

TP: Containers Docker


```
root@osboxes:~# apt-get update
root@osboxes:~# apt-get install apt-transport-https ca-certificates
root@osboxes:~# apt-key adv --keyserver hkp://p80.pool.sks-
keyservers.net:80 --recv-keys 58118E89F3A912897C070ADBF76221572C52609D
.......
gpg: requesting key 2C52609D from hkp server p80.pool.sks-keyservers.net
gpg: key 2C52609D: public key "Docker Release Tool (releasedocker)
<docker@docker.com>" imported
gpg: Total number processed: 1
gpg: imported: 1 (RSA: 1)
```

Il faut ensuite éditer:/etc/apt/sources.list.d/docker.list (ajouter la ligne suivante) : deb https://apt.dockerproject.org/repo debian-jessie main

```
root@osboxes:~# apt-get update
root@osboxes:~# apt-get install docker-engine
...
root@osboxes:~# docker run hello-world
Unable to find image 'hello-world:latest' locally
latest: Pulling from library/hello-world
c04b14da8d14: Pull complete
Digest:
sha256:0256e8a36e2070f7bf2d0b0763dbabdd67798512411de4cdcf9431a1feb60fd9
Status: Downloaded newer image for hello-world:latest
Hello from Docker!
This message shows that your installation appears to be working
```

To generate this message, Docker took the following steps:

1. The Docker client contacted the Docker daemon.

correctly.

Noureddine GRASSA

- 2. The Docker daemon pulled the "hello-world" image from the Docker Hub.
- 3. The Docker daemon created a new container from that image which runs the

executable that produces the output you are currently reading.

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

to your terminal.

To try something more ambitious, you can run an Ubuntu container with: \$ docker run -it ubuntu bash

Share images, automate workflows, and more with a free Docker Hub account:

```
https://hub.docker.com
```

For more examples and ideas, visit:

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

Nous allons maintenant télécharger un container plus intéressant que hello-world : le container officiel ubuntu.

Allez sur le hub docker https://hub.docker.com/ en cliquant sur Explore en haut à gauche et trouvez les images officielles d'Ubuntu, debian, mysql, apache, etc.

```
root@osboxes:~# docker pull ubuntu
Using default tag: latest
```

latest: Pulling from library/ubuntu

af49a5ceb2a5: Pull complete 8f9757b472e7: Pull complete e931b117db38: Pull complete 47b5e16c0811: Pull complete 9332eaf1a55b: Pull complete

Digest:

1.848 kB

sha256:3b64c309deae7ab0f7dbdd42b6b326261ccd6261da5d88396439353162703fb5

Status: Downloaded newer image for ubuntu:latest

On va lister les images disponibles :

root@osboxes:~# docker images

REPOSITORY	TAG	IMAGE ID	CREATED
SIZE			
ubuntu	latest	4ca3a192ff2a	8 days ago
128.2 MB			
hello-world	latest	c54a2cc56cbb	5 months ago

Démarrons notre premier container ubuntu.

```
root@osboxes:~# docker run ubuntu
```

Un container ne reste en vie que si un processus est actif. On peut lister les containers actifsavec la commande <u>docker ps</u>. On peut aussi lister tous les containers, actifs ou inactifs avec docker ps -a.

```
root@osboxes:~# docker ps
CONTAINER ID
 COMMAND
 CREATED
 PORTS
 NAMES
STATUS
root@osboxes:~# docker ps -a
CONTAINER ID
 IMAGE
 COMMAND
 CREATED
STATUS
 PORTS
 NAMES
48564eb0d27c
 ubuntu
 "/bin/bash"
 21 seconds
 Exited (0) 20 seconds ago
 clever minsky
 "/hello"
cb96c775cc8d
 hello-world
 9 minutes ago
Exited (0) 9 minutes ago
 naughty_allen
```

Nous allons maintenant rediriger l'entrée standard du container avec l'option -i et ouvrir un pseudo-terminal avec -t, le tout en exécutant le processus /bin/bash

```
root@osboxes:~# docker run -ti --name=ubuntu ubuntu /bin/bash
root@7bd8427382bb:/# 1s
 dev home lib64 mnt proc run
 srv tmp var
boot etc lib
 media opt root sbin sys
root@7bd8427382bb:/# exit
root@osboxes:~# docker stop ubuntu
ubuntu
root@osboxes:~# docker ps
CONTAINER ID
 COMMAND
 TMAGE
 CREATED
 PORTS
STATUS
 NAMES
root@osboxes:~# docker start ubuntu
root@osboxes:~# docker ps
CONTAINER ID
 IMAGE
 COMMAND
 CREATED
STATUS
 PORTS
 NAMES
7bd8427382bb
 ubuntu
 "/bin/bash"
 6 minutes ago
Up 2 seconds
 ubuntu
root@osboxes:~# docker attach Ubuntu #( parfois il faut appuyer sur une touche du
clavier pour avoir le prompt)
root@7bd8427382bb:/# exit
exit
```

Pour tuer notre container:

```
root@osboxes:~# docker rm ubuntu
ubuntu
```

```
root@osboxes:~# docker run -ti --name=toto ubuntu /bin/bash
```

On peut inspecter ce qui se passe dans le container depuis la machine hôte avec la commande, essayer sur un autre terminal de taper :

```
root@osboxes:~# docker stats toto (sur un autre terminal)
root@osboxes:~# docker logs -f toto (sur un autre terminal)
root@osboxes:~# docker stats toto (sur un autre terminal)
```

Créons une machine Debian :

```
root@osboxes:~# docker pull debian
Using default tag: latest
latest: Pulling from library/debian
```

```
386a066cd84a: Pull complete
```

Digest:

sha256:c1ce85a0f7126a3b5cbf7c57676b01b37c755b9ff9e2f39ca88181c02b985724

Status: Downloaded newer image for debian:latest

Nous allons maintenant créer notre propre image qui va nous permettre de lancer un serveur Web apache. Pour cela, il faut définir la méthode de construction du container dans un fichier.

```
root@osboxes:~# mkdir -p Docker/Apache
root@osboxes:~# cd Docker/Apache
root@osboxes:~# nano Dockerfile
```

```
FROM debian:latest
MAINTAINER GRASSA
RUN apt-get -yqq update && apt-get install -yqq apache2

WORKDIR /var/www/html

ENV APACHE_RUN_USER www-data
ENV APACHE_RUN_GROUP www-data
ENV APACHE_RUN_GROUP www-data
ENV APACHE_LOG_DIR /var/log/apache2
ENV APACHE_PID_FILE /var/run/apache2.pid
ENV APACHE_RUN_DIR /var/run/apache2
ENV APACHE_LOCK_DIR /var/lock/apache2

RUN mkdir -p $APACHE_RUN_DIR $APACHE_LOCK_DIR $APACHE_LOG_DIR

ENTRYPOINT [ "/usr/sbin/apache2" ]
CMD ["-D", "FOREGROUND"]
EXPOSE 80
```

root@osboxes:~# docker build -t="grassa/apache". #Attention à ne pas oublier le point '.' à la fin de la commande (qui indique que le fichier Dockerfile est dans le répertoire local)

root@osboxes:~# docker images

REPOSITORY SIZE	TAG	IMAGE ID	CREATED
grassa/apache	latest	cd5f19931229	29 seconds
ago 191.5 MB			
ubuntu	latest	4ca3a192ff2a	8 days ago
128.2 MB			

debian latest 73e72bf822ca 4 weeks ago

123 MB

hello-world latest c54a2cc56cbb 5 months ago

1.848 kB

root@osboxes:~# docker run -d --name=demon ubuntu /bin/bash
cf6f49b555f0982adfaefac363685721772ec651462edb0df4ca9a173f418928

Que se passe-t-il ? On va faire un docker ps pour comprendre

root@osboxes:~# docker ps

CONTAINER ID IMAGE COMMAND CREATED

STATUS PORTS NAMES

root@osboxes:~# docker rm -f demon

Nous allons corriger le problème précédent en faisant quelque chose dans le container

root@osboxes:~# docker run -d -name=demon debian sh -c 'while true;do
echo "hello Nordine";sleep 1;done'

root@osboxes:~# docker ps

CONTAINER ID IMAGE COMMAND CREATED

STATUS PORTS NAMES

94f61cf9c0ba debian "sh -c 'while true;do" 7 seconds ago Up 6 seconds zen_yalow

Démarrons un container grassa/apache en mode démon en exposant le port 80

root@osboxes:~# docker run -d -p 80 --name=apache grassa/apache 5b9318028a16ce59b3d48e631d4160684fbb90416d8e257d8c86500ba4f84c0e

root@osboxes:~# docker ps

CONTAINER ID IMAGE COMMAND CREATED

STATUS PORTS NAMES

5b9318028a16 grassa/apache "/usr/sbin/apache2 -D" 5 seconds ago Up 3 seconds 0.0.0:32769->80/tcp apache 94f61cf9c0ba debian "sh -c 'while true;do" 7

minutes ago Up 7 minutes zen_yalow

Pour trouver quel est le port choisi par Docker :

root@osboxes:~# docker port apache 80
0.0.0:32769

Faisons un test en ouvrant votre navigateur et en se connectant sur notre machine locale (Hôte) et sur le port docker.

On peut mieux contrôler le port choisi. Si par exemple on veut que cela soit le port 80, il suffit de modifier la commande précédente :

```
root@osboxes:~# docker rm apache
root@osboxes:~# docker run -d -p 80:80 --name=apache grassa/apache
077f87115365cd3aee583bcc0d665b587cce418724d4f13bd6a9e5ad622b0b37
root@osboxes:~# docker port apache 80
0.0.0:80
```


On veut maintenant en plus contrôler le contenu du serveur Web depuis l'hôte. Pour cela on va :

- (a) créer un répertoire website dans le répertoire Apache crée précédemment.
- (b) mettre dans ce répertoire un fichier **index.html** avec le contenu suivant :


```
root@osboxes:~/Docker/Apache# mkdir website
root@osboxes:~/Docker/Apache# cd website/
root@osboxes:~/Docker/Apache/website# ls
root@osboxes:~/Docker/Apache/website# nano index.html
<html>
cela fonctionne
</html>
root@osboxes:~# docker rm -f apache
apache
```

Démarrons votre container en montant le répertoire apache la ou le serveur Apache dans le container va chercher ses données :

```
root@osboxes:~# docker run -d -p 80:80 -v
~/Docker/Apache/website:/var/www/html --name=apache grassa/apache
ff4e790c724e7a39efe1497655b1c4433d9bd8429e13da21680e699cb8914b11
```

Pour trouver l'adresse ip du container **grassa/apache** voici la commande à taper. On peut accéder à la page web via son adresse ip aussi.

```
root@osboxes:~# docker inspect -format="{{range
.NetworkSetting.Networks}}{{.IPAddress}}{{end}}" 5b9318028a16
```


REFERENCE:

M2102 - TP 6: Containers Docker V0.1 { Guillaume Urvoy-Keller }

https://docs.docker.com/engine/installation/linux/debian/

https://mondedie.fr/d/7164-Tuto-Utilisation-de-Docker/7