

DOCKER

Introduction

Qu'est-ce Docker?

- Application qui gère des conteneurs (CLI, API)
- Automatise le déploiement d'applications à l'intérieur de conteneurs logiciels
- Écrit en Go
- Utilise le système de fichiers de l'union (union file system)
- Peut utiliser CLI pour rechercher repos pour Docker images
- Gestion de dépendances

Pourquoi Docker?

- Rend très facile à exécuter et de gérer des conteneurs
- Configurer une fois => réutiliser partout
- Pas gourmand au niveau de disque et de mémoire
- Bien adapté pour le SaaS / PaaS
- Sécurité garantie de qualité

Docker VS VM

	VM	Docker
Démarrage	~1 minute	~0,3 seconde
Mémoire	~256 Mo	~1 Mo
Espace disque	O ~1 Go	~100 Ko

^{*} Statistique : http://les-tilleuls.coop/introduction-a-docker/

Architecture

VM App B Bins/Libs Guest OS Hypervisor Host OS Server

Microservices

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.

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

Créer une machine in 1 minute

docker pull dockerfile/nodejs-bower-gulp-runtime docker pull dockerfile/nginx docker pull dockerfile/python-runtime docker pull dockerfile/elasticsearch docker pull dockerfile/ruby-runtime docker pull dockerfile/ubuntu-desktop

•••

Images (snapshots)

images pull push docker build rmi commit

Containers (instances)

run start stop docker rm **PS** attach pause unpause

Créer votre conteneur Dockerfile

```
FROM debian:7.8

MAINTAINER Fedir RYKHTIK fedir@yopmail.com

RUN apt-get update

RUN apt-get install -y nginx

RUN echo 'Hi, I am in your container' \

>/usr/share/nginx/html/index.html

EXPOSE 80
```

Build & Run

docker build -t fedir/nginx . docker run -dp 8080:80 fedir/nginx

Qq commandes simples

CMD EXPOSE

WORKDIR VOLUME

ADD USER

ENV ONBUILD

Docker Compose > Constellations

Exemple:

mysql:

image: mysql:latest

expose:

- "3306"

ports:

- "3307:3306"

environment:

MYSQL_DATABASE: database

MYSQL_USER: root

MYSQL_PASSWORD: admin123

MYSQL_ROOT_PASSWORD: admin123

web:

image: iiiepe/nginx-drupal6

volumes:

- application:/var/www
- logs:/var/log/supervisor
- files:/var/www/sites/default/files

ports:

- "80:80"

links:

- mysql:mysql

environment:

BASE_URL: http://local.iiiepe.net

DRUPAL_ENVIRONMENT: development

Boot2docker

Lightweight VM (27M) http://boot2docker.io/

Docker Hub

docker login docker pull username/project docker push username/project

Littérature

Liens utiles

http://www.luiselizondo.net/a-production-ready-docker-workflow/

https://docs.docker.com/reference/commandline/cli/

https://docs.docker.com/userquide/dockerrepos/

http://www.jamescoyle.net/how-to/1503-create-your-first-docker-container

http://phusion.github.io/baseimage-docker/

http://les-tilleuls.coop/introduction-a-docker/

https://docs.docker.com/userguide/dockerimages/

https://github.com/wsargent/docker-cheat-sheet

http://blog.codeship.com/automate-your-dev-workflow-with-docker/

http://fr.slideshare.net/PatrickGalbraith/docker-ansible-34909080

http://fr.slideshare.net/larrycai/learn-basic-ansible-using-docker

https://github.com/tkyk/docker-compose-lamp

https://github.com/docker/distribution/blob/master/docs/spec/api.md

http://douche.name/presentation-docker

http://geoffrey.io/dockerfiles-maintainability-pro-tips.html

http://geoffrey.io/making-docker-commands.html

http://geoffrey.io/a-php-development-environment-with-docker.html

http://www.alexecollins.com/first-steps-with-docker/

https://registry.hub.docker.com/

https://www.docker.com/tryit/