

Containerizing a Web Application with Vue.js and Java

Jadson Santos

Container

- Seaports before container were a mess

Container

- After container, load a ship became faster

Container

- How setup the execution environment
- 1º Install directly in SO: Very complex, several different configurations
- 2º Use virtual machines like VMWare, Virtual Box: memory and processing consumption is too high
- 3º Use a container: it's possible to run an application with all the required settings (environment variables, packages, etc.) with minimal impact

Container

- Containers isolate microservice processes and applications into smaller instances that **utilize only the virtualized operating system rather than the full virtual machine** and the entire complement of abstracted hardware that VM includes
- For containers, they operate more as fully isolated sandboxes, with only **the minimal kernel of the operating system** present for each container.

Container

Installation

Docker

- Docker is a **set** of platform-as-a-service products that use operating system-level virtualization to deliver software in packages called containers.
- Docker do not create the container technology, but was the first tool to let it popular and relatively easy to use.

Docker

- **Client:** Client receiving and executes the commands of users
- **Docker Daemon:** Who manages the containers
- **Registry:** Where the images are stored

Installation

- **Linux**

- First, install some prerequisite packages that let apt use packages over HTTPS:

- `sudo apt update`

```
sudo apt install apt-transport-https ca-certificates curl software-properties-common
```

- Add the GPG key to the official Docker repository on your system:

```
curl -fsSL https://download.docker.com/linux/ubuntu/gpg | sudo apt-key add
```

—

- Add the Docker repository to the APT sources:

```
sudo add-apt-repository "deb [arch=amd64] https://download.docker.com/linux/ubuntu focal stable"
```

Installation

- Linux
 - Then update the database with the Docker packages from the newly added repository:
 - `sudo apt update`
 - Now, install the Docker
 - `sudo apt install docker-ce`
 - Add your username to the docker group:
 - `sudo usermod -aG docker "user"`

Installation

- Mac OS

- Go to <https://hub.docker.com/>
- Download **Docker Desktop** for Mac
- Docker is native for Linux, to run on Windows and MacOS we need the Docker Desktop

The screenshot shows the Docker Hub website interface. At the top, there's a blue header bar with the Docker logo and a search bar. Below the header, there are navigation tabs: 'Docker' (which is highlighted in blue), 'Containers', and 'Plugins'. The main content area displays a card for 'Docker Desktop for Mac'. This card features a small Docker icon, the text 'Docker Desktop for Mac' and 'By Docker • Updated 5 months ago', and a description: 'The fastest and easiest way to get started with Docker on Mac'. Below the card, there are three buttons: 'Edition', 'macOS', and 'x86-64'. To the right of the card, there's a sidebar with the heading 'Get Docker Desktop for Mac'. It contains information about the availability of the software for free, the required macOS version (10.13 or newer), and the required Mac hardware (2010 or newer). It also mentions the 'Docker Toolbox' for previous OS versions and links to the 'Docker Software End User License Agreement' and 'Docker Data Processing Agreement (DPA)'. At the bottom right, there are two download buttons: 'Get Stable' and 'Get Edge'.

Installation

- Mac OS
 - Type docker version

```
[jadson@MacBook-Pro-de-Jadson ~ % docker version
Client:
  Cloud integration: 1.0.17
  Version: 20.10.8
  API version: 1.41
  Go version: go1.16.6
  Git commit: 3967b7d
  Built: Fri Jul 30 19:55:20 2021
  OS/Arch: darwin/amd64
  Context: default
  Experimental: true
```


Docker Introduction

- Hello World

```
docker container run hello-world
```

```
Unable to find image 'hello-world:latest' locally
latest: Pulling from library/hello-world
2db29710123e: Pull complete
Digest: sha256:393b81f0ea5a98a7335d7ad44be96fe76ca8eb2eaa76950eb8c989ebf2b78ec0
Status: Downloaded newer image for hello-world:latest
```

image name

```
Hello from Docker!
This message shows that your installation appears to be working correctly.
```

To generate this message, Docker took the following steps:

1. The Docker client contacted the Docker daemon.
2. The Docker daemon pulled the "hello-world" image from the Docker Hub.
(amd64)
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 ID:
https://hub.docker.com/
```

```
For more examples and ideas, visit:
https://docs.docker.com/get-started/
```


Docker Introduction

- Hello World
 - There is an image “hello-world” locally?

Docker Introduction

- Hello World
 - Download from registry (<https://hub.docker.com/>)

Docker Introduction

- Hello World
 - Run the container that is an instance of “hello-world” image

Docker Introduction

- Docker hub
 - Docker hub is the default docker registry
 - It has unlimited public repositories

Docker Introduction

- Docker hub

- You can search for images
- Give preference to official images

The screenshot shows the Docker Hub search interface. The search bar at the top contains the query 'java'. Below the search bar, there are tabs for 'Docker', 'Containers' (which is selected), and 'Plugins'. On the left, there are 'Filters' for 'Images' and 'Categories'. Under 'Images', there are filters for 'Verified Publisher' and 'Official Images'. Under 'Categories', there are filters for various application types like Analytics, Application Frameworks, etc. The main search results area displays three items:

- java** Official Image Updated an hour ago
DEPRECATED; use "openjdk" (or other JDK implementations) instead
Container Linux x86-64 Base Images Programming Languages
- Oracle Java 8 SE (Server JRE)** Verified Publisher By Oracle • Updated 2 years ago
Oracle Java 8 SE (Server JRE)
Container Linux x86-64 Programming Languages
- node** Official Image Updated an hour ago
Node.js is a JavaScript-based platform for server-side and networking applications.

Docker Introduction

- Docker hub
 - Each image has several tags
 - Choose the image that best fits your application requirements

TAG	OS/ARCH	COMPRESSED SIZE ⓘ
16	linux/amd64	332.79 MB
Last pushed 16 hours ago by doijank	linux/arm/v7	297.63 MB
	linux/arm64/v8	323.9 MB
+2 more...		

TAG	OS/ARCH	COMPRESSED SIZE ⓘ
stretch-slim	linux/amd64	57.28 MB
Last pushed 16 hours ago by doijank	linux/arm/v7	51.65 MB
	linux/arm64/v8	55.37 MB

Docker Introduction

- Docker hub
 - You can install local registry to your company.

The screenshot shows the Harbor project website. At the top left is the Harbor logo, which consists of a stylized green 'H' icon followed by the word 'HARBOR'. To the right of the logo is a search bar with a magnifying glass icon and the word 'Search'. Further to the right are three navigation links: 'Home', 'Getting Started', and 'Community'. Below the header, there is a large white rectangular area containing the word 'Harbor' in a large, bold, dark font. Underneath 'Harbor', a subtitle reads 'Our mission is to be the trusted cloud native repository for Kubernetes'. At the bottom of this section are two buttons: 'Getting started' with a blue play icon and 'Download now' with a green download icon.

Docker Introduction

- List the containers running

- docker container ls

```
[jadson@MacBook-Pro-de-Jadson ~ % docker container ls
CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS NAMES
9bf9f70a8ae0 postgres:latest "docker-entrypoint.s..." 5 weeks ago Up 3 days 0.0.0.0:55000->5432/tcp, :::55000->5432/tcp postgres
```

- List all containers

- docker container ls -a

```
jadson@MacBook-Pro-de-Jadson ~ % docker container ls -a
CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS NAMES
08a934e7c0aa hello-world "/hello" 30 minutes ago Exited (0) 30 minutes ago
9bf9f70a8ae0 postgres:latest "docker-entrypoint.s..." 5 weeks ago Up 3 days 0.0.0.0:55000->5432/tcp, :::55000->5432/tcp postgres
```

Docker Introduction

- Give a name to the container

- docker container run --name **my_hello_container** hello-world

```
[jadson@MacBook-Pro ~ % docker container ls -a
CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS
70fda5a7081b hello-world "/hello" 11 seconds ago Exited (0) 10 seconds ago
08a934e7c0aa hello-world "/hello" 37 minutes ago Exited (0) 37 minutes ago
8bfef78a8000 "docker-entrypoint.s" "/usr/bin/docker-  5 weeks ago Up 3 days
 entrypoint.sh
NAMES
my_hello_container
competent_roentgen
```

Docker Introduction

- Removing a container
 - docker container **rm <ID or NAME>**
- Restarting the container
 - docker container **restart <ID or NAME>**
- Stopping the container
 - docker container **stop <ID or NAME>**

Docker Introduction

- Accessing the container
 - Download the “ubuntu” image, run the container using this image and give me access the **/bin/bash** application inside de container
 - docker container run **-it** ubuntu **/bin/bash**
- Accessing the container when it is running
 - docker container **exec -it** ubuntu **/bin/bash**

In this case, the application argument stay after image name, in the other cases, image name is always the last argument of command

Docker Port Binding

- To have access an application running inside the container, it is necessary to define a port from the port bind. In the format **HOST : CONTAINER**

HOST : Mongo DB

- `docker container run -p 27017:27017 mongo`

Bing the mongo DB 27017 port (*mongo db goes up inside de container*) to the 27017 HOST port

Docker Images

- Docker images act as a template to build a Docker container.
 - Docker images contains layers that install libraries, tools, dependences, files needed to make your application run.
 - Docker images layers increase reusability, decrease disk usage, and speed up docker build by allowing each step to be **cached**.
 - We need to create an image containing our application to run it on a Docker

Docker Images

- The easiest way to create an image is via the Dockerfile file
 - Example of Dockerfile of a simple Node application


```
JS app.js ×  
myapp > JS app.js > ...  
1  var http = require("http");  
2  
3  http.createServer(function (request, response) {  
4 // Send the HTTP header  
5 // HTTP Status: 200 : OK  
6 // Content Type: text/plain  
7 response.writeHead(200, {'Content-Type': 'text/plain'});  
8  
9 // Send the response body as "Hello World"  
10 response.end('Hello World\n');  
11 }).listen(8081);  
12  
13 // Console will print the message  
14 console.log('Server running at http://127.0.0.1:8081/');  
15
```

Docker Images

- The easiest way to create an image is via the Dockerfile file
 - Example of Dockerfile of a simple Node application

The screenshot shows a code editor window with a tab labeled "Dockerfile". The file path "myapp > Dockerfile > ..." is visible above the code area. The Dockerfile contains the following content:

```
1 FROM node
2 WORKDIR /app
3 COPY ./package*.json .
4 RUN npm install
5 COPY .
6 CMD ["node", "app.js"]
7
```

Docker Images

- The easiest way to create an image is via the Dockerfile file
 - Starting downloading a **node** image
 - Create a working directory (*WORKDIR == “mkdir /app” and “cd /app”*)
 - Copies the .package.json and .package-lock.json file
 - Run “**npm install**” to download and install node dependencies
 - Copy the other files of project
 - When the container goes up, execute the command “**node app.js**”

Docker Images

- Build a image with your node application

- docker **build** . -t jadsonjs/appnode:v1

Image name
(name space + repository + tag)

Docker Images

- List the images

```
docker image ls
```

REPOSITORY	TAG	IMAGE ID	CREATED	SIZE
jadsonjs/appnode	v1	0f1ecd47832f	About a minute ago	908MB
hello-world	latest	feb5d9fea6a5	25 hours ago	13.3kB
postgres	latest	29dd0a82ea20	5 weeks ago	315MB

Docker Images

- Execute your node application inside the docker

```
docker container run -d -p 8080:8081 --name my_appnode_container jadsonjs/appnode:v1
```

Run in background

Container name

Image name

Bind the **8081** NODE application port to **8080** HOST port

```
docker container ls
```

CONTAINER ID	IMAGE	COMMAND	CREATED	STATUS	PORTS	NAMES
11c82454015b	jadsonjs/appnode:v1	"docker-entrypoint.s..."	51 seconds ago	Up 50 seconds	0.0.0.0:8080->8081/tcp, :::8080->8081/tcp	my_appnode_container
9bf9f70a8ae0	postgres:latest	"docker-entrypoint.s..."	5 weeks ago	Up 4 days	0.0.0.0:55000->5432/tcp, :::55000->5432/tcp	postgres

Docker Images

- Execute your node application inside the docker

Docker Images

- Publish image to docker hub
 - Publish the image to my account do docker hub as a public image that other people can use.

```
docker login  
docker push jadsonjs/appnode:v1
```

Docker Images

- Publish image to docker hub
 - Publish the image to my account do docker hub as a public image that other people can use.

The screenshot shows a Docker image page for the repository `jadsonjs/appnode`. The image was published by `jadsonjs` and updated a few seconds ago. It is a Container image for Linux architecture, running on x86-64. The image has a tag `v1` and a digest `b3487de8ad2c`. The OS/ARCH is listed as `linux/amd64`. The compressed size is `332.79 MB`. A command to pull the image is provided: `docker pull jadsonjs/appnode:v1`.

TAG	DIGEST	OS/ARCH	COMPRESSED SIZE
<code>v1</code>	<code>b3487de8ad2c</code>	<code>linux/amd64</code>	<code>332.79 MB</code>

`docker pull jadsonjs/appnode:v1`

Docker Networks

- If you are going to run 2 or more applications in 2 or more separate containers and need them to communicate. Must create a network between these containers

```
docker network create my-app-net
```

```
docker container run --name api -d -p 8080:8080 --network=my-app-net  
jadsonjs/appnode:v1
```

```
docker container run --name mongodb -d -p 27017:27017 -e USER=user -e  
PASS=1234 --network=my-app-net mongo:5.0.3
```

Docker Volumes

- Used to save data if you kill and upload the container again. Example:
Container of a database.
 - Link container file system with the host file system
 - This can be done via directory bind. In the format **HOST : CONTAINER**, similar with port bind

```
docker container run --name bancoDeDadosMongo -d -p 27017:27017 -e  
USER=user -e PASS=1234 --network=api-net -v "/usr/local/mongodb:/data/db"  
mongo:5.0.3
```

Bind the **/data/db** mongo db directory with **/usr/local/mongodb** HOST directory
In other words, the data will be save in **/usr/local/mongodb** HOST directory

Docker Volumes

- Creating a volume

```
docker volume create mongodb_vol  
docker container run --name mongodb -d -p 27017:27017 -e USER=user -e  
PASS=1234 --network=my-app-net -v "mongodb_vol:/data/db" mongo:5.0.3
```


Bind the **/data/db** mongo db directory with a **mongodb_vol** create by the container
mongodb_vol is a directory in HOST machine created and managed by container

Docker Volumes

- Creating a volume

```
docker volume ls
```

```
[jadson@MacBook-Pro-de-Jadson myapp % docker volume ls
DRIVER VOLUME NAME
local 3fef66ee9da691192a945984c6a76d182719238f8cd197642ba3ac885f34733d
local dfb4a159a237145481223172319526e41f294d0b7b82769a94b2ccf3d4d28fda
local mongo_db_vol
```

```
docker volume inspect mongo_db_vol
```

```
[jadson@MacBook-Pro-de-Jadson myapp % docker volume inspect mongo_db_vol
[
  {
 "CreatedAt": "2021-09-25T01:46:55Z",
 "Driver": "local",
 "Labels": {},
 "Mountpoint": "/var/lib/docker/volumes/mongo_db_vol/_data",
 "Name": "mongo_db_vol",
 "Options": {},
 "Scope": "local"
  }
]
```

Vue JS Application on Docker

Vue JS Application on Docker

- Let's create a simple VUE calculator application with de command

- `vue create calculator-front-end`

- The application will be a simple calculator that will call a back-end application written in Java.
- The front end application will be deployed using nginx server.
- The back end application will be deployed in another Docker container.

Vue JS Application on Docker

- Let's create a simple VUE calculator application
 - We create a **nginx.conf** file in the project root that configure your "calculator" application
 - When somebody type "/calculator" on url, the nginx serve should execute the /calculator/index.html of a VUE Single Page Application project
 - This file will be copy into the container file system.

```
server {  
  
 listen 8080;  
 server_name localhost;  
  
 root /usr/share/nginx/html;  
  
 location /calculator {  
 try_files $uri $uri/ /calculator/index.html;  
 }  
  
}  
}
```

Vue JS Application on Docker

- Let's create a simple VUE calculator application
 - For the vue app work inside nginx server, we have to define a context to VUE application when execute on Docker, we make this in the **vue.config.js** file.

```
JS vue.config.js U X
JS vue.config.js > ...
1
2
3 module.exports = {
... publicPath: process.env.NODE_ENV === 'production'
4 ? '/calculator/'
5 : '/'
6 }
7 }
```

Vue JS Application on Docker

- In the dockerfile file, we define some steps to build our image

- Build Steps:

- Download a “node” image
- Create a temp directory “app” and copy package*.json files to it
- Install all Vue dependences
- Copy the other files and make the build of project

- Execution Steps:

- Now, download a image of nginx
- Copy the vue “dist” directory content to nginx default directory: `/usr/share/nginx` renaming it.
- And copy the `nginx.conf` file (in the root of the project) to nginx default configuration directory: `/etc/nginx/`

```
FROM amd64/node:14.17.5-alpine3.14 as build-stage
WORKDIR /app
COPY package*.json .
RUN npm install
COPY ./ .
RUN npm run build

FROM nginx:mainline-alpine as production-stage
COPY --from=build-stage /app/dist /usr/share/nginx/html/calculator/
COPY nginx.conf /etc/nginx/nginx.conf
```

Vue JS Application on Docker

- Now, we need to build the image

- docker build . -t calculator-front-end

- After that, we create a network and run the docker container

- This same network will be used by the back end container

- docker network create calculator-net

- docker run -d -p 8080:8080 --network=calculator-net calculator-front-end

Vue JS Application on Docker

- When the container goes up, the nginx server will goes up also and make deploy of our application following the nginx.conf files
- We can access the application on address: **http://localhost:8080/calculator/**

← → C ⓘ localhost:8080/calculator/

Java Application on Docker

Java Application on Docker

- We will create a simple **Java spring boot** back-end application for our calculator
 - We will use Gradle as a build tool.


```
@RestController
@RequestMapping(path = "/calculator")
public class CalculatorController {

 @Autowired
 CalculatorService calculatorService;

 /**
 * Sum of 2 numbers
 *
 * http://localhost:8081/calculator/sum?a=1&b=1
 *
 * @param a
 * @param b
 * @return
 */
 @GetMapping("/sum")
 public ResponseEntity<Integer> sum(
 @RequestParam(value = "a", required = true, defaultValue = "0") int a,
 @RequestParam(value = "b", required = true, defaultValue = "0") int b) {

 int sum = calculatorService.sum(a, b);

 return new ResponseEntity<>(sum, HttpStatus.OK);
 }
}
```

Java Application on Docker

- Now we will configure dockerfile file to create a docker image

- Build Steps:
 - Download the gradle image
 - Create a workdir
 - Copy all files to this workdir
 - Run the gradle build
- Execution steps:
 - Download JDK 11 image
 - Copy and rename the application jar
 - Expose the back end port
 - Execute the Java application when container goes up

```
# build #
FROM gradle:6.4.1-jdk11 as builder
WORKDIR /app
COPY . .
RUN ./gradlew clean build

# execution #
FROM adoptopenjdk:11-jdk-openj9
COPY --from=builder /app/build/libs/calculator*.jar calculator.jar
EXPOSE 8081
ENTRYPOINT ["java", "-jar", "/calculator.jar"]
```

Java Application on Docker

- We can build the Java back end image with this command
 - docker build . -t calculator-back-end

```
[jadson@MacBook-Pro-de-Jadson calculator-back-end % docker image ls
REPOSITORY TAG IMAGE ID CREATED SIZE
calculator-back-end  latest 86071dc66b4c  56 seconds ago  489MB
<none> <none>  ab864db90d4e  3 minutes ago 489MB
calculator-front-end latest 5849fadabe56  22 hours ago 23.7MB
<none> <none>  65600cb377c7  22 hours ago 23.7MB
<none> <none>  57df53734587  22 hours ago 23.7MB
jadsonjs/appnode v1 0f1ecd47832f  46 hours ago 908MB
hello-world latest feb5d9fea6a5  2 days ago 13.3kB
postgres latest 29dd0a82ea20  5 weeks ago 315MB
```

Java Application on Docker

- Now we can run the back end Java application with this command
 - PS.: The front end application should be already running (previous slides)

- `docker run -d -p 8081:8081 -network=calculator-net calculator-back-end`

```
jadson@MacBook-Pro-de-Jadson calculator-front-end % docker container ls
CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS NAMES
9f761be11425 calculator-back-end "java -jar /calculat..." 17 seconds ago Up 17 seconds 0.0.0.0:8081->8081/tcp, :::8081->8081/tcp elastic_fermi
a1c43838df88 calculator-front-end "/docker-entrypoint..." 43 seconds ago Up 42 seconds 80/tcp, 0.0.0.0:8080->8080/tcp, :::8080->8080/tcp dazzling_shirley
```


Java Application on Docker

- If everything was ok, now we have a front end VUE.js application run with nginx server on a Docker calling a back end Java application run on Docker also.

Source Code

- <https://github.com/jadsonjs/containers>

A screenshot of a GitHub repository page for the user 'jadson'. The repository name is 'jadson application'. The page shows 1 branch and 0 tags. There are 5 commits in the master branch, all made 1 hour ago. The commits are:

File / Commit Type	Description	Time Ago
calculator-back-end	application	1 hour ago
calculator-front-end	application	1 hour ago
myapp	nodejs application	23 hours ago
.DS_Store	nodejs application	23 hours ago
.gitignore	font end application	8 hours ago
LICENSE	Initial commit	yesterday
README.md	Initial commit	yesterday
package-lock.json	font end application	8 hours ago

Docker Compose

- Docker Compose is a tool for defining and running multi-container Docker applications. With Compose, you can use a YAML file to configure and start several docker applications .
- So, create a ***docker-compose.yaml*** file with the follow content

```
docker-compose.yaml U ×  
docker-compose.yaml  
1  version: "1.0"  
2  
3  # define the networks that need to be created  
4  # to our services (containers)  
5  networks:  
6 calculator-net2:  
7 driver: bridge  
8  
9  # definer our services (containers)  
10 services:  
11  # the first is the front end application container  
12  # It uses the calculator-front-end in port 8080:8080  
13  # Using a calculator-net2 network  
14  # and should starts after back-end service  
15  front-end:  
16 image: calculator-front-end  
17 ports:  
18 - "8080:8080"  
19 networks:  
20 - calculator-net2  
21 depends_on:  
22 - back-end  
23  # now up a container using the calculator-back-end image  
24  # on port 8081:8081  
25  # and networks calculator-net2  
26  back-end:  
27 image: calculator-back-end  
28 ports:  
29 - "8081:8081"  
30 networks:  
31 - calculator-net2  
32
```

Docker Compose

- First we define the version and the networks of our containers
 - We define a new network to the docker compose create it

```
version: "1.0"

# define the networks that need to be created
# to our services (containers)
networks:
  calculator-net2:
 driver: bridge
```

Docker Compose

- Now, we need to define our services (containers)
 - The first one is the VUE js front end application.
 - It uses the ***calculator-front-end*** image in port ***8080:8080***, using the ***calculator-net2*** network and should starts after back-end container

```
services:  
  front-end:  
 image: calculator-front-end  
 ports:  
 - "8080:8080"  
 networks:  
 - calculator-net2  
 depends_on:  
 - back-end
```

Docker Compose

- Now, we need to define our services (containers)
 - The second one is the Java back end application.
 - It uses the ***calculator-back-end*** image in port ***8081:8081***, using the same ***calculator-net2*** network.

```
back-end:  
  image: calculator-back-end  
  ports:  
 - "8081:8081"  
  networks:  
 - calculator-net2
```

Docker Compose

- Now, just execute the follow command:

- `docker compose up -d`

- This command will replace the follow two commands and simplify the docker execution

- `docker run -d -p 8080:8080 -network=calculator-net calculator-front-end`
 - `docker run -d -p 8081:8081 -network=calculator-net calculator-back-end`

- To stop the execution of containers, type:

- `docker compose down`

References

- <https://www.digitalocean.com/community/tutorials/how-to-install-and-use-docker-on-ubuntu-20-04>
- <https://cli.vuejs.org/guide/deployment.html#docker-nginx>
- <https://medium.com/bb-tutorials-and-thoughts/how-to-serve-vue-js-application-with-nginx-and-docker-d8a872a02ea8>
- <https://www.baeldung.com/dockerizing-spring-boot-application>
- <https://docs.docker.com/language/java/build-images/>

References

- <https://medium.com/swlh/spring-boot-with-docker-2467db187fa2>
- <https://dzone.com/articles/docker-with-spring-boot-how-to>
- <https://docs.docker.com/compose/>

