

Despliegue de Aplicaciones: Taller de Docker (1)

Evolución y Gestión de la Configuración

Descarga Docker

<https://docs.docker.com/engine/installation/>

INTRODUCCIÓN A DOCKER

¿Qué es Docker?

- Docker es un software para la gestión de contenedores

¿Qué es un contenedor?

- Una forma de empaquetar software en un formato que incluye todo lo necesario para hacerlo funcionar y se ejecuta aislado del resto de la máquina
- Tiene dos conceptos muy relacionados:
 - La imagen, que es un paquete ejecutable que incluye todo lo necesario para ejecutar un software
 - El contenedor, que es la instancia en ejecución de una imagen, es decir, lo que la imagen

¿Y esto no es lo mismo que una máquina virtual?

CONTAINERS
ARE
LINUX.®

redhat

PRIMEROS PASOS

Instala Docker
(si no funciona <http://play-with-docker.com>)

Nuestro “hello world” con Docker


```
> docker run hello-world
```

Docker CLI

Lanzar una imagen

Nombre de la imagen

¿Qué pasó?

Otro ejemplo

```
> docker run -i -t ubuntu /bin/bash
```

Interactivo

Comando a ejecutar

Otro más

Puerto local : Puerto contenedor

```
> docker run -p 8000:80 -d  
kitematic/hello-world-nginx
```

En segundo plano

Otro más

```
> docker run -p 8010:80 -d -v  
/c/Users/me/Desktop/nginx_files:/website_files  
kitematic/hello-world-nginx
```


En Linux y Mac hay que poner la ruta completa.
Si se usa Windows 10 hay que poner C:/Users...

Edita el index.html que ha aparecido en nginx_files y prueba cómo se actualiza dinámicamente

¿Puedo tener más de una máquina?

> docker ps

Esta es una lista de comandos básicos:

```
docker run -d -p 4000:80 friendlyname#Run "friendlyname" mapping port 4000 to 80
docker container ls # List all running containers
docker container ls -a # List all containers, even those not running
docker container stop <hash> # Gracefully stop the specified container
docker container kill <hash> # Force shutdown of the specified container
docker container rm <hash> # Remove specified container from this machine
docker container rm $(docker container ls -a -q) # Remove all containers
docker image ls -a # List all images on this machine
docker image rm <image id> # Remove specified image from this machine
docker image rm $(docker image ls -a -q) # Remove all images from this machine
docker logs <containerName> # Shows the log of a container
```

¿Y de dónde salen las imágenes?

mysql

FILTER E

Recommended

**official
mysql**

MySQL is a widely used, open-source relational database management system (RDBMS).

4.1K 69M CREATE

<https://hub.docker.com>

Other Repositories

**mysql
mysql-server**

Optimized MySQL Server Docker images. Created, maintained and supported by the MySQL team a...

284 4M CREATE

**tozd
mysql**

MySQL (MariaDB fork) Docker image.

1 2K CREATE

**alterway
mysql**

Docker Mysql

3 1K CREATE

**centurylink
mysql**

Image containing mysql. Optimized to be linked to another image/container.

49 6M CREATE

**cloudposse
mysql**

Improved `mysql` service with support for `mysqld_safe` and `fixtures` loaded from...

0 540K CREATE

**bitnami
mysql**

Bitnami MySQL Docker Image

4 1K CREATE

DOCKERIZANDO APLICACIONES

¿Qué queremos conseguir?

- Tener empaquetada nuestra aplicación y sus dependencias en una imagen para poder desplegarla donde queramos simplemente con

```
> docker run miAplicacion
```

Imágenes de docker

- Una imagen es una colección de archivos
- Se parte de una imagen base y luego se construyen imágenes personalizadas encima
- Un Dockerfile es un fichero que describe las instrucciones para construir una nueva imagen
- Las imágenes están en capas y cada capa representa un diff de la capa anterior

Pasos para Dockerizar una aplicación

Nuestra aplicación

- Un “Hello world” hecho en Java con Spring MVC
 - Entrando en la ruta /greeting dentro de donde esté el WAR desplegado aparece un “Hola, mundo!”
 - Por ejemplo, si el WAR se despliega en hello-java-0.1.0, la ruta es hello-java-0.1.0/greeting/
- Se empaqueta en un WAR

El Dockerfile

```
# Base image
FROM tomcat:8-jre8

# Copy war to tomcat path
ADD target/hello-java-0.1.0.war /usr/local/tomcat/webapps
```

Consejos para escribir Dockerfiles: https://docs.docker.com/engine/userguide/engine/dockerfile_best-practices/

Construimos la imagen y la comprobamos

```
> docker build -t javahello .
> docker images
> docker run -it --rm -p 8080:8080 javahello
```

Publicar nuestra imagen (opcional)

- Hay que registrarse en DockerHub (<http://hub.docker.com>)

```
> docker login
```

```
> docker push mi_usuario/javahello
```

CONCLUSIONES

¿Para qué me sirve Docker como desarrollador?

- Entornos de desarrollo:
 - Compatibles
 - Seguros
 - Limpios
 - Extensibles
- Asegura el mismo entorno en:
 - Todos los desarrolladores
 - Pruebas
 - Producción
- Facilita gestionar varias versiones de una misma aplicación

¿Para qué me sirve como administrador?

- Despliegue independiente de la tecnología (Java, PHP, NodeJS...)
- Elimina inconsistencias entre entornos de desarrollo, prueba y producción
- Permite desplegar de forma similar en:
 - El portátil del desarrollador
 - En máquinas virtuales en un data center
 - En servidores cloud (AWS, Azure, DigitalOcean...)
 - En una mezcla de ellos
- Ofrece facilidades de escalado y gestión de clusteres

Y sobre todo...

Es MUCHO más ligero que una Máquina Virtual

En Docker se recomienda seguir el principio de responsabilidad única:

Docker en la Universidad

- **Regístrate** en <http://dockr.ly/students> y obtendrás:
 - Acceso al *Docker Student Kit*.
 - Últimas **novedades** y actualizaciones sobre Docker.
 - **Invitaciones** y códigos de **descuento** a **eventos** de Docker para estudiantes.
 - Posibilidad de conseguir **acceso prioritario** a betas y lanzamientos de productos.
 - Oportunidad de convertirte en *Docker Ambassador*.
 - Acceso al **canal de Slack** de Docker (#docker-students).

Recursos

- **Cursos:**
 - Laboratorios virtuales gratuitos: <http://training.play-with-docker.com/>
 - Cursos gratuitos oficiales: <http://training.docker.com/category/self-paced-online>
- **Libros:**
 - Docker Cookbook: <http://shop.oreilly.com/product/0636920036791.do>
 - Using Docker: <http://shop.oreilly.com/product/0636920035671.do>
 - Docker: Up & Running: <http://shop.oreilly.com/product/0636920036142.do>

Agradecimientos

- Parte de estas transparencias están muy inspiradas (incluso copiadas) de una presentación de Docker de Antonio Gámez
[\(http://personal.us.es/agomez2/conferencias/docker-y-kubernetes-el-futuro-de-la-distribucion-de-aplicaciones-en-la-nube/ \)](http://personal.us.es/agomez2/conferencias/docker-y-kubernetes-el-futuro-de-la-distribucion-de-aplicaciones-en-la-nube/)