

Banco de dados NoSQL - Introdução ao Docker (Parte I)

Prof. Gustavo Leitão

Docker é uma tecnologia de software que fornece contêineres, que fornece uma camada adicional de abstração e automação de virtualização de nível de sistema operacional no Windows e no Linux.

O Docker usa as características de isolamento de recurso do núcleo do Linux como cgroups e espaços de nomes do núcleo, e um sistema de arquivos com recursos de união, como OverlayFS e outros para permitir "contêineres" independentes para executar dentro de uma única instância Linux, evitando a sobrecarga de iniciar e manter máquinas virtuais (VMs).

Uma aplicação em um servidor físico

- Lentidão para deploy
- Altos custos
- Desperdício de recursos
- Dificuldade para escalar
- Dificuldade para migrar
- Forte dependência do ambiente.

Um servidor físico para múltiplas aplicações

- Melhor gestão dos recursos
- Mais fácil para escalar
- Cada VM requerer pré-alocação de hardware
- Cada VM precisa de um SO.
- Um SO por Vm implica em desperdício de recursos
- Portabilidade da aplicação não é garantido

Com Contêineres

- Maior velocidade de boot, pois não existe um SO para iniciar
- Menor dependência (maior facilidade em mudar entre diferentes infraestruturas)
- Maior eficiência: menor uso do OS.

Containerized Applications

Contêiner são construídos em nível de aplicação

VMs são componentes em nível de infraestrutura.

Imagem: A base de um contêiner. Artefato que contém tudo necessários para execução da aplicação.

Container: Imagem em execução.

Registry: Armazena, distribui e gerencia imagens Docker.

Volumes: Área de armazenamento de dados de um contêiner

Network: Rede que conecta os contêiner

Docker Hub: Registry público de imagens Docker

Lista imagens disponíveis localmente

\$ docker images

Lista contêineres em execução

\$ docker ps

Lista todos os contêineres

\$ docker ps -a

Executa uma imagem (criando novo contêiner)

\$ docker run #nome-imagem:tag

Executando primeira imagem

\$ docker run hello-world

Caso não seja encontrado a imagem localmente, o Docker tentará realizar download da imagem no registro público.

Como criar uma imagem?!

- I. Cria um arquivo Dockerfile com descrição para sua aplicação
- 2. Criar uma imagem através do comando docker build

Crie o código de sua aplicação (app.js)

```
const express = require('express')
const app = express()
const port = 3000


app.get('/', (req, res) => res.send('Hello World!'))

app.listen(port, () => console.log(`Example app listening on port $
{port}!`))
```


Crie o código de sua aplicação (package.json)

```
"name": "nodejs-image-demo",
  "version": "1.0.0",
  "description": "nodejs image demo",
  "author": "Gustavo Leitão <gustavo.leitao@imd.ufrn.br>",
  "main": "app.js",
  "dependencies": {
 "express": "^4.16.4"
 }
}
```


Crie o Dockerfile

```
FROM node:10
WORKDIR /usr/src/app
COPY package*.json ./
RUN npm install
COPY . /usr/src/app
EXPOSE 3000
CMD [ "node", "/usr/src/app/app.js" ]
```


Crie a imagem

\$ docker build node-sample:tag .

Execute a imagem em detatch e com mapeamento de portas

\$ docker run -p 8080:3000 -d nome-sample:tag

- -p vai mapear a porta local 8080 na porta interna do contaminar 3000
- -d vai executar o container em background

Iniciando um container existente

\$ docker start #container id | #container name

Parando um container em execução

\$ docker stop #container id | #container name

Removendo um container

\$ docker rm #container id | #container name

Removendo uma imagem

docker rmi #image id:tag

Executando um comando dentro do Container

\$ docker exec -it #container_name #comando

- -i: significa interativo
- -t: Alocação de um pseudo-tty

Exemplo:

docker exec -it node-sample bash

Executa bash no container de nome "node-sample"

Obrigado!

Prof. Gustavo Leitão