

Présentation

Historique

CLI

Configuration

Format

Bonnes pratiques

Limitations

TP

Commandes utiles

Application Web

Mode debug

Mode production

Déploiement simple de conteneurs en production : Docker Compose

Cécile Cavet

5 juin 2018

Présentation

Présentation

- Historique
 - CLI
 - Configuration
 - Format
 - Bonnes pratiques
 - Limitations
- ## TP
- Commandes utiles
 - Application Web
 - Mode debug
 - Mode production

But :

- Micro services reliés / applications distribuées en services.
- Applications en production, staging, development, testing.
- Déploiement sur 1 seul noeud ➔ multi-noeuds : Docker stack + Swarm, k8s, Mesos...

Présentation

Présentation

- Historique
- CLI
- Configuration
- Format
- Bonnes pratiques
- Limitations

TP

- Commandes utiles
- Application Web
- Mode debug
- Mode production

Outil d'orchestration léger :

- Plusieurs instances de conteneurs.
- Préservation des volumes de données.
- Recrée seulement les conteneurs modifiés.

Historique

Présentation

Historique

CLI

Configuration

Format

Bonnes pratiques

Limitations

TP

Commandes utiles

Application Web

Mode debug

Mode production

De Fig à Compose :

- Orchard : outil d'orchestration Fig (en Python) depuis 2013.
- Docker : achat d'Orchard en 2014.
- Fig ➔ Compose en 2015, compatible Swarm.
- Format : v2 en 2016 et v3 en 2017, compatible Docker stack.

C. Cavet

Docker Compose

Description

Présentation

Historique

CLI

Configuration

Format

Bonnes pratiques

Limitations

TP

Commandes utiles

Application Web

Mode debug

Mode production

CLI :

```
build Build or rebuild services
help Get help on a command
kill Kill containers
logs View output from containers
port Print the public port for a port binding
ps List containers
pull Pulls service images
rm Remove stopped containers
run Run a one-off command
scale Set number of containers for a service
start Start services
stop Stop services
restart Restart services
up Create and start containers
```

- Différences avec Docker :
 - Pas de manipulation des images (**save**, **search**, **images**, **import**, **export**, **tag**, **history**).
 - Pas de mode interactif (**attach**, **exec**, **run -i**, **login**, **wait**).

Description

Présentation

- Historique
- CLI
- Configuration**
- Format
- Bonnes pratiques
- Limitations

TP

- Commandes utiles
- Application Web
- Mode debug
- Mode production

Fichier de configuration :

```
docker-compose.debug.yml x
version: "3"
services:
  webapp:
 build:
 context: ./webapp
 dockerfile: Dockerfile.debug
 image: webapp:debug
 container_name: webapp
 env_file:
 - webapp/ecole.env
 ports:
 - "$DJANGO_PORT:8000"
 volumes:
 - media_data:/webapp/media/uploads
 - static_data:/webapp/static

volumes:
  media_data:
  static_data:
```

■ Format YAML : **docker-compose.yml**

Description

Présentation

Historique

CLI

Configuration

Format

Bonnes pratiques

Limitations

TP

Commandes utiles

Application Web

Mode debug

Mode production

Fichier de configuration :

- Similitudes avec Docker :
 - exécution : mêmes options que **run** (**nom**, **port**, **volumes**, **réseau**, **environnement...**)
 - micro-services : **service**.
 - construction des images : **build**.
- Différences :
 - interdépendance des conteneurs : **depends_on**
 - découverte des services : nom des services (et alias réseau **container_name**) plutôt que IP/FQDN.
 - ordre d'instantiation.

Format

Présentation

Historique

CLI

Configuration

Format

Bonnes pratiques

Limitations

TP

Commandes utiles

Application Web

Mode debug

Mode production

Version :

- En-tête **version** : syntaxe de Docker Compose.
- Version du format :
 - v1 : va être déprécié.
 - v2 : compatible Rancher.
 - **New** : **services**, **volumes** et **networks** dédiés, arguments spécifiques de **build**.
 - Obsolète : **links**.
 - v3 : même structure que v2, compatible Swarm.
 - **New** : **deploy**, **secrets**, **config**.
 - Obsolète : **volume_driver**, **volumes_from** et les propriétés étendues.

Format

Présentation

- Historique
 - CLI
 - Configuration
 - Format**
 - Bonnes pratiques
 - Limitations
- ## TP
- Commandes utiles
 - Application Web
 - Mode debug
 - Mode production

Nouveautés de v3 : Docker stack + Swarm

- Déploiement : **deploy**
 - Rolling updates, contraintes de placement flexibles, limites des ressources...
- Secrets : **secrets** pour gérer certaines informations.
- Dev/CI/Prod : **override.yml** pour les développeurs.
- Bundle (expérimentale).

- **mode** - global | replicated
- **replicas**
- **placement** - constraints: node.id/hostname/role/labels, engine.labels
- **update_config** - parallelism, delay, failure_action, monitor, max_failure_ratio
- **resources** - cpu_shares, cpu_quota, cpuset, mem_limit, memswap_limit, mem_swappiness
- **restart_policy** - condition, delay, max_attempts, window
- **labels**

Bonnes pratiques

Présentation

Historique
CLI
Configuration
Format

Bonnes pratiques

Limitations

TP

Commandes utiles
Application Web
Mode debug
Mode production

Quelques fonctionnalités :

- Variables d'environnement.
- Secrets.
- Fichier Compose pour Dev/Prod.

Variables d'environnement

Présentation

Historique

CLI

Configuration

Format

Bonnes pratiques

Limitations

TP

Commandes utiles

Application Web

Mode debug

Mode production

Let's set a variable...hmm?

```
Dockerfile
ENV FOO=bar
```

```
$ docker service create -e FOO=bar
```

```
docker-compose.yml
environment:
  FOO: bar
```

```
docker-compose.yml
env_file:
  - ./foo.env
```

```
entrypoint.sh
#!/bin/bash
FOO=$(curl https://con.acme.com/v1/kv/foo | jq -r '.[0].Value')
```

```
$ echo 'bar' | docker secret create FOO -
```


Variables d'environnement

Présentation

- Historique
- CLI
- Configuration
- Format
- Bonnes pratiques**
- Limitations

TP

- Commandes utiles
- Application Web
- Mode debug
- Mode production

Variables d'environnement

Présentation

Historique

CLI

Configuration

Format

Bonnes pratiques

Limitations

TP

Commandes utiles

Application Web

Mode debug

Mode production

Docker :

- Shell :
`export DJANGO_SECRET=...`
- Fichier : `service.env`
`DJANGO_SECRET=...`
- Dockerfile :
`ENV DJANGO_SECRET ${DJANGO_SECRET}`
- Python : `os.getenv('DJANGO_SECRET')`

Variables d'environnement

Présentation

Historique

CLI

Configuration

Format

Bonnes pratiques

Limitations

TP

Commandes utiles

Application Web

Mode debug

Mode production

Docker Compose :

- Fichier : `.env`

`DJANGO_SECRET=...`

- `docker-compose.yml` :

- Docker :

env_file:

- `webapp/service.env`

- Compose :

environment:

- `DJANGO_SECRET=${DJANGO_SECRET}`

- `DJANGO_SECRET`

Secrets

Présentation

Historique

CLI

Configuration

Format

Bonnes pratiques

Limitations

TP

Commandes utiles

Application Web

Mode debug

Mode production

Docker Compose :

- Nouveau depuis le format v3.1 !
- Pour stocker :
 - Nom d'utilisateur et mot de passe.
 - Certificats TLS certificates et clés.
 - Clés SSH.
 - Données : nom de bases de données ou de serveurs internes.
 - Strings ou binaires génériques (jusqu'à 500 KB).
- Fichier secret ou Docker secret.

Fichier Compose en Dev/Prod

Présentation

Historique

CLI

Configuration

Format

Bonnes pratiques

Limitations

TP

Commandes utiles

Application Web

Mode debug

Mode production

Docker Compose :

- Fichiers multiples : option -f
 - **docker-compose.debug.yml**
 - **docker-compose.production.yml**
- Fichiers multiples v2 : override lut par défaut (remplace ou étend les valeurs).
 - **docker-compose.yml**
 - **docker-compose.override.yml**
- Étendre un fichier de base :
extends:
 - file: common-services.yml
 - service: webapp

Déploiement en production

Présentation

Historique

CLI

Configuration

Format

Bonnes pratiques

Limitations

TP

Commandes utiles

Application Web

Mode debug

Mode production

Limitations de Docker Compose :

- Déploiement sur un noeud unique.
- Pas de rollback possible.
- Pas de monitoring continu de l'état des conteneurs.

Déploiement en production

Présentation

- Historique
 - CLI
 - Configuration
 - Format
 - Bonnes pratiques
 - Limitations
- ## TP
- Commandes utiles
 - Application Web
 - Mode debug
 - Mode production

Orchestrateurs en production :

- Swarm : **docker-compose.yml** + stack deploy
- Rancher : **docker-compose.yml** ➔ **rancher-compose.yml**.
- k8s : **docker-compose.yml** ➔ kompose ➔ manifestes k8s.

TP

Présentation

- Historique
- CLI
- Configuration
- Format
- Bonnes pratiques
- Limitations

TP

- Commandes utiles
- Application Web
- Mode debug
- Mode production

Docker Compose: Get an app running in one command.

Text file

\$ docker up

Commandes utiles

Présentation

- Historique
- CLI
- Configuration
- Format
- Bonnes pratiques
- Limitations

TP

- Commandes utiles**
- Application Web
- Mode debug
- Mode production

```
$ docker-compose --log-level DEBUG up -d  
$ docker-compose up -d --scale service=3  
$ docker-compose --compatibility up -d  
$ docker-compose down --volumes  
$ docker-compose ps  
$ docker-compose logs --tail 10 --follow
```


Application Web avec l'environnement Django

Présentation

Historique

CLI

Configuration

Format

Bonnes pratiques

Limitations

TP

Commandes utiles

Application Web

Mode debug

Mode production

IT School File sharing Admin

kubernetes

Welcome to IN2P3 IT School project page.

The IT School is about containers in production and will introduce various solutions such as Docker, Singularity, GitLab-CI, OpenStack Magnum, Rancher and Kubernetes.

News!

The school will take place
June 2018.

Last update: May 2, 2018, 9:17 a.m. © Cécile Cavet

Application Web avec l'environnement Django

Présentation

- Historique
- CLI
- Configuration
- Format
- Bonnes pratiques
- Limitations

TP

- Commandes utiles
- Application Web**
- Mode debug
- Mode production

Micro services :

- Django + uWSGI.
- Postgres.
- Nginx.

Application Web avec l'environnement Django

Présentation

Historique
CLI
Configuration
Format
Bonnes pratiques
Limitations

TP

Commandes utiles

Application Web

Mode debug
Mode production

Ecosystème Docker :

- Outils : Docker, Docker Compose.
- Images : DockerHub, Registre GitLab, Build.
- Réseau : user-defined bridges (résolution DNS automatique entre les conteneurs).
- Volumes : volume (espaces isolés sur l'hôte).

Mode debug

Présentation

- Historique
- CLI
- Configuration
- Format
- Bonnes pratiques
- Limitations

TP

- Commandes utiles
- Application Web
- Mode debug**
- Mode production

Mode debug

Présentation

- Historique
- CLI
- Configuration
- Format
- Bonnes pratiques
- Limitations

TP

- Commandes utiles
- Application Web
- Mode debug**
- Mode production

Application Web :

- Image : Dockerfile et/ou Registre GitLab.
- Environment : Python 3.6.
- Bibliothèques : Django 1.11 (LTS), Bootstrap 3 (CMS).

django

IT School - Fixating - Admin

Welcome to IN2P3 IT School project page.

The IT School is about containers in production and will introduce various solutions such as Docker, Kubernetes, GitLab CI, OpenShift/Minikube, Rancher and Kubermesh.

News!
The school will take place
June 2018.

Mode debug

Présentation

- Historique
- CLI
- Configuration
- Format
- Bonnes pratiques
- Limitations
- TP
- Commandes utiles
- Application Web
- Mode debug**
- Mode production

Fichiers :

```
Docker_06_ComposeAdvanced/  
|--README.md  
|--.env  
|--docker-compose.debug.yml  
|--docker-compose.debugv3.yml  
|--docker-compose.override.yml  
|--__webapp  
 |--Dockerfile.debug  
 |--ecole.env  
 |--ecole  
 |--...
```


Etape #1

Présentation

Historique
CLI
Configuration
Format
Bonnes pratiques
Limitations

TP

Commandes utiles
Application Web
Mode debug
Mode production

Instructions :

Récupérer le code de l'application webapp.

■ Terminal :

```
$ git clone \  
  https://gitlab.in2p3.fr/MaitresNageurs/\  
  EnBarque.git  
$ cd EnBarque/Docker_06_ComposeAdvanced/webapp
```


Etape #1 suite : optionnelle

Présentation

Historique
CLI
Configuration
Format
Bonnes pratiques
Limitations

TP

Commandes utiles
Application Web
Mode debug
Mode production

Instructions :

Installer les dépendances de l'application webapp dans un environnement local ou virtuel (venv).

- Terminal en local¹ :

```
$ pip install -r requirements.txt  
$ export DJANGO_SECRET=1234  
$ export DJANGO_HOSTIP=localhost
```

¹MV cloud : `$ export DJANGO_HOSTIP=public_ip`

Etape #1 suite : optionnelle

Présentation

- Historique
- CLI
- Configuration
- Format
- Bonnes pratiques
- Limitations

TP

- Commandes utiles
- Application Web
- Mode debug**
- Mode production

Instructions :

Lancer webapp en mode **debug** sans conteneur et vérifier son bon fonctionnement.

- Terminal en local² :

```
$ python manage.py makemigrations && \  
python manage.py migrate  
$ python manage.py runserver  
$ curl localhost:8000
```

- Navigateur : <http://localhost:8000>

²MV cloud :

```
$ python manage.py runserver public_ip:open_port
```


Etape #2 : Docker

Présentation

Historique
CLI
Configuration
Format
Bonnes pratiques
Limitations

TP

Commandes utiles
Application Web
Mode debug
Mode production

Instructions :

Construire l'image de l'application webapp en mode **debug**, exécuter l'application dans un conteneur Docker et ajouter un administrateur.

- Terminal en local³ :

```
$ docker build -t webapp:debug \  
-f Dockerfile.debug .  
$ docker run -d -p 8000:8000 \  
--env-file ecole.env \  
--name webapp --rm webapp:debug
```

³MV cloud : ecole.env → DJANGO_HOSTIP=public_ip

Etape #2 suite

Présentation

Historique
CLI
Configuration
Format
Bonnes pratiques
Limitations

TP

Commandes utiles
Application Web
Mode debug
Mode production

■ Terminal :

```
$ docker exec -it webapp \  
python manage.py createsuperuser \  
--username admin --email admin@gmail.com  
$ docker stop webapp && docker rm webapp
```

■ Navigateur : <http://localhost:8000>

Etape #3 : Docker Compose

Présentation

- Historique
- CLI
- Configuration
- Format
- Bonnes pratiques
- Limitations

TP

- Commandes utiles
- Application Web
- Mode debug**
- Mode production

Instructions :

Lancer l'application webapp en mode **debug** avec Docker Compose en format v2.2. Vérifier le bon fonctionnement de l'application et ajouter un administrateur.

■ Terminal en local⁴ :

```
$ cd EnBarque/Docker_06_ComposeAdvanced
$ docker-compose -f docker-compose.debug.yml \
  config
$ ln -s docker-compose.debug.yml \
  docker-compose.yml
$ docker-compose up -d
```

⁴MV cloud : `.env` ➔ `DJANGO_HOSTIP=public_ip`

Etape #3 suite

Présentation

- Historique
- CLI
- Configuration
- Format
- Bonnes pratiques
- Limitations

TP

- Commandes utiles
- Application Web
- Mode debug**
- Mode production

■ Terminal :

```
$ docker-compose ps
$ docker-compose logs
$ docker-compose exec webapp env
$ docker-compose exec webapp \
python manage.py createsuperuser \
--username admin --email admin@gmail.com
```

■ Navigateur : <http://localhost:8000>

Etape #4 : variables d'environnement

Présentation

- Historique
- CLI
- Configuration
- Format
- Bonnes pratiques
- Limitations

TP

- Commandes utiles
- Application Web
- Mode debug**
- Mode production

Instructions :

Changer le port de l'hôte dans le fichier .env :
8000 ➔ 80.

■ Terminal :

```
$ docker-compose up -d
```

```
$ docker-compose ps
```

■ Navigateur : <http://localhost:80>

Etape #5 : Dev/Prod

Présentation

Historique
CLI
Configuration
Format
Bonnes pratiques
Limitations

TP

Commandes utiles
Application Web
Mode debug
Mode production

Instructions :

Utiliser le fichier Compose **override** afin d'avoir un cas spécifique de développement.

■ Terminal :

```
$ mv docker-compose.override.yml \  
  docker-compose.override.yml  
$ docker-compose config  
$ docker-compose up -d  
$ touch dev/test.txt && docker-compose exec \  
  webapp ls /webapp/media/uploads
```

■ Navigateur : <http://localhost:8080>

Etape #6 : format v3

Présentation

- Historique
 - CLI
 - Configuration
 - Format
 - Bonnes pratiques
 - Limitations
- ### TP
- Commandes utiles
 - Application Web
 - Mode debug
 - Mode production

Instructions :

Utiliser le fichier Compose v3 afin de tester les nouvelles fonctionnalités du format v3. Déployer en mode non Swarm afin d'utiliser la partie deploy avec Compose (fonctionne seulement avec les options **resources**, **replicas** et **restart_policy**).

■ Terminal :

```
$ ln -s docker-compose.debugv3.yml \  
 docker-compose.yml  
$ docker-compose --compatibility up -d  
$ docker stats  
$ docker-compose down
```


Mode production

Présentation

- Historique
- CLI
- Configuration
- Format
- Bonnes pratiques
- Limitations

TP

- Commandes utiles
- Application Web
- Mode debug
- Mode production**

Mode production

Présentation

Historique
CLI
Configuration
Format
Bonnes pratiques
Limitations

TP

Commandes utiles
Application Web
Mode debug
Mode production

Base de données : PostgreSQL

- Image : DockerHub.
- Variables d'environnement : gérées par Compose.

Mode production

Présentation

Historique
CLI
Configuration
Format
Bonnes pratiques
Limitations

TP

Commandes utiles
Application Web
Mode debug
Mode production

Serveur Web : Nginx

- Image : DockerHub.
- Configuration : mysite.conf.
- Protocoles : http (pour https, utiliser Let's Encrypt sur l'hôte).

The Nginx logo, consisting of the word "NGINX" in a bold, green, sans-serif font. The letters are stylized with a slight shadow effect.

Mode production

Présentation

Historique
CLI
Configuration
Format
Bonnes pratiques
Limitations

TP

Commandes utiles
Application Web
Mode debug
Mode production

Passerelle de serveur Web : uWSGI

- Avec l'application webapp et connecté avec Nginx par socket web via un volume partagé.
- Configuration : uwsgi.ini

Mode production

Présentation

- Historique
- CLI
- Configuration
- Format
- Bonnes pratiques
- Limitations
- TP
- Commandes utiles
- Application Web
- Mode debug
- Mode production**

Fichiers :

```
Docker_06_ComposeAdvanced/  
|--README.md  
|--.env  
|--docker-compose.production.yml  
|--nginx  
 |--mysite.conf  
|--_webapp  
 |--Dockerfile.production  
 |--wsgi  
 |--uwsgi.ini  
 |--...
```


Etape #1 : Docker Compose

Présentation

- Historique
- CLI
- Configuration
- Format
- Bonnes pratiques
- Limitations

TP

- Commandes utiles
- Application Web
- Mode debug
- Mode production**

Instructions :

Changer les variables d'environnement pour passer en mode **production**.

■ Terminal :

```
$ cat .env
DJANGO_PORT=80
DJANGO_HOSTIP=localhost
DJANGO_DB_USER=postgres
DJANGO_DB_PWD=postgres
DJANGO_DB_NAME=webapp
```


Etape #1 suite

Présentation

- Historique
- CLI
- Configuration
- Format
- Bonnes pratiques
- Limitations

TP

- Commandes utiles
- Application Web
- Mode debug
- Mode production**

Instructions :

Lancer l'application webapp en mode **production** ainsi qu'une base de données et qu'un serveur Web utilisant le protocole HTTP avec Docker Compose en format v2.1.
Note : **depends_on** n'attend pas que les dépendances soient prêtes (seulement dans l'état démarrées).

■ Terminal :

```
$ ln -s docker-compose.production.yml \  
  docker-compose.yml  
$ docker-compose up -d
```

■ Navigateur : <http://127.0.0.1>

Etape #1 suite

Présentation

Historique
CLI
Configuration
Format
Bonnes pratiques
Limitations

TP

Commandes utiles
Application Web
Mode debug
Mode production

Instructions :

Vérifier le bon fonctionnement de l'application.

■ Terminal :

```
$ docker-compose exec webapp \  
python manage.py createsuperuser \  
--username admin --email admin@gmail.fr  
  
$ docker-compose ps  
$ docker-compose logs  
$ docker-compose exec webapp env
```


Etape #1 suite

Présentation

Historique
CLI
Configuration
Format
Bonnes pratiques
Limitations

TP

Commandes utiles
Application Web
Mode debug
Mode production

Instructions :

Faire un dump de la base de données.

■ Terminal :

```
$ docker-compose exec db \  
pg_dumpall -c -U postgres > \  
dump_`date +%d-%m-%Y"_"%H_%M_%S`.sql
```


Etape #2 : passage à l'échelle

Présentation

Historique
CLI
Configuration
Format
Bonnes pratiques
Limitations

TP

Commandes utiles
Application Web
Mode debug
Mode production

Instructions :

Utiliser la fonctionnalité de passage à l'échelle (**scale**) pour lancer plusieurs instances de webapp. Note : il faut commenter **container_name**.

■ Terminal :

```
$ docker-compose up -d --scale webapp=3  
$ docker-compose ps
```


Pour aller plus loin : Docker Swarm

Présentation

Historique
CLI
Configuration
Format
Bonnes pratiques
Limitations

TP

Commandes utiles
Application Web
Mode debug
Mode production

Instructions :

Utiliser Docker Stack et le fichier Compose pour lancer un déploiement sur un master Docker Swarm.

■ Terminal :

```
$ docker swarm init
$ docker info
$ docker swarm node ls
$ docker stack deploy -c \
  docker-compose.debug.yml django
$ docker swarm leave --force
```