Лабораторна робота № 9.2

Створення проекту, що складається з контейтерів Django+PostgreSQL, з використанням Docker Compose та Dockerfile

Мета роботи – ознайомитися та набути навичок:

- написання скрипта Dockerfile для створення контейнеру;
- встановлення Docker Compose в Ubuntu 18.04;
- створення контейнерів (сервісів): Django+PostgreSQL для розроблення додатку.

Теоретичні відомості

Для створення контейнерів необхідно вміти працювати з Docker Compose та Dockerfile.

Dockerfile та синтаксис для їх створення

Dockerfile - скрипт, який дозволяє автоматизувати процес побудови контейнерів шляхом виконання відповідних команд (дій) в *base* образі для формування нового образу.

Усі подібні файли починаються з позначення *FROM* так як і процес побудови нового контейнера, далі йдуть різні методи, команди, аргументи або умови, після застосування яких створиться Docker контейнер.

Розглянемо синтаксис *Dockerfile*. В Докер файлах міститься два типи основних блоків - *коментарі та команди з аргументами*. Причому для всіх команд передбачається певний порядок.

Нижче наведено типовий приклад синтаксису, де перший рядок ϵ коментарем, а другий - командою.

Print «Hello from User!»
RUN echo «Hello from User!!»

Розглянемо усі можливі команди. Усі команди в Докерфайлах прийнято вказувати великими літерами - наприклад **RUN**, **CMD** і т.д.

- Команда ADD - бере два аргументи, шлях звідки скопіювати файл і шлях куди скопіювати файли у власну файлову систему контейнера. Якщо ж source шляхом є URL (тобто адреса веб-сторінки) - то вся сторінка буде скачана і поміщена в контейнер.

Синтаксис команди: **ADD [вихідний шлях або URL] [шлях призначення]** ADD /my_friend_app /my_friend_app

- Команда *СМD*, схожа на команду RUN, використовується для виконання певних програм, але, на відміну від RUN дана команда зазвичай застосовується для запуску/ініціації додатків або команд вже після їх установки за допомогою RUN в момент побудови контейнера.

Синтаксис команди: **СМD %додаток% «аргумент», «аргумент»,** ..

CMD «echo» «Hello from User!»

- Команда *ENTRYPOINT* встановлює конкретний додаток за замовчуванням, який використовується кожний раз в момент побудови контейнера за допомогою образу. Наприклад, якщо ви встановили певний додаток всередині образу і ви збираєтеся використовувати даний образ тільки для цього додатка, ви можете вказати це за допомогою ENTRYPOINT, і кожний раз, після створення контейнера з образу, ваш

додаток буде сприймати команду СМD, наприклад. Тобто не буде потреби вказувати конкретний додаток, необхідно буде тільки вказати аргументи.

Синтаксис команди: ENTRYPOINT %додаток% «аргумент»

Врахуйте, що аргументи опційні - вони можуть бути надані командою CMD або під час створення контейнера.

ENTRYPOINT echo

Синтаксис команди спільно з СМD:

CMD «Hello from User!»

ENTRYPOINT echo

- Команда *ENV* використовується для установки змінних середовища (однієї або багатьох). Дані змінні виглядають наступним чином «ключ = значення» і вони доступні всередині контейнера скриптів і різних додатків. Даний функціонал Докера, по суті, дуже сильно збільшує гнучкість щодо різних сценаріїв запуску додатків.

Синтаксис команди: ENV %ключ% %значення%

ENV BASH /bin/bash

- Команда *EXPOSE* використовується для прив'язки певного порту для реалізації мережевої зв'язності між процесом всередині контейнера і зовнішнім світом - хостом.

Синтаксис команди: EXPOSE %номер_порту%

EXPOSE 8080

- Команда *FROM* є однією з найнеобхідніших при створенні Докерфайла. Вона визначає базовий образ для початку процесу побудови контейнера. Це може бути будь-який образ, в тому числі і створені вами до цього. Якщо вказаний вами образ не знайдений на хості, Докер спробує знайти і завантажити його. **Ця команда в** Докерфайлі завжди повинна бути вказана першою.

Синтаксис команди: FROM %назва образу% FROM centos

- Команда **MAINTAINER** не ϵ виконуваною, вона визнача ϵ значення поля автора образу. Найкраще її вказувати відразу після команди FROM.

Синтаксис команди: MAINTAINER %ваше_ім'я%

MAINTAINER User Networks

- Команда *RUN* є *основною командою* для виконання команд при написанні Докерфайла. Вона бере команду як аргумент і запускає її з образу. На відміну від CMD дана команда використовується для побудови образу (можна запустити кілька RUN поспіль, на відміну від CMD).

Синтаксис команди: RUN % імя_команди%

RUN yum install -y wget

- Команда *USER* - використовується для установки *UID* або імені користувача, яке буде використовуватися в контейнері.

Синтаксис команди: USER %ID_користувача%

USER 751

- Команда *VOLUME* використовується для організації доступу вашого контейнера до директорії на хості (те ж саме, що і монтування директорії)

Синтаксис команди: VOLUME [«/ dir_1», «/ dir2» ...]

VOLUME [«/home»]

- Команда *WORKDIR* вказує директорію, з якої буде виконуватися команда *CMD*. *Синтаксис команди*: WORKDIR /шлях WORKDIR ~/

Приклад створення свого власного образу для встановлення Mongodb

MongoDB - найбільш популярна нереляційна база даних.

Створимо порожній файл і відкриємо його за допомогою редактора *nano*: *nano Dockerfile*

Надалі ми можемо вказати коментарями для чого даний Докерфайл буде використовуватися (це не обов'язково), але може бути корисно в подальшому. Про всяк випадок нагадаю - всі коментарі починаються з символу #.

########

Dockerfile to build MongoDB container images

Based on Ubuntu

########

Далі, вкажемо базовий образ:

FROM ubuntu

Після чого оновимо репозиторії та встановимо *gnupg2* (вільна програма для шифрування інформації і створення електронних цифрових підписів):

RUN apt-get update && apt-get install -y gnupg2

Після вкажемо команди і аргументи для скачування *MongoDB* (установку проводимо відповідно до плану на офіційному сайті):

RUN apt-key adv --keyserver hkp://keyserver.ubuntu.com:80 --recv 7F0CEB10

RUN echo 'deb http://downloads-distro.mongodb.org/repo/ubuntu-upstart dist 10gen' > tee /etc/apt/sources.list.d/mongodb.list

```
RUN apt-get update

RUN apt-get install -y mongodb

RUN mkdir -p /data/db

Після чого вкажемо дефолтний порт для MongoDB:

EXPOSE 27017

CMD [«--port 27017»]
```

ENTRYPOINT usr/bin/mongod

Ось як повинен виглядати у вас фінальний файл – перевірте, а потім можна зберегти зміни і закрити файл:

RUN apt-get update

```
# Install MongoDB package (.deb)
RUN apt-get install -y mongodb

# Create the default data directory
RUN mkdir -p /data/db

# Expose the default port
EXPOSE 27017

# Default port to execute the entrypoint (MongoDB)
CMD ["--port 27017"]

# Set default container command
ENTRYPOINT usr/bin/mongodb
```

Запуск контейнера Docker

Створити наш перший *MongoDB* образ за допомогою Docker! sudo docker build -t user_mongodb.

-t та ім'я тут використовується для присвоювання тега образу. Для виведення всіх можливих ключів введіть *sudo docker build -help*

А точка в кінці означає що Докерфайл знаходиться в тій же категорії, з якої виконується команда.

Запускаємо наш новий MongoDB в контейнері!

sudo docker run -name UserMongoDB -t -i user_mongodb

Ключ **-name** використовується для *присвоєння простого імені контейнеру*, в іншому випадку це буде досить довга цифро-буквена комбінація. Після запуску контейнера для того, щоб повернутися в систему хоста натисніть CTRL+P, а потім CTRL+Q.

Установка Docker Compose в Ubuntu 18.04

Docker - це інструмент для автоматизації розгортання додатків Linux всередині контейнерів програмного забезпечення, але для використання всіх його можливостей необхідно, щоб кожний компонент додатка запускався у своєму власному контейнері. Для великих програм з великою кількістю компонентів, організація спільних - запуску, комунікації та зупинки всіх контейнерів може швидко стати дуже непростим і заплутаним завданням.

Спільнота Docker запропонувало популярне рішення, яке називається Fig і дозволяє вам використовувати єдиний файл з розширенням .YAML або .YML для організації спільної роботи всіх ваших контейнерів і конфігурацій. Воно стало настільки популярним, що команда Docker вирішила створити Docker Compose на базі вихідного коду Fig, який в даний є застарілим інструментом і не підтримується.

Docker Compose спрощує організацію процесів контейнерів Docker, включаючи запуск, зупинку і настройку зв'язків і томів всередині контейнера. Це утиліта, яка полегшує збірку і запуск системи, що складається з декількох контейнерів, пов'язаних між собою.

1. Встановимо останню версію Docker Compose для управління додатками з декількома контейнерами.

Можна встановити *Docker Compose* з офіційних репозиторіїв Ubuntu, але там не представлені найостанніші версії, тому ми будемо встановлювати *Docker Compose* зі сховищ *Docker на GitHub*. Команда нижче трохи відрізняється від команди, яку ви знайдете на сторінці Releases. Завдяки використанню прапора «-o» для вказівки файлу виведення замість перенаправлення виведення, цей синтаксис дозволяє уникнути помилки відсутності прав доступу, що виникає при використанні *sudo*.

Перевіряємо поточну версію, за необхідності оновимо її за допомогою наступної команди:

sudo curl -L ''https://github.com/docker/compose/releases/download/1.25.5/docker-compose-\$(uname -s)-\$(uname -m)'' -o /usr/local/bin/docker-compose

Встановимо дозвіл (+х – виконання /rwx), тобто зробимо файл виконуваним: sudo chmod +x /usr/local/bin/docker-compose

Перевіримо чи установка пройшла успішно за допомогою перевірки версії: docker-compose --version

B результаті повинна бути виведена встановлена нами версія: Output docker-compose version 1.25.5, build 8a1c60f6

Після встановлення Docker Compose можемо запустити приклад «Hello World».

2). Запуск контейнера за допомогою Docker Compose

У загальнодоступному реєстрі *Docker*, *Docker Hu*b, міститься образ *Hello World*, який використовується для демонстрації та тестування. Він демонструє мінімальні параметри конфігурації, необхідні для запуску контейнера за допомогою *Docker Compose*: файл *YAML*, що викликає окремий образ:

Створимо директорію для файлу YAML і перейдемо в неї: mkdir hello-world cd hello-world

Створимо в цій директорії файл *YAML:* nano docker-compose.yml

Помістіть у файл наступні дані, збережіть його і закрийте текстовий редактор: docker-compose.yml my-test:

image: hello-world

Перший рядок файлу YAML використовується в якості частини імені контейнера. Другий рядок вказує, який образ використовується для створення контейнера.

При запуску команди *docker-compose up* (це аналог команди *docker run*) вона буде шукати локальний образ за вказаним іменем, тобто *hello-world*. Після цього можна зберегти і закрити файл.

Ми можемо вручну переглянути образи в нашій системі за допомогою команди docker images: docker images

Коли локальні образи відсутні, будуть відображені тільки заголовки стовпців: *Output*

REPOSITORY TAG IMAGE ID CREATED SIZE

Далі, перебуваючи в директорії «~/hello-world», виконаємо наступну команду: docker-compose up

При першому запуску команди, якщо локальний образ з ім'ям *hello-world* відсутній, *Docker Compose* буде завантажувати його з відкритого сховища *Docker Hub*:

```
Output
 Pulling my-test (hello-world: latest) ...
 latest: Pulling from library / hello-world
 c04b14da8d14: Downloading
=========> | c04b14da8d14: Pull complete
 Digest: sha256:
0256e8a36e2070f7bf2d0b0763dbabdd67798512411de4cdcf9431a1feb60fd9
 Status: Downloaded newer image for hello-world: latest
 Після завантаження образу docker-compose створює контейнер, поміщає в
нього і запускає програму hello, що, в свою чергу, підтверджує,
установка, виконана успішно:
 Output
 Creating helloworld my-test 1...
 Attaching to helloworld my-test 1
 my-test 1 |
 my-test 1 | Hello from Docker.
 my-test 1 | This message shows that your installation appears to be
working correctly.
 my-test 1 |
```

Далі програма відображає пояснення того, що вона зробила:

Output of docker-compose up

- 1. The Docker client contacted the Docker daemon.
- 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.

Контейнери *Docker* продовжують працювати, поки команда залишається активною, тому після завершення роботи *hello* контейнер зупиняється. Отже, коли ми переглядаємо активні процеси, заголовки стовпців будуть з'являтися, але контейнер hello-world HE буде з'являтися в списку, оскільки він не запущений.

docker ps

Output

CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS NAMES

Переглянемо інформацію контейнера, яка нам буде потрібна на наступному кроці, використовуючи ключ «-a», за допомогою якого можна відобразити всі контейнери, а не тільки активні: $docker\ ps\ -a$

Output

CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS NAMES 06069fd5ca23 hello-world "/hello" 35 minutes ago Exited (0) 35 minutes ago

PORTS NAMES drunk_payne

Можемо отримати інформацію, яка нам буде потрібна для видалення контейнера, коли ми закінчимо працювати з ним.

3). Видалення способу (необов'язково)

Щоб уникнути необов'язкового використання дискового простору, ми видалимо локальний образ. Для цього нам треба видалити всі контейнери, які містять образ, за допомогою команди *docker rm*, після якої слідує CONTAINER ID або NAME. Нижче ми використовуємо CONTAINER ID з команди *docker ps -a*, яку ми тільки що запустили. Не забувайте замінювати ідентифікатор на ідентифікатор вашого контейнера:

docker rm 06069fd5ca23

Після видалення всіх контейнерів, які містять образ, ми можемо видалити образ: *docker rmi hello-world*

Створення наборів контейнерів для web-розробки з використанням Docker Compose

Завдання:

Створити два контейнери для розроблення web-додатків:

- повнофункціонального серверного веб-фреймворка *Django*, написаного на Python,
- вільної об'єктно-реляційної системи управління базами даних *PostgreSQL*.

Визначення компонентів проекту

Перед початком повинен бути встановлений *Docker Compose*. Для цього проекту потрібно створити *Dockerfile*, файл залежностей *Python* та файл *docker-compose.yml*. (Для цього файлу можна використовувати розширення .yml aбо .yaml.)

1. Створіть порожній каталог для проекту.

Доцільно назвати каталог таким, що легко запам'ятовується. Цей каталог ϵ контекстом для вашого образу додатка. Каталог повинен містити ресурси лише для створення цього образу.

2. Створіть новий файл під назвою Dockerfile у своєму проекті.

Dockerfile визначає вміст образу програми за допомогою однієї або декількох команд побудови, які налаштовують цей образ. Після побудови ви можете запустити образ в контейнер. Для отримання додаткової інформації про Dockerfile див. Посібник користувача Docker (https://docs.docker.com/get-started/) та посилання на Dockerfile (https://docs.docker.com/engine/reference/builder/).

3. Додайте наступний вміст у файл Dockerfile.

```
FROM python:3
ENV PYTHONUNBUFFERED 1
RUN mkdir /code
WORKDIR /code
COPY requirements.txt /code/
RUN pip install -r requirements.txt
COPY . /code/
```

Цей Dockerfile починається із батьківського образу *Python 3*. Батьківський образ модифікується шляхом додавання нового каталогу коду. Батьківський образ додатково модифікується шляхом встановлення вимоги *Python*, які визначені у файлі вимог *requirements.txt*.

- 4. Збережіть та закрийте Dockerfile.
- 5. Створіть файл вимог requirements.txt у вашому каталозі проекту.

Цей файл використовується командою RUN pip install -r requirements.txt у вашому Docker file.

6. Додайте необхідне програмне забезпечення у файл.

```
Django>=2.0,<3.0 psycopg2>=2.7,<3.0
```

- 7.3бережіть та закрийте файл вимог requirements.txt.
- 8. Створіть файл з назвою docker-compose.yml у вашому каталозі проекту.

Файл Docker-compose.yml описує сервіси, які створюють ваш додаток.

У цьому прикладі ці сервіси - це веб-сервер та база даних.

Файл compose також описує які образи Докера ці сервіси використовують, як вони зв'язуються між собою, і які томи, які вони можуть знадобитися, встановлені всередині контейнерів. Нарешті, файл docker-compose.yml описує, які порти необхідні цим службам.

9. Додайте у файл наступну конфігурацію.

```
version: '3'
services:
 db:
 image: postgres
```

```
environment:
 - POSTGRES_DB=postgres
 - POSTGRES_USER=postgres
 - POSTGRES_PASSWORD=postgres

web:
 build: .
 command: python manage.py runserver 0.0.0.0:8000
 volumes:
 - .:/code
 ports:
 - "8000:8000"
 depends_on:
 - db
```

Цей файл визначає два сервіси: db-сервіс та веб-сервіс.

10. Збережіть і закрийте файл docker-compose.yml.

Створити проект Django

На цьому етапі створюємо проект для запуску *Django*, будуючи образ з контексту збірки, визначеної в попередній процедурі.

- 1. Перейдіть до кореневого каталогу вашого проекту.
- 2. Створіть проект Django, виконуючи команду run для docker-compose наступним чином.

sudo docker-compose run web django-admin startproject composeexample

Команда вказує *Compose* запустити *django-admin startproject composeexample* в контейнері, використовуючи образ та конфігурацію веб-сервіса. Оскільки веб-образу поки ще не існує, *Compose* ставорює його з поточного каталогу, як вказано у збірці: рядок в *docker-compose.yml*.

Після того, як побудовано образ веб-сервіса, Compose запускає його та виконує команду $django-admin\ startproject\ y\ контейнері.$ Ця команда вказує $Django\$ створити набір файлів і каталогів, що представляють проект $Django\$.

3. Після завершення команди Docker-Compose, складіть список вмісту вашого проекту.

```
$ 1s -1
drwxr-xr-x 2 root
 composeexample
 root
-rw-rw-r-- 1 user
 docker-compose.yml
 user
-rw-rw-r-- 1 user
 Dockerfile
 user
-rwxr-xr-x 1 root
 root
 manage.py
-rw-rw-r-- 1 user
 user
 requirements.txt
```

Оскільки *Linux* при роботі з *Docker* створені файли *django-admin* належать користувачу *root* (це відбувається тому, що контейнер працює від імені користувача *root*), тому треба змінити власника на нові файли:

sudo chown -R \$USER:\$USER

Якщо ви працюєте з *Docker* на *MacOS* або *Windows*, ви вже повинні мати право власності на всі файли, включаючи файли, створені *django-admin*. Перерахуйте файли лише для того, щоб це підтвердити.

```
$ ls -l
total 32
-rw-r--r-- 1 user staff 145 Feb 13 23:00 Dockerfile
drwxr-xr-x 6 user staff 204 Feb 13 23:07 composeexample
-rw-r--r-- 1 user staff 159 Feb 13 23:02 docker-compose.yml
-rwxr-xr-x 1 user staff 257 Feb 13 23:07 manage.py
-rw-r--r-- 1 user staff 16 Feb 13 23:01 requirements.txt
```

Підключіть базу даних

У цьому розділі налаштуємо підключення до бази даних для *Django*.

- 1. Відредагуйте файл *composeexample/settings.py* у своєму каталозі проектів.
- 2. Замініть DATABASES = ... на наступне:

```
# setting.py

DATABASES = {
 'default': {
 'ENGINE': 'django.db.backends.postgresql',
 'NAME': 'postgres',
 'USER': 'postgres',
 'PASSWORD': 'postgres',
 'HOST': 'db',
 'PORT': 5432,
 }
}
```

Ці налаштування визначаються образом Postgres Docker, який вказаний у docker-compose.yml.

- 3. Збережіть і закрийте файл.
- 4. Запустіть команду **docker-compose up** з каталогу верхнього рівня для вашого проекту.

```
$ docker-compose up
djangosample_db_1 is up-to-date
Creating djangosample_web_1 ...
Creating djangosample_web_1 ... done
Attaching to djangosample_db_1, djangosample_web_1
```

```
db_1 | The files belonging to this database system will be owned by user "postgres".

db_1 | This user must also own the server process.

db_1 |

db_1 | The database cluster will be initialized with locale "en_US.utf8".

db_1 | The default database encoding has accordingly been set to "UTF8".

db_1 | The default text search configuration will be set to "english".

...

web_1 | May 30, 2017 - 21:44:49

web_1 | Django version 1.11.1, using settings 'composeexample.settings'

web_1 | Starting development server at http://0.0.0.0:8000/

web_1 | Quit the server with CONTROL-C.
```

На даний момент ваш додаток *Django* повинен працювати в порту 8000 на хості Docker. На робочому столі Docker для Mac та Docker Desktop для Windows перейдіть на веб-браузер **http://localhost:8000**, щоб побачити сторінку вітання *Django*.

Якщо ви використовуєте *Docker Machine*, тоді IP MACHINE_VM *docker-machine* повертає IP-адресу хоста *Docker*, до якої ви можете додати порт (<Docker-Host-IP>: 8000).

На цьому установка закінчена.

Підготувати звіт

- 1. Описати хід виконання поставлених завдань, надаючи покроковий знімок екрану (*screenshot*).
- 2. Висновки по роботі.

Контрольні питання

- 1. Що таке Docker Compose?
- 2. Що таке Dockerfile?
- 3. Які вам відомі команди для роботи з Dockerfile?
- 4. У чому полягає алгоритм створення проекту для розроблення webзастосування?

Література

- 1. Моэт Э. Использование Docker. Москва: ДМК Пресс, 2017. 354 с.
- 2. Сейерс Э. X., Милл А. Docker на практике. Москва: ДМК. 2019. 516 с.
- 3. Парминдер Сингх Кочер. Микросервисы и контейнеры Docker. Москва: ДМК Пресс, 2019. 240 с.
- 4. Сайфан Джиджи. Осваиваем Kubernetes. Оркестрация контейнерных архитектур. Санкт-Петербург: Питер, 2016. 522 с.
- 5. https://dker.ru/docs/ Docker документація російською