorno de ejecución Delete workspace before build starts		
Desechar ejecuc	Ejecutar		
 Esta ejecución d Desactivar la eje Lanzar ejecución Opciones avanzada Periodo de espe 	Ejecutar linea de comandos (shell) Comando # Build the image to be used for this job.		
Contador de rein Congelar el lanz Bloquear la eject Utilizar un directo	<pre>IMAGE=\$(docker build . tail -1 awk '{ print \$NF }') # Build the directory to be mounted into Docker. MNT="\$WORKSPACE/" # Execute the build inside Docker.</pre>		
Directorio Nombre a mostr	CONTAINER=\$(docker run -d -v "\$MNT:/opt/project" \$IMAGE /bin/bash -c 'cd # Attach to the container so that we can see the output. docker attach \$CONTAINER		
Configurar el origer	# Get its exit code as soon as the container stops. RC=\$(docker wait \$CONTAINER)		
NingunoCVSCVS ProjectsetGit Repositories	<pre># Delete the container we've just used. docker rm \$CONTAINER # Exit with the same value as that with which the process exited. exit \$RC</pre>		
	Visualizar <u>la lista de variables de entorno disponibles</u>		

Ejemplos Prácticos

DOCMANAGER (INTA)

DOCMANAGER (INTA)

DOCMANAGER (INTA)

Compose

DocManagerData:

image: ubuntu

volumes:

- "/tmp/DOCManager"
- "/tmp/DOCManager/temp"

DocManagerServer:

image: inta/docmanagerserver

links:

- "haproxy:haproxy"

volumes:

- "/usr/local/src/DockerImages/libs:/opt/DOCManagerServer/lib"

volumes_from:

- DocManagerData

ports:

- "1099:1099"
- "1234:1234" ←

haproxy:

image: inta/haproxy

links:

- "libreoffice:libreoffice"

volumes:

- /etc/haproxy/haproxy.cfg:/etc/haproxy/haproxy.cfg

ports:

- "8997:8997"
- "1936:1936"

libreoffice:

image: inta/libreoffice

environment:

- TCP_PORTS=8997

expose:

- "8997"

volumes_from:

- DocManagerData

Compose

DocManagerData:

image: ubuntu

volumes:

- "/tmp/DOCManager"
- "/tmp/DOCManager/temp"

DocManagerServer:

image: inta/docmanagerserver

links:

- "haproxy:haproxy"

volumes:

- "/usr/local/src/DockerImages/libs:/opt/DOCManagerServer/lib"

volumes_from:

- DocManagerData

ports:

- "1099:1099"
- "1234:1234" ←

haproxy:

image: inta/haproxy

links:

- "libreoffice:libreoffice"

volumes:

- /etc/haproxy/haproxy.cfg:/etc/haproxy/haproxy.cfg

ports:

- "8997:8997"
- "1936:1936"

libreoffice:

image: inta/libreoffice

environment:

- TCP_PORTS=8997

expose:

- "8997"

volumes_from:

- DocManagerData

docker-compose up -d

Compose

DocManagerData:

image: ubuntu

volumes:

- "/tmp/DOCManager"
- "/tmp/DOCManager/temp"

DocManagerServer:

image: inta/docmanagerserver

links:

- "haproxy:haproxy"

volumes:

- "/usr/local/src/Dockerlmages/libs:/opt/DOCManagerServer/lib"

volumes_from:

- DocManagerData

ports:

- "1099:1099"
- "1234:1234" ←

haproxy:

image: inta/haproxy

links:

- "libreoffice:libreoffice"

volumes:

- /etc/haproxy/haproxy.cfg:/etc/haproxy/haproxy.cfg

ports:

- "8997:8997"
- "1936:1936"

libreoffice:

image: inta/libreoffice

environment:

- TCP_PORTS=8997

expose:

- "8997"

volumes_from:

- DocManagerData

docker-compose scale libreoffice=5

Usos de Docker

- Ayudar a que nuestro entorno de desarrollo sea más rápido, eficiente y más ligero. Los desarrolladores pueden compartir los contenedores entre ellos.
- Ejecución de micro-servicios y aplicaciones consistentemente entre diferentes entornos. (AWS, GCE, etc).
- Creación de entornos de test para la integración continua como Jenkins por ejemplo.
- Creación y prueba de entornos complejos en máquinas locales, antes de pasarlos a producción.
- Construcción de "sandboxes" ligeras para desarrollo, test, etc.
- SaaS y PaaS

Gracias

- info@opencanarias.com
- www.opencanarias.com
- m www.linkedin.com/company/open-canarias-sl
- www.facebook.com/opencanarias
- www.google.com/+opencanarias
- @OpenCanarias

Open Canarias, S.L. info@opencanarias.es

C/ Elías Ramos González, 4 Of 304 38001 Santa Cruz de Tenerife

C/ Alejandro Hidalgo, 3 35005 Las Palmas de Gran Canaria

www.opencanarias.com