

JDEV2017

docker

Déjouer les pièges du Dockerfile

Nicolas CARPi – UMR144 Institut Curie / CNRS
Team of Matthieu Piel

Attention !

Cette présentation est en français !

Pardon les puristes...

Qui suis-je ?

- Ingénieur à l'Institut Curie
- Biochimiste de formation
- Biologiste cellulaire de métier
- Développeur d'eLabFTW : le cahier de labo électronique open-source pour la Recherche

eLabFTW

<https://www.elabftw.net>

La galaxie elab

La galaxie elab

elabimg
Dockerfile repo

elabctl
install/update/
backup script

elabftw

elabget
get.elabftw.net

elabdoc
Documentation

elabr1s
To make a
new release

elabapy
Python lib for
API access

elabweb
www.elabftw.net

La galaxie elab

elabimg
Dockerfile repo

elabctl
install/update/
backup script

elabftw

elabget
get.elabftw.net

elabdoc
Documentation

elabr1s
To make a
new release

elabapy
Python lib for
API access

elabweb
www.elabftw.net

On met quoi dans un container ?

- Une préoccupation par container
 - mais on peut tricher (php + nginx ça passe)
- Un seul process par container
 - mais on peut tricher (supervisord)

Les principes de base

- Minimiser le nombre de couches
 - && est votre ami
- Enlever ce qui ne servira pas
 - `rm -rf /var/lib/apt/lists`
 - `--no-install-recommends` pour apt
- Utiliser les bonnes images de base

Utilisez les bonnes images

- Il n'y a pas que Ubuntu dans la vie :
 - Alpine linux (1.9 Mo)
 - Busybox (1~5 Mo)
 - Scratch
- Les images de base pour certains langages :
 - Python, ruby, PHP, ...
- Les images pour les services :
 - Mysql, nginx, redis, rabbitmq, ...

Mise en pratique

```
FROM ubuntu
COPY ./code /app
RUN apt-get update
RUN apt-get install -y python git ssh python-pip

CMD python /app/app.py
```

Mise en pratique

```
FROM ubuntu:16.04
COPY ./code /app
RUN apt-get update
RUN apt-get install -y python git ssh python-pip

CMD python /app/app.py
```

Fix version in FROM

Mise en pratique

```
FROM ubuntu:16.04
COPY ./code /app
RUN apt-get update
RUN apt-get install -y python git ssh python-pip
COPY ./code /app

CMD python /app/app.py
```

Be smart about caching

Mise en pratique

```
FROM ubuntu:16.04
```

```
COPY ./code /app
```

```
RUN apt-get update && apt-get install -y python git ssh python-pip
```

```
COPY ./code /app
```

```
CMD python /app/app.py
```

Group related commands

Mise en pratique

```
FROM python:3.4  
COPY ./code /app  
RUN apt-get update && apt-get install -y python git ssh python-pip  
COPY ./code /app  
  
CMD python /app/app.py
```

Use correct base image

Mise en pratique

```
FROM python:3.4
COPY ./code /app
RUN apt-get update && apt-get install -y python git ssh python-pip
COPY ./code /app

CMD python /app/app.py
```

Use `docker exec` if you want to go inside a container

Mise en pratique


```
FROM python:3.4  
COPY ./code /app  
RUN apt-get update && apt-get install -y git \  
&& rm -rf /var/lib/apt/lists*  
COPY ./code /app  
  
CMD python /app/app.py
```

Cleanup!

Propagation du signal

- `docker stop` => envoie un SIGTERM, puis 10 secondes plus tard un SIGKILL

CMD, ENTRYPOINT and pid 1

- Your process should be pid 1
- Use ENTRYPOINT and CMD for binary like behavior (CMD is the default arg to ENTRYPOINT (--help))
- CMD will use `/bin/sh -c <= pas de propagation du signal`
 - better to use array syntax:
`CMD ["/run.sh"]`

Good things to do

- Use Read Only filesystem
- Drop unused capabilities (audit_write, mknod, sys_chroot, setfcap, net_raw, ...)
- Do not use the root user (use USER)
- Use labels

Labels		
	org.label-schema.description	Run nginx and php-fpm to serve elabftw
	org.label-schema.name	elabftw
	org.label-schema.schema-version	1.0
	org.label-schema.url	https://www.elabftw.net
	org.label-schema.vcs-url	https://github.com/elabftw/elabimg
	org.label-schema.version	1.6.1

The startup script

- /run.sh:
 - change configuration files based on ENV
 - start services with supervisord

- Note : les secrets dans ENV c'est pas top
 - ENV variables show up in `docker inspect`
 - Et aussi pour tous les autres process
 - Donc une fois que je les ai utilisées je les `unset`

Git things

- Use `.dockerignore` (`.git` `.gitignore`)
- Use a separate repo from the main one
- Use `hub.docker.com` for automated builds
- Use online tools to inspect layers (`microbadger.com`)

Layers	17
1.9 MB	<code>alpine latest 3.6</code>
1.9 MB	<code>ADD file:ce33aabb5f370e58ebe911e081ce093e3df18d689c...</code> <code>CMD ["/bin/sh"]</code>
	<code>MAINTAINER Nicolas CARPi <nicolas.carp1@[hidden]></code>
	<code>ENV ELABFTW_VERSION=1.6.1</code>
104.2 MB	<code>RUN apk upgrade -U -a %& apk add --update autoconf build-bas...</code>
11.1 MB	<code>RUN git clone --depth 1 -b %ELABFTW_VERSION https://github.com/elabf...</code> <code>WORKDIR /elabftw</code>
477.9 kB	<code>RUN echo "\$(curl -sS https://composer.github.io/installer.sig) -" >...</code>
98.2 MB	<code>RUN /elabftw/composer.phar install --no-dev</code> <code>EXPOSE 443/tcp</code>
1.2 MB	<code>COPY dir:5478c9daf2d78a95ec86f2990cf4323a369d385f3758f7534892470a946...</code>
338 bytes	<code>COPY file:9118d63471da79d6eba385b165b155b17e748582bb41d81d221be07526...</code>
2.0 kB	<code>COPY file:69138676b3b6a5b8526646a109cee79075bb77f3545bcd3b78e9a9648...</code> <code>CMD ["/run.sh"]</code> <code>VOLUME ["/elabftw"]</code> <code>VOLUME ["/ssl"]</code>
32 bytes	<code>LABEL org.label-schema.name=elabftw org.label-schema.description=Run...</code>

Les secrets

- On parle de quoi ?
 - API key
 - Database user/password

Une solution possible :

- <https://www.vaultproject.io/>
- <https://square.github.io/keywhiz/>

Ayénafini

J'entends et j'oublie, Je vois et je me souviens,
Je fais et je comprends.

(Confucius)