DevOps

Les conteneurs

Thomas Ropars

thomas.ropars@univ-grenoble-alpes.fr

2019

Agenda

X as a service

Virtualisation et conteneurs

Docker

Utiliser docker

Conteneurs et DevOps

Agenda

X as a service

Virtualisation et conteneurs

Docker

Utiliser docker

Conteneurs et DevOps

Avant les nuages

Chaque entreprise gère ses propres ressources informatiques.

Des coûts importants:

- Achat de nouveau matériel
- Moyens humains pour administrer ces ressources
- Taux d'utilisation faible:
 - ► En moyenne, moins de 10% des ressources utilisées
 - Nécessaire pour être capable d'absorber les pics de charge.

La révolution dans les nuages

Cloud Computing

Le cloud computing (l'informatique dans les nuages) est un modèle dans lequel un fournisseur de service fournit un accès à des ressources informatiques au travers d'une connexion Internet.

On parle aussi d'Utility Computing. (Idée d'un fournisseur de service – on paye pour ce qu'on consomme)

Le Cloud Computing fait aussi référence à l'infrastructure logicielle et matérielle mise en place pour fournir ce service.

Émergence à la fin des années 2000

- Amazon Elastic Compute Cloud en 2006
- Microsoft Azure en 2010

Avantages/Inconvénients

Avantages

- Économique
 - Mutualisation des coûts
 - ► Facturation des ressources réellement utilisées
- Qualité de service
 - Ressources à jour
 - Haute disponibilité
- Élasticité
 - Possibilité de "démarrer petit"
 - Quantité de ressources accessibles potentiellement infini

Inconvénients

- Confidentialité
- Déploiement d'applications sur infrastructure distante?

Les modèles de service

Software-as-a-service (SaaS)

- Accès à un logiciel au travers d'une connexion à un serveur distant
- Accès libre ou sur abonnement
- Accès au travers d'un client (ex: navigateur web)
- Exemples: Service mail, Éditeur en ligne, Github

Les modèles de service

Platform-as-a-service (PaaS)

- Le client déploie son application sur l'infrastructure cloud
- Le fournisseur fournit les briques logicielles de base (OS, base de donnée, etc)
 - Le client peut configurer ces briques logicielles selon ses besoins
- Le fournisseur maintient la plateforme d'exécution
 - Serveur
 - Stockage
 - Réseau
- Le fournisseur peut fournir des services en plus
 - Persistance
 - Haute disponibilité
 - Sécurité

Les modèles de service

Infrastructure-as-a-service (IaaS)

- Le fournisseur donne accès à des ressources informatiques
 - Calcul, stockage, réseau
 - Accès sous forme de machines virtuelles
 - Possibilité de réserver des ressources à grain très fin (1 cœur de calcul)
- Le client installe sa propre pile logicielle sur les ressources obtenues
 - Possibilité de déployer son propre système d'exploitation

Agenda

X as a service

Virtualisation et conteneurs

Docker

Utiliser docker

Conteneurs et DevOps

La virtualisation

Définition

Abstraire (virtualiser) le matériel à l'aide de couches logicielles

La virtualisation permet de donner l'illusion de plusieurs machines physiques.

La virtualisation est une des technologies clés sur laquelle se fonde le Cloud Computing

Un peu de vocabulaire

Une machine virtuelle (VM – Virtual Machine)

- Une mise en œuvre au niveau logiciel d'une machine réelle
- Permet d'exécuter un système d'exploitation complet

Un hyperviseur

 La brique logicielle qui orchestre l'exécution des machines virtuelles sur les machines physiques

Les techniques de virtualisation

Virtualisation de type I

- L'hyperviseur de type I s'exécute directement au dessus du matériel
- L'hyperviseur est alors un noyau système spécialisé
- Exemple: Xen

Les techniques de virtualisation

Virtualisation de type II

- L'hyperviseur de type II est un logiciel qui s'exécute au dessus de l'OS hôte
- Exemple: VirtualBox, VMWare

Intérêts de la virtualisation

- Portabilité sur différents matériels
- Isolation entre les utilisateurs
 - Sécurité
 - Performance
- Manipulations d'images de VMs
 - L'état complet de la VM sauvegardée dans un fichier (OS, applications, données)
 - Migration
 - Clonage
 - Configurer une seule fois pour de multiples exécutions (templates)

Les conteneurs

- Alternative à la virtualisation
- Environnement d'exécution isolé au dessus du système d'exploitation
 - Les conteneurs partagent le même noyau et une grande partie des services de l'OS hôte
 - Virtualisation de l'environnement d'exécution (espace de nommage, système de fichier isolé, quotas, etc)
 - Exemple: Linux LXC

Les avantages des conteneurs

- Meilleures performances
 - Accès direct au matériel
- Démarrage beaucoup plus rapide
 - Pas besoin de démarrer un système complet
- Images plus légères
 - ► Ne contient que les informations en lien avec l'application
 - Moins coûteux en terme d'espace de stockage
 - Plus rapide à transférer
- Les machines virtuelles offrent de meilleures garanties en terme d'isolation et de sécurité

Des informations en plus

Technologies de conteneurs (liste non exhaustive)

- Docker
- CoreOS Rocket (rkt)
- Linux LXC/LXD

Exemple d'utilisation

- Toutes les applications chez Google s'exécutent dans des conteneurs
- Google démarre plus de 2 milliards de conteneurs chaque semaine.

Agenda

X as a service

Virtualisation et conteneurs

Docker

Utiliser docker

Conteneurs et DevOps

Docker

Analogie

Manipulation simplifiée d'un ensemble d'objets (ou d'applications) grâce à une interface standardisée.

The Matrix from Hell

	Static website	?	?	?	?	?	?	?
•	Web frontend	?	?	?	?	?	?	?
	Background workers	?	?	?	?	?	?	?
•••	User DB	?	?	?	?	?	?	?
	Analytics DB	?	?	?	?	?	?	?
	Queue	?	?	?	?	?	?	?
		Development VM	QA Server	Single Prod Server	Onsite Cluster	Public Cloud	Contributor's laptop	Customer Servers

Cargo Transport Pre-1960

Also a Matrix from Hell

	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
0	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
				N			

Solution: Intermodal Shipping Container

Slides by B. Golub

(e.g. coffee beans next to spices)

Can I transport uickly and smooth! (e.g. from boat to train to truck)

Docker is a Container System for Code

Docker Eliminates the Matrix from Hell

Qu'est ce que Docker?

- Enrichissement de Linux LXC
 - Migration transparente entre machines
 - Docker développe maintenant sa propre solution (libcontainer)
- Docker engine
 - Un environnement d'exécution et un ensemble de services pour manipuler des conteneurs docker
 - Une application client-serveur
- Un daemon docker (le serveur)
 - Processus persistant qui gère les conteneurs sur une machine
- Un client docker
 - Interface à la ligne de commande pour communiquer avec un daemon docker
- Un registre d'images docker
 - Bibliothèque d'images disponibles

Les images Docker

https://docs.docker.com/storage/storagedriver/

Les images de machines virtuelles

- Sauvegarde de l'état de la VM (Mémoire, disques virtuels, etc) à un moment donné
- La VM redémarre dans l'état qui a été sauvegardé

Les images Docker

- Une copie d'une partie d'un système de fichier
- Pas de notion d'état¹

¹Parmi les évolutions récentes, possibilité de sauvegarder l'état (*checkpointer*) un conteneur, mais fonction considérée comme expérimentale.

Les images Docker

Fondé sur l'utilisation d'un Union File System

 Crée la vision d'un système de fichier cohérent à partir de fichiers/répertoires appartenant à des systèmes de fichiers différents

Un ensemble de couches

- Une image est composée d'un ensemble de couches ("layers")
- L'Union File System est utilisé pour combiner ces couches
 - Le file system utilisé par défaut s'appelle overlay2

Images de base

- Toute image est définie à partir d'une image de base
- Exemples: ubuntu:latest, ubuntu:14.04, opensuse:latest

Relation avec le système d'exploitation hôte

- Une image n'inclut que les bibliothèques et services du système d'exploitation mentionné
- Le conteneur utilise le noyau du système hôte

Les autres couches

- Une image docker est composée d'un ensemble de couches
- Ces couches correspondent aux différentes modifications qui sont faites pour construire l'image à partir de l'image de base.
 - Pour sauvegarder une nouvelle image, il suffit de sauvegarder les nouvelles couches qui ont été créées au dessus de l'image de base
 - Faible espace de stockage utilisé
- La différence principale entre un container et une image est que le container a une couche supplémentaire accessible en écriture
 - ► Toutes les écritures vers le système de fichier faites à l'exécution du conteneur sont stockées dans cette couche.
 - Cette couche est supprimée à la suppression du conteneur.

image from https://docs.docker.com/storage/storagedriver/

(based on ubuntu:15.04 image)

Plus d'informations sur les couches

Affichage de l'ensemble des couches d'une image

\$ docker history image_name

Avantages liés aux mécanismes de couches

- Stockage unique des couches localement
 - Si certaines couches nécessaires pour une image à télécharger sont déjà présente, pas besoin de les télécharger à nouveau.
 - Réduction de l'espace de stockage
- Optimisation à l'exécution
 - Démarrer un conteneur nécessite simplement de créer la couche accessible en écriture
 - Démarrage rapide
 - ► Faible utilisation de l'espace disque (eg, cas de plusieurs conteneurs démarrés à partir de la même image)

Registre Docker

Principe

- Un serveur stockant des images docker
- Possibilité de récupérer des images depuis ce serveur (pull)
- Possibilité de publier de nouvelles images (push)

Docker Hub

• Dépôt publique d'images Docker

Basics of a Docker System

Slides by B. Golub

Architecture Docker

www.toptal.com/devops/getting-started-with-docker-simplifying-devops

Changes and Updates

Slides by B. Golub

Agenda

X as a service

Virtualisation et conteneurs

Docker

Utiliser docker

Conteneurs et DevOps

Warning

Docker est un outil puissant. Il existe un grand nombre de commandes. Pour un inventaire détaillé:

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

Projet évoluant rapidement

- Les informations contenues dans cette présentation sont probablement déjà périmées.
- Projet récent (première version en mars 2013)
- Projet open source avec de nombreux contributeurs (plus de 1700)
- https://github.com/moby/moby
 - Moby: Projet Open Source créé par Docker sur les technologies de conteneurs.

Premiers pas

L'outil à la ligne de commande pour exécuter des commandes Docker:

\$ docker

docker run hello-world

- docker: Nous voulons exécuter une commande docker
- run: Commande pour créer et exécuter un conteneur docker
- hello-world: Nom de l'image à partir de laquelle est construit le conteneur

Premiers pas

\$ docker run hello-world

Que va-t-il se passer?

- L'image à charger est hello-world:latest
 - L'image identifiée avec le tag latest
- Vérification: est ce que l'image est présente localement?
- Sinon, télécharger l'image depuis Docker Hub
- Charger l'image dans le conteneur et exécuter la commande par défaut définie pour ce conteneur

Fichier contenant une suite d'instructions pour créer une image Docker (commande docker build).

Éléments de syntaxe

- FROM: Définit l'image à partir de laquelle la nouvelle image est créée
- LABEL: Associe des meta-données à la nouvelle image (par exemple, l'auteur de l'image)
- RUN: Définie une commande exécutée dans la couche au dessus de l'image courante
- CMD: Définie la commande exécutée au démarrage du conteneur

Éléments de syntaxe

- EXPOSE: Informe docker que le conteneur va écouter sur le port réseau défini
- COPY: Copier un fichier/répertoire depuis le contexte de construction de l'image vers la nouvelle couche
 - La destination peut être un chemin absolu ou un chemin relatif depuis WORKDIR

Notion de contexte

- Lors de la construction d'une nouvelle image, un contexte de construction de l'image est défini (par défaut le répertoire dans lequel on exécute la commande pour créer l'image)
- Tous les fichiers appartenant au contexte sont envoyés au daemon docker
- Seuls les fichiers appartenant au contexte peuvent être copiés vers la nouvelle image
- Bonne pratique: Créer un répertoire contenant le Dockerfile et seulement les fichiers dont vous avez besoin dans le contexte

Exemple (source: docker.com)

```
FROM docker/whalesay:latest
RUN apt-get -y update && apt-get install -y fortunes
CMD /usr/games/fortune -a | cowsay
```

- Récupère l'image whalesay dans le namespace docker depuis docker hub
 - le namespace correspond au nom de l'utilisateur sur docker hub
- Installe le logiciel fortunes
- Définit la commande à exécuter au sein du conteneur

Construire une image

https://docs.docker.com/engine/reference/commandline/build/

- docker build: Crée une image à partir d'un ficher Dockerfile
 - docker build -t docker-whale .
 - Crée l'image docker-whale avec le contexte correspondant au répertoire courant (le "." est nécessaire)
 - Par défaut, le Dockerfile est cherché à la racine du contexte
 - Option -f pour changer le chemin
 - Dans tous les cas le fichier doit se trouver dans le contexte

Construire une image

https://docs.docker.com/engine/reference/commandline/build/

- docker build: Crée une image à partir d'un ficher Dockerfile
 - docker build -t docker-whale .
 - Crée l'image docker-whale avec le contexte correspondant au répertoire courant (le "." est nécessaire)
 - Par défaut, le Dockerfile est cherché à la racine du contexte
 - Option -f pour changer le chemin
 - ▶ Dans tous les cas le fichier doit se trouver dans le contexte
- A propos du contexte:
 - Tous les fichiers du contexte sont envoyés vers le daemon docker
 - Ne pas donner "/" comme contexte !!
 - Possibilité de définir un fichier .dockerignore pour exclure des fichiers du contexte à copier
- Build à partir d'une URL:
 - docker build github.com/creack/docker-firefox
 - Clone le dépôt et utilise le clone comme context
 - Un Dockerfile doit se trouver à la racine du dépôt

Construire une image

Quelques informations en plus

- Seules quelques commandes ont pour conséquence de créer une nouvelle couche (RUN, COPY et ADD).
 - Éviter de créer beaucoup de couches peut améliorer les performances.
 - Commentaire surtout valable pour les anciennes versions de Docker.
- L'utilisation de multi-stage builds permet de créer des images plus propres
 - Permet par exemple de sélectionner seulement certaines des modifications générées lors d'une étape de construction pour les intégrer dans l'image finale.
 - https://docs.docker.com/develop/develop-images/ multistage-build/

Manipuler les images

Quelques commandes

- docker image COMMAND
- docker image Is
 - liste des images existantes localement
 - ▶ Option -a permet d'afficher toutes les images locales
 - docker images ubuntu: liste des images nommées ubuntu
 - Les images <none>:<none> sont des images intermédiaires
 - Image "parent" d'une image locale
- docker image rm: Supprime une image

Dangling images

- Une image intermédiaire qui n'est plus référencée par aucune image
- docker image prune: supprime les dangling images

Démarrer une commande dans un nouveau conteneur

- docker run: Crée et démarre un conteneur
 - ▶ docker run --name whale-test docker-whale
 - docker-whale: nom de l'image
 - whale-test: nom du conteneur
 - Exécute la commande spécifiée par CMD
 - Plusieurs options (notamment pour limiter les ressources utilisées)
 - Option -p (port host:port container): associe un port de la machine locale avec un port du conteneur docker run -d -p 80:5000 training/webapp
 - Option -d: démarre le conteneur en arrière plan
 - Options -it: Crée une session interactive avec le conteneur et ouvre un pseudo-terminal docker run --name test -it debian

Manipuler des conteneurs

Commande parent

docker container COMMAND

Quelques commandes

- create: Crée un conteneur
- start: Démarre un conteneur arrêté
- stop/restart: Arrête/redémarre un conteneur en cours d'exécution
- rm/prune: Supprime un conteneur arrêté
- prune: supprime tous les conteneurs arrêtés

Manipuler des conteneurs

Commande parent

docker container COMMAND

Informations sur les conteneurs

- Is: Montre les conteneurs en cours d'exécution
- logs: Obtenir les logs d'un conteneur
- stats: Obtenir les informations sur la consommation de ressources d'un conteneur
- top: affiche la liste des processus du conteneur

Interactions avec un registre

https://docs.docker.com/engine/getstarted/step_six/

Publier une image sur Docker Hub

• Tagger l'image à publier:

```
docker tag 7d9495d03763
 mydockeraccount/docker-whale:latest
```

- "mydockeraccount": Mon login sur docker hub
- "7d9495d03763": L'identifiant de l'image
- Se connecter à docker hub: docker login
- Publier l'image: docker push mydockeraccount/docker-whale
- L'image peut maintenant être récupérée par d'autres: docker pull mydockeraccount/docker-whale

https://docs.docker.com/storage/

On peut stocker les données manipulées par une application directement dans le conteneur.

Cependant, cela a des inconvénients:

https://docs.docker.com/storage/

On peut stocker les données manipulées par une application directement dans le conteneur.

Cependant, cela a des inconvénients:

- Les données disparaissent avec le conteneur
- Les données sont difficilement accessibles depuis l'extérieur du conteneur
- C'est peu efficace en terme de performance (coût de la gestion des couches)

Les alternatives pour le stockage des données

- Les volumes: Stockage géré par Docker dans le système de ficher hôte
 - Partager des données entre plusieurs conteneurs
 - Stocker des données sur un support distant (ex: dans un cloud) en utilisant un driver
- Les bind mounts: Stockage à n'importe quel endroit du système de fichier hôte
 - Partager des fichiers de configuration avec le système hôte
 - Utiliser du code source présent sur la machine hôte
- Les montages tmpfs: Stockage en mémoire
 - Plus efficace qu'un volume lorsque les données n'ont pas besoin de persistance

Les volumes

https://docs.docker.com/storage/volumes/

Création d'un volume

docker volume create my-vol

Utilisation d'un volume

- Option --mount pour la commande docker run
- Utilisation du volume my-vol avec comme répertoire destination au sein du conteneur /app.
 - docker run -d --name devtest \
 --mount source=my-vol,target=/app debian

Commentaires:

- Le volume n'a pas besoin d'être créé à l'avance
- Si le répertoire destination contient déjà des données, elles sont copiées dans le conteneur
- L'option readonly peut être utiliser pour empêcher les données d'un conteneur d'être modifiées

Les bind mounts

 Option --mount pour la commande docker run avec l'option type=bind

```
$ docker run -d -it \
  --name devtest \
  --mount type=bind,source="$(pwd)"/code,target=/app \
  debian:latext
```

Commentaires

 Si le répertoire /app existe déjà au sein du conteneur, son contenu est remplacé celui du répertoire de l'hôte qui est bindé.

Docker compose

https://docs.docker.com/compose/

Docker compose permet de définir et d'exécuter des applications multi-conteneurs.

Un fichier docker-compose.yml décrit une composition. Il permet de définir:

- Les services (conteneurs) à démarrer
- Les services peuvent être construits à partir d'une image existante ou d'un Dockerfile
- Les liens (links) entre les services
- La gestion des ports
- La gestion des volumes de données
- etc

La commande docker-compose up démarre la composition

Exemple de fichier docker-compose.yml

```
version: '3'
services:
  web:
 build: .
 ports:
 - "5000:5000"
 volumes:
 - .:/code
 - logvolume01:/var/log
 links:
 - redis
  redis:
 image: redis
volumes:
  logvolume01:
```

Exemple de fichier docker-compose.yml

- Nous démarrons 2 service
 - Pour le service web, l'image doit d'abord être construite à partir du Dockerfile présent dans le répertoire courant.
- Nous créons un bind mount et un volume (logvolume01)
- Nous permettons au service web de contacter le service redis en utilisant simplement le nom du service.
 - Par défaut, tous les services peuvent communiquer entre eux en utilisant les noms de service
 - La commande links permet en plus:
 - De définir des allias
 - De définir des dépendances dans le démarrage des services

Autre exemple de fichier docker-compose.yml

```
version: "3"
services:
  web:
 # replace username/repo:tag with your name and image details
 image: username/repo:tag
 deploy:
 replicas: 5
 resources:
 limits:
 cpus: "0.1"
 memory: 50M
 restart_policy:
 condition: on-failure
 ports:
 - "80:80"
 networks:
 - webnet
networks:
  webnet:
```

Dans un environnement distribué

Services permettant de déployer des applications multi-conteneurs sur plusieurs machines:

- Docker swarm
- Kubernetes

Services fournis (Kubernetes)

- Déploiement automatique des conteneurs
- Placement en fonction des besoins de ressources
- Monitoring et redémarrage automatique de conteneurs
- Équilibrage de charge entre instances d'un service
- etc

Agenda

X as a service

Virtualisation et conteneurs

Docker

Utiliser docker

Conteneurs et DevOps

Conteneurs et DevOps

L'émergence des technologies de conteneurs contribuent à l'essor de l'approche DevOps:

- Le même environnement d'exécution peut être utilisé pour le développement et la production
 - Réduit le temps nécessaire au passage en production
 - Les "opérateurs" peuvent donner un retour aux développeurs en terme d'environnement d'exécution
- Déployer une nouvelle version d'un logiciel est peu coûteux (livraison en continu)
- Générer un environnement de test devient très simple (intégration continue)

Microservices

Principe

- Remplacer les grosses applications monolithiques difficiles à maintenir
- Construire une application comme un ensemble de services utilisant un protocole simple pou communiquer (ex: API RESTful)
- Les services:
 - résolvent un problème particulier
 - peuvent être déployés de manière indépendante

Les architectures fondées sur des microservices tendent à se généraliser.

Conteneurs, DevOps et Microservices

Synergie entre ces 3 approches:

- Les conteneurs sont utiles à l'approche DevOps (voir précédemment)
- Les technologies de conteneurs permettent de déployer des architectures microservices plus simplement et efficacement
- Les architectures microservices simplifient la mise en place de l'approche DevOps
 - Développement indépendant de chaque service
 - Déploiement indépendant de chaque service

Références

Quelques liens:

- https:
 //docs.docker.com/engine/understanding-docker/
- https://github.com/wsargent/docker-cheat-sheet

Autres sources de la présentation:

Présentation de Ben Golub (CEO Docker)