

Docker入门与实战

运维开发技术群: 323779636

Docker技术交流群: 516039855

技术博客:http://lizhenliang.blog.51cto.com

课程直播:http://opsdev.ke.qq.com

目录

第一章 Docker介绍与安装

第二章 镜像管理

第三章 容器管理

第四章 网络管理

第五章 Dockerfile

第六章 私有与公共镜像仓库

第七章 图形化界面管理

第八章 构建容器监控系统

- 1、什么是Docker
- 2、Docker架构与内部组件
- 3、Docker有什么优点
- 4、虚拟机与容器区别
- 5、应用场景
- 6、Docker安装

什么是Docker

Docker是一个开源的应用容器引擎,基于LXC(Linux Container)内核虚拟化技术实现,提供一系列更强的功能,比如镜像、Dockerfile等;

Docker理念是将应用及依赖包打包到一个可移植的容器中,可发布到任意Linux发行版Docker引擎上。使用沙箱机制运行程序,程序之间相互隔离;

Docker使用Go语言开发。

Docker架构与内部组件

Docker采用C/S架构,Dcoker daemon作为服务端接受来自客户端请求,并处理这些请求,比如创建、运行容器等。客户端为用户提供一系列指令与Docker daemon交互。

Docker架构图

Docker架构与内部组件

LXC: Linux容器技术,共享内核,容器共享宿主机资源,使用namespace和cgroups对资源限制与隔离。

Cgroups(control groups): Linux内核提供的一种限制单进程或者多进程资源的机制;比如CPU、内存等资源的使用限制。

NameSpace: 命名空间,也称名字空间,Linux内核提供的一种限制单进程或者多进程资源隔离机制;一个进程可以属于多个命名空间。Linux内核提供了六种NameSpace: UTS、IPC、PID、Network、Mount和User。

AUFS(advanced multi layered unification filesystem):高级多层统一文件系统,是UFS的一种,每个branch可以指定readonly(ro 只读)、readwrite(读写)和whiteout-able(wo隐藏)权限;一般情况下,aufs只有最上层的branch才有读写权限,其他branch均为只读权限。

UFS(UnionFS): 联合文件系统,支持将不同位置的目录挂载到同一虚拟文件系统,形成一种分层的模型; 成员目录称为虚拟文件系统的一个分支(branch)。

Docker内部结构

Docker架构与内部组件

Linux distribution	Supported storage drivers
Docker CE on Ubuntu	aufs , devicemapper , overlay2 (Ubuntu 14.04.4 or later, 16.04 or later), overlay , zfs
Docker CE on Debian	aufs , devicemapper , overlay2 (Debian Stretch), overlay
Docker CE on CentOS	devicemapper
Docker CE on Fedora	devicemapper , overlay2 (Fedora 26 or later, experimental), overlay (experimental)

https://docs.docker.com/engine/userguide/storagedriver/selectadriver/#docker-ee-and-cs-engine

Docker有什么优点

▶ 持续集成

在项目快速迭代情况下,轻量级容器对项目快速构建、环境打包、发布等流程就能提高工作效率。

▶ 版本控制

每个镜像就是一个版本,在一个项目多个版本时可以很方便管理。

> 可移植性

容器可以移动到任意一台Docker主机上,而不需要过多关注底层系统。

> 标准化

应用程序环境及依赖、操作系统等问题,增加了生产环境故障率,容器保证了所有配置、依赖始终不变。

> 隔离性与安全

容器之间的进程是相互隔离的,一个容器出现问题不会影响其他容器。

虚拟机与容器区别

VM VS Container

虚拟机与容器区别

以KVM举例,与Docker对比

▶ 启动时间

Docker秒级,KVM分钟级。

> 轻量级

容器镜像大小通常以M为单位,虚拟机以G为单位。 容器资源占用小,要比虚拟机部署更快速。

▶ 性能

容器共享宿主机内核,系统级虚拟化,占用资源少,没有Hypervisor层开销,容器性能基本接近物理机; 虚拟机需要Hypervisor层支持,虚拟化一些设备,具有完整的GuestOS,虚拟化开销大,因而降低性能,没有容器性能好。

> 安全性

由于共享宿主机内核,只是进程级隔离,因此隔离性和稳定性不如虚拟机,容器具有一定权限访问宿主机内核,存在一定安全隐患。

▶ 使用要求

KVM基于硬件的完全虚拟化,需要硬件CPU虚拟化技术支持;

容器共享宿主机内核,可运行在主流的Linux发行版,不用考虑CPU是否支持虚拟化技术。

应用场景

▶ 应用打包与部署自动化

构建标准化的运行环境;

现在大多方案是在物理机和虚拟机上部署运行环境,面临问题是环境杂乱、完整性迁移难度高等问题,容器即开即用。

▶ 自动化测试和持续集成/部署

自动化构建镜像和良好的REST API,能够很好的集成到持续集成/部署环境来。

> 部署与弹性扩展

由于容器是应用级的,资源占用小,弹性扩展部署速度要更快。

> 微服务

Docker这种容器华隔离技术,正式应对了微服务理念,将业务模块放到容器中运行,容器的可复用性大大增加了业务模块扩展性。

第一章 Docker介绍与安装 安装Docker

Cent0S7 # 安装依赖包 yum install -y yum-utils device-mapper-persistent-data lvm2 #添加Docker软件包源 yum-config-manager \ --add-repo \ https://download.docker.com/linux/centos/docker-ce.repo # 更新yum包索引 yum makecache fast # 安装Docker CE yum install docker-ce # 启动 systemctl start docker #测试 docker run hello-world docker version # 卸载 yum remove docker-ce rm -rf /var/lib/docker

安装Docker

```
Ubuntu14. 06/16. 04
# 安装证书
$ sudo apt-get install \
 apt-transport-https \
 ca-certificates \
 curl \
software-properties-common
#添加Docker软件包源
$ sudo add-apt-repository \
 "deb [arch=amd64] https://download.docker.com/linux/ubuntu \
  $(1sb_release -cs) \
 stable"
# 更新apt包索引
$ sudo apt-get update
# 安装Docker CE
$ sudo apt-get install docker-ce
# 测试
sudo docker run hello-world
sudo docker version
# 卸载Docker CE
$ sudo apt-get purge docker-ce
$ sudo rm -rf /var/lib/docker
```

- 1、什么是镜像
- 2、镜像从哪里来
- 3、镜像工作原理
- 4、镜像文件存储结构
- 5、镜像管理命令

什么是镜像?

简单说,Docker镜像是一个不包含Linux内核而又精简的Linux操作系统。

镜像从哪里来?

Docker Hub是由Docker公司负责维护的公共注册中心,包含大量的容器镜像,Docker工具默认从这个公共镜像库下载镜像。https://hub.docker.com/explore

默认是国外的源,下载会慢,可以国内的源提供下载速度:

curl -sSL https://get.daocloud.io/daotools/set_mirror.sh | sh -s http://04be47cf.m.daocloud.io

镜像工作原理?

当我们启动一个新的容器时,Docker会加载只读镜像,并在其之上添加一个读写层,并将镜像中的目录复制一份到/var/lib/docker/aufs/mnt/容器ID为目录下,我们可以使用chroot进入此目录。如果运行中的容器修改一个已经存在的文件,那么会将该文件从下面的只读层复制到读写层,只读层的这个文件就会覆盖,但还存在,这就实现了文件系统隔离,当删除容器后,读写层的数据将会删除,只读镜像不变。

镜像文件存储结构?

docker相关文件存放在: /var/lib/docker目录下

/var/lib/docker/aufs/diff # 每层与其父层之间的文件差异

/var/lib/docker/aufs/layers/ # 每层一个文件,记录其父层一直到根层之间的ID, 大部分文件的最后一行都已,表示继承来自同一层

/var/lib/docker/aufs/mnt # 联合挂载点,从只读层复制到最上层可读写层的文件系统数据

在建立镜像时,每次写操作,都被视作一种增量操作,即在原有的数据层上添加一个新层;所以一个镜像会有若干个层组成。 每次commit提交就会对产生一个ID,就相当于在上一层有加了一层,可以通过这个ID对镜像回滚

镜像管理命令

search

pul1

push

images

commit

build

rmi

export

import

save

load

- 1、创建容器常用选项
- 2、命令管理容器
- 3、容器数据持久化
- 4、搭建LNMP网站平台

创建容器常用选项

创建容器命令格式:

Usage: docker create [OPTIONS] IMAGE [COMMAND] [ARG...]
Usage: docker run [OPTIONS] IMAGE [COMMAND] [ARG...]

OPTIONS (常用选项)

```
-i, --interactive
-t, --tty
-d, --detach
--add-host list
-a, --attach list
--cap-add list
--cap-drop list
--cidfile string
--device list
--dns list
-e, --env list
--env-file list
--expose list
-h, --hostname string
--ip string
--link list
```

```
--log-driver
(none、json-file、syslog、fluentd、splunk等) --cpu-quota int
--log-opt
--mount mount
--network string
--oom-kill-disable
--pid string
-p, --publish list
-P, --publish-all=true false
--restart
--ulimit ulimit
-v, --volume list
--volumes-from list
-w, --workdir string
```

```
--cpu-period int
-c, --cpu-shares int
-c, --cpu-shares int
--cpuset-cpus string
--device-read-bps list
--device-write-bps list
--device-read-iops list
--device-write-iops list
-m, --memory bytes
--memory-reservation bytes
--memory-swap bytes
--memory-swappiness int
--storage-opt list只支持devicemapper存储驱动
```

◆ 容器基本操作

```
ps
attach
rm
start
stop
kill
pause/unpause
rename
```

◆ 容器更多操作

inspect

exec

top

port

ср

diff

logs

stats

update

events

命令管理容器

数据持久化

1. 数据卷

将宿主机目录挂载到容器目录。

数据卷特点:

- ▶ 在容器启动初始化时,如果容器使用的宿主机挂载点有数据,这些数据就会拷贝到容器中。
- > 数据卷可以在容器直接共享和重用。
- ▶ 可以直接对数据卷里的内容进行修改。
- > 数据卷的变化不会影响镜像的更新。
- ▶ 卷会一直存在,即使挂载数据卷的容器已经删除。

示例:

docker run -itd --name web01 -v /container_data/web:/data Ubuntu 注:/container_data/web为宿主机目录,/data是容器中目录,目录不存在会自动创建。

2. 容器数据卷

将一个运行的容器作为数据卷,让其他容器通过挂载这个容器实现数据共享。示例:

docker run -itd -v /data --name dvdata ubuntu docker run -itd --name web01 --volumes-from dvdata ubuntu

http://IP:88

搭建LNMP网站平台

```
# 创建mysql数据库容器
docker run -itd --name lnmp_mysql -p 3308:3306 -e MYSQL_ROOT_PASSWORD=123456 mysql --character-set-server=utf8
# 创建wp数据库
docker exec lnmp_mysql sh -c 'exec mysql -uroot -p"$MYSQL_ROOT_PASSWORD" -e"create database wp"'
# 创建PHP环境容器
docker run -itd --name lnmp_web --link lnmp_mysql:db -p 88:80 -v /container_data/web:/var/www/html richarvey/nginx-php
# 以wordpress博客为例测试
wget https://cn.wordpress.org/wordpress-4.7.4-zh_CN.tar.gz
tar zxf wordpress-4.7.4-zh_CN.tar.gz
mv wordpress/* /container_data/web/
# 浏览器测试访问
```

- 1、网络模式
- 2、容器网络访问原理
- 3、桥接宿主机网络与配置固定IP
- 4、容器SSH连接

网络模式

Docker支持五种网络模式

◆ bridge

默认网络, Docker启动后创建一个docker0网桥, 默认创建的容器也是添加到这个网桥中; IP地址段是172.17.0.1/16

♦ host

容器不会获得一个独立的network namespace, 而是与宿主机共用一个。

◆ none

获取独立的network namespace, 但不为容器进行任何网络配置。

◆ container

与指定的容器使用同一个network namespace, 网卡配置也都是相同的。

◆ 自定义

自定义网桥,默认与bridge网络一样。

网络模式

先创建一个docker0的网桥,使用veth pair创建一对虚拟网卡,一端放到新创建的容器中,并重命名eth0,另一端放到宿主机上,以veth+随机7个字符串命名,并将这个网络设备加入到docker0网桥中,网桥自动为容器分配一个IP,并设置docker0的IP为容器默认网关。所以容器默认网络都加入了这个网桥,因此都可以彼此通信。同时在iptables添加SNAT转换网络段IP,以便容器访问外网。

Docker主机默认网络

容器网络访问原理

◆ Linux IP信息包过滤原理

Docker主要通过netfilter/iptables实现网络通信。

iptables由netfilter和iptables组成, netfilter组件是Linux内核集成的信息包过滤系统,它维护一个信息包过滤表,这个表用于控制信息包过滤处理的规则集。而iptables只是一个在用户空间的工具,用于增删改查这个过滤表的规则。

表	链		
filter(过滤)	INPUT、OUTPUT、FORWARD		
nat(地址转换)	PREROUTING POSTROUTING OUTPUT		
mangle(拆包、修改、封装)	INPUT, OUTPUT, PREROUTING,		
	POSTROUTING OUTPUT		
raw(数据包状态跟踪)	PREROUTING OUTPUT		

容器网络访问原理

◆ 容器访问外部

iptables -t nat -nL Chain POSTROUTING (policy ACCEPT) target prot opt source MASQUERADE tcp -- 172.17.0.2

◆ 外部访问容器

iptables -t nat -nL Chain DOCKER (2 references) target prot opt source DNAT tcp -- 0.0.0.0/0 destination 172.18.0.2

tcp dpt:80

destination 0.0.0.0/0

tcp dpt:88 to:172.18.0.2:80

容器网络访问原理

◆ 桥接宿主机网络

```
临时生效:
# 网桥名称
br name=br0
#添加网桥
brctl addbr $br_name
# 给网桥设置IP
ip addr add 192.168.1.120/24 dev $br name
# 删除已存在的eth0网卡配置
ip addr del 192.168.1.120/24 dev eth0
# 激活网桥
ip link set $br name up
#添加eth0到网桥
brctl addif $br name eth0
还需要在Docker启动时桥接这个网桥:
vi /etc/default/docker
DOCKER OPTS="-b=br0"
service docker restart
```

永久生效:

```
# vi /etc/network/interfaces
auto eth0
iface eth0 inet static

auto br0
iface br0 inet static

address 192.168.1.120
netmask 255.255.255.0
gateway 192.168.1.1
dns-nameservers 192.168.1.1
bridge ports eth0
```

容器网络访问原理

◆ 配置固定IP

```
C ID=$(docker run -itd --net=none ubuntu)
C PID=$ (docker inspect -f '{{. State. Pid}}' $C ID)
# 创建network namespace目录并将容器的network namespace软连接到此目录,以便ip netns命令读取
mkdir -p /var/run/netns
ln -s /proc/$C PID/ns/net /var/run/netns/$C PID
#添加虚拟网卡veth+容器PID,类型是veth pair,名称是vp+容器PID
ip link add veth$C PID type veth peer name vp$C PID
#添加虚拟网卡到br0网桥
brctl addif br0 veth$C PID
# 激活虚拟网卡
ip link set veth$C PID up
# 设置容器网络信息
IP=' 192. 168. 1. 123/24'
GW=' 192, 168, 1, 1'
# 给进程配置一个network namespace
ip link set vp$C_PID netns $C_PID
# 在容器进程里面设置网卡信息
ip netns exec $C PID ip link set dev vp$C PID name eth0
ip netns exec $C PID ip link set eth0 up
ip netns exec $C PID ip addr add $IP dev eth0
ip netns exec $C PID ip route add default via 192.168.1.1
```

容器网络访问原理

◆ pipework

如果你觉得使用上面命令比较复杂,也有别人封装好的脚本:git clone https://github.com/jpetazzo/pipework.git cp pipework/pipework /usr/local/bin/docker run -itd --net=none --name test01 ubuntu pipework br0 test01 192.168.1.88/24@192.168.1.1

容器SSH连接

```
# docker run -itd --name test01 centos:6
# docker attach test01
/# yum install openssh-server
/# passwd root
# docker commit test01 centos6_ssh
# docker run -itd --name test03 -p 2222:22 centos6_ssh
```

- 1、Dockerfile指令
- 2、Build镜像命令
- 3、构建PHP网站环境镜像
- 4、构建JAVA网站环境镜像
- 5、构建支持SSH服务的镜像

Dockerfile常用指令

指令	描述	指令	描述
FROM	构建的新镜像是基于哪个镜像 例如: FROM centos:6	СОРУ	拷贝文件或目录到镜像,用法同上 例如: COPY ./start.sh /start.sh
MAINTAINER	镜像维护者姓名或邮箱地址 例如: MAINTAINER lizhenliang	ENTRYPOINT	运行容器时执行的Shell命令例如: ENTRYPOINT ["/bin/bash", "-c", "/start.sh"] ENTRYPOINT /bin/bash -c '/start.sh'
RUN	构建镜像时运行的Shell命令 例如: RUN ["yum", "install", "httpd"] RUN yum install httpd	VOLUME	指定容器挂载点到宿主机自动生成的目录或其他容器例如: VOLUME ["/var/lib/mysql"]
CMD	运行容器时执行的Shell命令 例如: CMD ["-c", "/start.sh"] CMD ["/usr/sbin/sshd", "-D"] CMD /usr/sbin/sshd - D	USER	为RUN、CMD和ENTRYPOINT执行命令指定运行用户 USER <user>[:<group>] or USER <uid>[:<gid>] 例如: USER lizhenliang</gid></uid></group></user>
EXPOSE	声明容器运行的服务端口 例如: EXPOSE 80 443	WORKDIR	为RUN、CMD、ENTRYPOINT、COPY和ADD设置工作目录例如: WORKDIR /data
ENV	设置容器内环境变量 例如: ENV MYSQL_ROOT_PASSWORD 123456	HEALTHCHECK	健康检查 HEALTHCHECKinterval=5mtimeout=3s \ CMD curl -f http://localhost/ exit 1
ADD	拷贝文件或目录到镜像,如果是URL或压缩包会自动下载或自动解压 ADD \langle src \rangle \langle dest \rangle ADD ["\langle src \rangle ", "\langle dest \rangle "] ADD https://xxx.com/html.tar.gz /var/www/html ADD html.tar.gz /var/www/html	ARG	在构建镜像时指定一些参数 例如: FROM centos:6 ARG user # ARG user=root USER \$user # docker buildbuild-arg user=lizhenliang Dockerfile.

Dockerfile常用指令

RUN、CMD和ENTRYPOINT指令区别

- 1. RUN在building时运行,可以写多条
- 2. CMD和ENTRYPOINT在运行container时运行,只能写一条,如果写多条,最后一条生效。
- 3. CMD在run时可以被COMMAND覆盖,ENTRYPOINT不会被COMMAND覆盖,但可以指定一entrypoint覆盖。

Build镜像命令

```
使用Dockerfile文件构建镜像
Usage: docker build [OPTIONS] PATH | URL | -
Options:
-t, --tag list # 镜像名称
-f, --file string # 指定Dockerfile文件位置

示例:
docker build . # 默认找当前目录以Dockerfile为命名的文件
docker build -t shykes/myapp .
docker build -t shykes/myapp -f /path/Dockerfile /path
docker build -t shykes/myapp - < Dockerfile
docker build -t shykes/myapp - < context. tar. gz
docker build -t shykes/myapp http://www.example.com/Dockerfile
docker build -f shykes/myapp http://www.example.com/contex.tar.gz
```

构建PHP网站环境镜像

```
FROM centos:6
MAINTAINER lizhenliang
RUN yum install -y httpd php php-gd php-mysql mysql-server
ENV MYSQL ROOT PASSWORD 123456
RUN echo "<?php phpinfo()?>" > /var/www/html/index.php
ADD start.sh /start.sh
RUN chmod +x /start.sh
ADD https://cn.wordpress.org/wordpress-4.7.4-zh CN.tar.gz /var/www/html
COPY wp-config. php /var/www/html/wordpress
VOLUME ["/var/lib/mysql"]
 # cat start.sh
 service httpd start
CMD /start.sh
 service mysqld start
 mysqladmin -uroot password $MYSQL ROOT PASSWORD
EXPOSE 80 3306
```

tail -f

第五章 Dockerfile

构建JAVA网站环境镜像

FROM centos:6
MAINTAINER lizhenliang

ADD jdk-8u45-linux-x64.tar.gz /usr/local

ENV JAVA_HOME /usr/local/jdk1.8.0_45

ADD http://mirrors.tuna.tsinghua.edu.cn/apache/tomcat/tomcat-8/v8.0.45/bin/apache-tomcat-8.0.45.tar.gz /usr/local

WORKDIR /usr/local/apache-tomcat-8.0.45 ENTRYPOINT ["bin/catalina.sh", "run"]

EXPOSE 8080

第五章 Dockerfile

构建支持SSH服务的镜像

```
FROM centos:6
MAINTAINER lizhenliang

ENV ROOT_PASSWORD 123456

RUN yum install -y openssh-server
RUN echo $ROOT_PASSWORD |passwd --stdin root

RUN ssh-keygen -t dsa -f /etc/ssh/ssh_host_dsa_key
RUN ssh-keygen -t rsa -f /etc/ssh/ssh_host_rsa_key

CMD ["/usr/sbin/sshd", "-D"]

EXPOSE 22
```

第六章 私有与公有镜像仓库

- 1、搭建私有镜像仓库
- 2、私有镜像仓库管理
- 3、Docker Hub公共镜像仓库使用

第六章 私有与公共镜像仓库

搭建私有仓库

Docker Hub作为Docker默认官方公共镜像;如果想自己搭建私有镜像仓库,官方也提供registry镜像,使得搭建私有仓库非常简单。

◆ 下载registry镜像并启动

```
# docker pull registry
# docker run -d -v /opt/registry:/var/lib/registry -p 5000:5000 --restart=always --name registry registry
```

◆ 测试, 查看镜像仓库中所有镜像

```
# curl http://192.168.1.120:5000/v2/_catalog
{"repositories":[]}
```

第六章 私有与公共镜像仓库

私有仓库管理

◆ 配置私有仓库可信任

```
# vi /etc/docker/daemon.json
{"insecure-registries":["192.168.1.120:5000"]}
# service docker restart
```

- ◆ 打标签
- # docker tag centos:6 192.168.1.120:5000/centos:6
- ◆ 上传
- # docker push 192.168.1.120:5000/centos:6
- ◆ 下载
- # docker pull 192.168.1.120:5000/centos:6
- ◆ 列出镜像标签
- # curl http://192.168.1.120:5000/v2/centos/tags/list

第六章 私有与公共镜像仓库 Docker Hub公共镜像仓库使用

```
1、注册账号
https://hub.docker.com
2、登录Docker Hub

# docker login
或
# docker login --username=lizhenliang --password=123456
3、镜像打标签
# docker tag wordpress:v1 lizhenliang/wordpress:v1
4、上传
# docker push lizhenliang/wordpress:v1
搜索测试:
# docker search lizhenliang
5、下载
# docker pull lizhenliang/wordpress:v1
```

第七章 图形界面管理

- 1. DockerUI
- 2. Shipyard

第七章 图形界面管理

DockerUI

DockerUI是一个基于Docker API提供图形化页面简单的容器管理系统,支持容器管理、镜像管理。

```
docker run \
-d \
-p 9000:9000 \
-v /var/run/docker.sock:/docker.sock \
--name dockerui abhlnav/dockerui:latest \
-e="/docker.sock"
也可以通过Rest API管理:
docker run \
-d \
-p 9000:9000 \
--name dockerui \
-e "http://<dockerd host ip>:2375"
abh1nav/dockerui:latest
http://<dockerd host ip>:9000
```

第七章 图形界面管理

Shipyard

Shipyard也是基于Docker API实现的容器图形管理系统,支持container、images、engine、cluster等功能,可满足我们基本的容器部署需求。

Shipyard分为手动部署和自动部署。

镜像名称	运行服务	描述
rethinkdb	shipyard数据库	一个NoSQL数据库,用于存储shipyard系统的数据,比如账号、 节点、容器等信息。
microbox/etcd	服务注册、发现系统	K/V存储系统,用于Swarm节点实现服务注册、发现。也支持 consul、zookeeper。
shipyard/docker-proxy	docker API代理	连接本地/var/run/docker.sock代理,用于让Swarm Agent连接API管理。
swarm	swarm集群	官方管理Docker集群工具,使得多个engine为一个整体管理, 对外提供Swarm manager API,用户就像操作单台Engine一样。
shipyard/shipyard	shipyard前端	容器Web管理系统,内部连接Swarm Manager管理容器和 RethinkDB存储数据。

官方部署文档: https://www.shipyard-project.com/docs/deploy/

第八章 构建容器监控系统

cAdvisor+InfluxDB+Grafana

cAdvisor: Google开源的工具,用于监控Docker主机和容器系统资源,通过图形页面实时显示数据,但不存储;它通过宿主机/proc、/sys、/var/lib/docker等目录下文件获取宿主机和容器运行信息。

InfluxDB: 是一个分布式的时间序列数据库,用来存储cAdvisor收集的系统资源数据。

Grafana: 可视化展示平台,可做仪表盘,并图表页面操作很方面,数据源支持zabbix、Graphite、InfluxDB、

OpenTSDB、Elasticsearch等

它们之间关系:

cAdvisor容器数据采集->InfluxDB容器数据存储->Grafana可视化展示

第八章 构建容器监控系统

cAdvisor+InfluxDB+Grafana

部署:

```
influxdb
docker run \
-d \
-p 8083:8083 \
-p 8086:8086 \
--name influxdb tutum/influxdb
```

```
cadvisor
 grafana
docker run -d \
 docker run -d \
--volume=/:/rootfs:ro \
 -p 3000:3000 \
--volume=/var/run:/var/run:rw \
 INFLUXDB HOST=influxdb \
--volume=/sys:/sys:ro \
 INFLUXDB_PORT=8086 \
--volume=/var/lib/docker/:/var/lib/docker:ro \
 INFLUXDB NAME=cadvisor \
--link influxdb:influxdb \
 -e INFLUXDB USER=cadvisor
-p 8081:8080 \
 -e INFLUXDB PASS=cadvisor
--name=cadvisor \
google/cadvisor:latest \
 --link influxdb:influxsrv \
-storage driver=influxdb \
 --name grafana \
-storage driver db=cadvisor \
 grafana/grafana
-storage driver host=influxdb:8086
```


谢谢

