

Luca Cabibbo Architettura dei Sistemi Software

Docker

dispensa asw890 marzo 2018

Containers are almost becoming synonymous to Docker.

Dinesh Subhrayeti

1 Docker Luca Cabibbo ASW

Docker

https://www.docker.com/ https://docs.docker.com/

- Obiettivi e argomenti

- Obiettivi
 - presentare Docker
- Argomenti
 - Docker
 - Docker in pratica
 - come funziona Docker
 - un'applicazione contenitorizzata
 - discussione

3 Docker Luca Cabibbo ASW

* Docker

- Docker (www.docker.com) è una piattaforma per contenitori per costruire, rilasciare ed eseguire applicazioni distribuite – in modo semplice, veloce, scalabile e portabile
 - un contenitore Docker è un'unità software eseguibile standardizzata che incapsula un servizio software
 - un contenitore contiene ogni cosa necessaria per eseguire quel servizio – codice eseguibile, configurazioni, librerie e strumenti di sistema
 - i contenitori Docker sono leggeri (usano poche risorse e si avviano velocemente), standardizzati e aperti (si possono eseguire sulle principali distribuzioni Linux e su Windows) e sicuri

- La piattaforma *Docker* consente una separazione tra le applicazioni e l'infrastruttura di esecuzione, in modo da semplificare il rilascio delle applicazioni
 - garantisce che il servizio implementato da un contenitore possa essere eseguito sempre nello stesso modo, indipendentemente dal suo ambiente di esecuzione – sia on premise che sul cloud

Architettura di Docker Engine

Il nucleo fondamentale della piattaforma Docker è Docker Engine

Architettura di Docker Engine

- □ La piattaforma Docker è basata su un'architettura client-server
 - il server è un host in grado di eseguire e gestire contenitori Docker
 - esegue il processo demone Docker (dockerd)
 - inoltre, gestisce un insieme di oggetti Docker contenitori, immagini (compresa una cache locale di immagini), reti e volumi
 - il client (docker) accetta comandi dall'utente (mediante un'interfaccia dalla linea di comando) e comunica con il demone Docker sull'host
 - il client e il demone Docker comunicano mediante un'API REST
 - il registry (pubblico o privato) contiene un insieme di immagini
 - il registry pubblico di Docker è Docker Hub

7 Docker Luca Cabibbo ASW

Contenitori e immagini

- Due concetti fondamentali di Docker sono il contenitore e l'immagine – si tratta di concetti correlati ma distinti
 - un contenitore è una specie di macchina virtuale che contiene un'applicazione o un servizio – è l'analogo di un'istanza di VM
 - insieme all'OS, alle librerie, al middleware e a tutti i pezzi di software necessari per eseguire l'applicazione o il servizio
 - un contenitore è un concetto dinamico, runtime un contenitore può essere eseguito su un host
 - un'immagine è un modello completo per la creazione di uno o più contenitori – è l'analogo di un'immagine di VM
 - un'immagine è un concetto statico le immagini non vengono eseguite direttamente
 - relazione tra contenitori e immagini
 - ogni contenitore è creato da un'immagine
 - da un'immagine è possibile creare molti contenitori

- In Docker, un'immagine è un modello completo per la creazione di uno o più contenitori
 - un'immagine è sostanzialmente un file (o un insieme di file) che è lo snapshot di un contenitore
 - ad es., un'immagine potrebbe contenere un OS Ubuntu con un application server WildFly
 - ad es., un'altra immagine (diversa dalla precedente) potrebbe contenere un OS Ubuntu con Wildfly, insieme a un'applicazione web di interesse
 - un'immagine è un concetto statico, inerte
 - un'immagine non viene eseguita direttamente
 - un'immagine non ha un proprio stato
 - un'immagine è immutabile

Contenitori

- In Docker, un contenitore è un'istanza eseguibile di un'immagine Docker – in pratica, è una specie di macchina virtuale che contiene un'applicazione o un servizio
 - ad es., un sistema software distribuito potrebbe comprendere
 - N contenitori che sono N repliche di una stessa applicazione web di interesse (basati su una stessa immagine)
 - un ulteriore contenitore per distribuire le richieste dei client tra le N repliche dell'applicazione web di interesse (basato su un'altra immagine)
 - un contenitore è un concetto dinamico, runtime
 - un contenitore può essere eseguito su un host
 - ogni contenitore ha un proprio stato che può cambiare durante l'esecuzione
 - ad es., il contenuto del file system (nel disco) o lo stato delle sessioni (in memoria centrale)

- Per riassumere, il server Docker
 - esegue il processo demone Docker
 - gestisce un insieme di oggetti Docker soprattutto contenitori e immagini
 - consente l'accesso ai suoi client, locali e remoti, mediante CLI e REST

Registry di immagini

- Inoltre, in Docker, un registry è un servizio (pubblico o privato) che contiene una collezione di immagini di contenitori
 - Docker Hub (https://hub.docker.com) è il registry pubblico di Docker – ma un'organizzazione potrebbe gestire un proprio registry privato
 - inoltre, un repository è una porzione di registry che contiene un insieme di immagini di contenitori – che sono di solito varianti o versioni diverse di una stessa immagine
- Un registry pubblico contiene di solito delle immagini di base ovvero, immagini che contengono solo un OS e/o del software di base, ma non del software applicativo
 - ad es., un'immagine di base è un'immagine con un application server WildFly pre-installato
 - invece, un'immagine con WildFly insieme ad una specifica applicazione di interesse è un'immagine "personalizzata"

* Docker in pratica

- L'interazione con un host Docker avviene mediante un'interfaccia (CLI o remota, l'interfaccia remota è basata su un'API REST) – che offre un insieme di comandi/operazioni per la gestione di immagini e contenitori e del loro ciclo di vita
 - docker build consente di costruire un'immagine (personalizzata)
 - docker build -t image-name context
 - docker create consente di creare un nuovo contenitore da un'immagine
 - docker create --name=container-name image-name
 - docker start consente di mandare in esecuzione un contenitore
 - docker start container-name
 - docker run crea e manda in esecuzione un nuovo contenitore (eventualmente anonimo) con un singolo comando
 - docker run [--name=container-name] image-name

13 Docker Luca Cabibbo ASW

Creazione ed esecuzione di un contenitore

- Un primo esempio minimale basato sull'immagine hello-world disponibile presso il Docker Hub
 - docker run hello-world

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/engine/userguide/

Creazione ed esecuzione di un contenitore

- Un altro esempio, basato su un'altra immagine predefinita
 - docker run docker/whalesay cowsay Hello, world!

15 Docker Luca Cabibbo ASW

Costruzione di immagini

- Per la costruzione di un'immagine personalizzata, Docker utilizza un approccio di tipo infrastructure-as-code – sulla base di un file di testo speciale di nome **Dockerfile**
 - il Dockerfile contiene tutti i comandi da eseguire per costruire un'immagine personalizzata
 - il comando docker build -t *image-name context* consente di costruire automaticamente un'immagine (di nome *image-name*) a partire da un contesto *context*
 - il contesto può essere una cartella locale in particolare, . oppure una locazione su un repository Git
 - il contesto deve contenere il Dockerfile, insieme a ogni altro file di interesse (ad es., file binari, script e template)

Dockerfile – FROM e ENTRYPOINT

Un Dockerfile è composto da una sequenza di istruzioni

```
# Hello world
FROM busybox:latest
ENTRYPOINT ["echo", "Hello, world!"]
```

- l'istruzione FROM specifica l'immagine di base da cui costruire l'immagine personalizzata (e la sua versione)
 - ad esempio, ubuntu oppure busybox (BusyBox è una distribuzione Linux minimale)
- ENTRYPOINT ["executable", "param1", "param2", ...] è un'istruzione che specifica l'eseguibile o il comando che deve essere eseguito dai contenitori che verranno creati da questa immagine
- un Dockerfile deve iniziare con un'istruzione FROM e, di solito, termina con una singola istruzione ENTRYPOINT

17 Docker Luca Cabibbo ASW

Creazione dell'immagine e del contenitore

- Costruzione di un'immagine
 - docker build -t hello-img . dalla cartella che contiene il Dockerfile visto in precedenza
 - crea una nuova immagine di nome hello-img
- Creazione di un contenitore
 - docker create --name=hello hello-img
 - crea un nuovo contenitore di nome hello a partire dall'immagine hello-img
- Esecuzione di un contenitore
 - docker start -i hello
 - avvia il contenitore hello (in modo interattivo)
 - in questo caso, visualizza Hello, world! e poi termina Hello, world!

 L'istruzione CMD consente di specificare degli argomenti per l'istruzione ENTRYPOINT – con l'osservazione che questi argomenti possono essere sovrascritti all'avvio del contenitore

```
# Hello world
FROM bosybox:latest
ENTRYPOINT ["echo"]
CMD ["Hello, world!"]
```

- docker build -t hello-cmd-img.
- docker run hello-cmd-img

Hello, world!

docker run hello-cmd-img Ciao, mondo!

Ciao, mondo!

19 Docker Luca Cabibbo ASW

Esempio: Apache HTTP Server

- □ Nei Dockerfile è possibile usare anche altre istruzioni
 - ad esempio, il Dockerfile per un server Apache HTTP

ora spieghiamo le nuove istruzioni

- L'istruzione RUN specifica un comando che va eseguito durante la costruzione di un'immagine
 - ad es., per richiedere l'esecuzione di un comando o di uno script durante il provisioning dell'immagine di contenitore
 - un Dockerfile può contenere più istruzioni RUN che vengono eseguite in sequenza
- □ La differenza principale tra l'istruzione ENTRYPOINT e le istruzioni RUN è il momento della loro esecuzione
 - le istruzioni specificate da RUN vengono eseguite durante la costruzione di un'immagine
 - l'istruzione specificata da ENTRYPOINT verrà eseguita dai contenitori creati a partire dall'immagine

L'istruzione RUN

- □ Di solito è preferibile avere in un Dockerfile una sola istruzione RUN (o comunque poche) – che specificano una sequenza di comandi separati da && \ – anziché tante istruzioni RUN
 - ad esempio

```
# Install apache2 package
RUN apt-get update && \
 apt-get install -y apache2
```

va preferito a

```
# Install apache2 package
RUN apt-get update
RUN apt-get install -y apache2
```

la spiegazione per questo suggerimento viene fornita più avanti

- Altre istruzioni per il Dockerfile
 - l'istruzione COPY src dest copia un insieme di file o cartelle dalla sorgente src (che deve essere relativa al contesto della costruzione dell'immagine) alla destinazione dest (nel contenitore)
 - l'istruzione ADD src dest è simile ma consente di copiare nel contenitore anche dei file remoti (ovvero esterni al contesto)
 - l'istruzione ENV key value imposta una variabile d'ambiente nel contenitore

L'istruzione VOLUME

- Altre istruzioni per il Dockerfile
 - l'istruzione VOLUME path definisce un punto di montaggio (mount) esterno – per dati nel sistema host o in un altro contenitore
 - l'istruzione VOLUME va usata in congiunzione con altre opzioni dei comandi docker create e docker run
 - l'opzione -v host-src:container-dest per montare nel contenitore una cartella del sistema host – è una cartella condivisa tra l'host e il contenitore
 - l'opzione -volumes-from=*container-name* per montare nel contenitore un volume gestito da un altro contenitore

L'istruzione EXPOSE

- Altre istruzioni per il Dockerfile
 - l'istruzione EXPOSE port specifica che il contenitore ascolta a runtime alla porta port
 - questa istruzione va di solito usata in congiunzione con altre opzioni dei comandi docker create e docker run per pubblicare (questo è il termine usato da Docker per il port forwarding) alcune porte di un contenitore nel suo host
 - l'opzione -p host-port:container-port per pubblicare una porta specifica esposta dal contenitore su una porta specifica dell'host
 - l'opzione -P per pubblicare tutte le porte esposte dal contenitore su porte casuali dell'host
 - va notato che i contenitori possono comunicare comunque tra di loro – anche su porte non esposte oppure non pubblicate sull'host

25 Docker Luca Cabibbo ASW

Esempio: Apache HTTP Server

Dockerfile per un server Apache HTTP

Esempio: Apache HTTP Server

Costruzione dell'immagine

 docker build -t apache-img . – dalla cartella che contiene il Dockerfile

Creazione del contenitore

- docker create -v ~/docker/www:/var/www/html -p 8080:80
 --name=apache apache-img
 - le pagine servite sono quelle nella cartella ~/docker/www dell'host
 - il server HTTP è reindirizzato alla porta 8080 dell'host

Esecuzione del contenitore

- docker start apache
 - manda in esecuzione il contenitore apache
 - poi potrò accedere al server HTTP dall'host su http://localhost:8080

27 Docker Luca Cabibbo ASW

Altri comandi Docker

Altri comandi Docker utili

- per elencare i contenitori in esecuzione (o anche arrestati)
 - docker ps [-a]
- per ispezionare le porte usate da un contenitore utile soprattutto quando si usa l'opzione -P
 - docker port container-name
 - il risultato è della forma 80/tcp -> 0.0.0.0:8080
- per ispezionare un contenitore o un'immagine
 - docker inspect container-name
 - restituisce le informazioni sul contenitore o l'immagine (in formato JSON) – ad es., sulla configurazione della rete (tra cui il port forwarding) e sulla condivisione di volumi
- per ispezionare i log generati in un contenitore
 - docker logs container-name

Altri comandi Docker

Altri comandi Docker utili

- per arrestare un contenitore in esecuzione
 - docker stop container-name
- per rimuovere un contenitore
 - docker rm container-name
- per rimuovere un'immagine
 - docker rmi image-name
- per arrestare tutti i contenitori (attenzione!)
 - docker stop \$(docker ps -a -q)
- per rimuovere tutti i contenitori (attenzione!)
 - docker rm \$(docker ps -a -q)
- per rimuovere tutte le immagini (attenzione!)
 - docker rmi -f \$(docker images -q)

29 Docker Luca Cabibbo ASW

Altri comandi Docker

Altri comandi Docker utili

- il client Docker può essere utilizzando anche per specificare comandi da eseguire su un host Docker remoto docker-host
 - docker -H=tcp://docker-host:2375 command
 - docker -H=tcp://docker-host:2376 command
 - la porta 2376, a differenza della 2375, supporta un accesso sicuro su TLS
- in alternativa, è possibile specificare l'host Docker remoto usando la variabile d'ambiente DOCKER_HOST
 - export DOCKER_HOST=tcp://docker-host:2375
 - docker command il comando viene eseguito su dockerhost

* Come funziona Docker

- Discutiamo ancora il funzionamento di Docker che si basa su
 - costruzione di immagini
 - creazione di contenitori da immagini
 - esecuzione di contenitori
- Discutiamo anche aspetti relativi alla condivisione di dati (volumi), alle reti, al registry

31 Docker Luca Cabibbo ASW

- Formato delle immagini

- Un elemento fondamentale di Docker è il formato delle immagini
 - un'immagine è costituita da una sequenza di strati in cui ciascuno strato è un insieme di file

- questi strati sono combinati mediante AUFS (che è uno *Union File System*) in un singolo file system coerente
 - un file viene letto nello strato più alto in cui si trova
 - un file viene scritto solo nello strato più alto che è l'unico strato che può essere scritto a runtime

Formato delle immagini

- □ La base di ogni immagine è sempre un'immagine di base che di solito contiene un OS e le sue librerie di sistema
 - ogni strato successivo corrisponde di solito all'installazione di un package, un middleware o di un'applicazione
 - oltre a questi strati, ciascun contenitore possiede un ultimo strato aggiuntivo, che rappresenta la parte modificabile del file system del contenitore
 - tutte le scritture, le modifiche e le cancellazioni eseguite nel contenitore operano su quest'ultimo strato aggiuntivo
 - questo formato "leggero"
 - consente di condividere strati tra immagini e contenitori
 - facilita l'aggiornamento delle immagini (ad es., per aggiornare un'applicazione a una nuova versione) – che può essere effettuato mediante l'aggiornamento o l'aggiunta di strati, anziché la ricostruzione completa delle immagini

33 Docker Luca Cabibbo ASW

Immagini e contenitori

Un'immagine

 Un contenitore (o meglio, il suo file system)

Image

(based on ubuntu:15.04 image)

Immagini e contenitori

Un'immagine condivisa da più contenitori

35 Docker Luca Cabibbo ASW

- Costruzione di immagini

- La costruzione di un'immagine personalizzata è basata sull'esecuzione di un Dockerfile, che avviene così
 - per prima cosa, l'immagine di base specificata da FROM viene scaricata dal registry in una cache di immagini dell'host (se non è già presente nella cache)
 - questa immagine di base viene usata come strato di base della nuova immagine personalizzata
 - poi, ripetutamente, ciascuna istruzione del Dockerfile (in particolare, RUN) viene eseguita in un nuovo strato sopra all'immagine corrente
 - il risultato dell'esecuzione di un'istruzione del Dockerfile viene poi salvato (prima di eseguire la successiva istruzione)
 - Docker consiglia di minimizzare il numero di strati nelle immagini e nei contenitori – e dunque di minimizzare il numero di istruzioni RUN di un Dockerfile

- Creazione ed esecuzione di contenitori

- La creazione di un contenitore avviene a partire da un'immagine
 - un contenitore consiste di un file system e di meta-dati
 - il file system (a strati) è ottenuto dall'immagine iniziale, più un nuovo strato scrivibile, specifico per il contenitore – questo strato viene allocato nel file system dell'host
 - le immagini sono immutabili e possono essere condivise da più contenitori

Esecuzione di un contenitore

- il container engine alloca le risorse runtime per il contenitore ad es., alloca un gruppo di processi e un insieme di namespace e configura la sua rete
- poi avvia il contenitore, a partire dal suo file system
- infine, il contenitore esegue il comando specificato da ENTRYPOINT (con gli argomenti specificati da CMD o dalla linea di comando)

37 Docker Luca Cabibbo ASW

- Volumi e condivisione di dati

- □ Un data volume è una directory al di fuori dell'UFS dei contenitori
 - un volume può essere acceduto, condiviso e riusato da più contenitori
 - un volume consente di gestire dati persistenti, indipendenti dal ciclo di vita dei singoli contenitori che lo possono accedere
 - infatti, lo storage dei contenitori è di per sé effimero
 - quando un contenitore viene distrutto, tutti i suoi dati vengono persi

Volumi e condivisione di dati

- Una prima possibilità è montare una cartella dell'host come volume in un contenitore in esecuzione nell'host, mediante l'opzione -v di docker create o di docker run
 - docker create -v ~/docker/www:/var/www/html ...
 - in questo caso, i dati risiedono nell'host e non nel contenitore
 - pertanto, le modifiche a questi dati vengono effettuate nell'host, in modo persistente
 - un esempio di utilizzo è per redirezionare nell'host i file di log di un server eseguito in un contenitore

39 Docker Luca Cabibbo ASW

Volumi e condivisione di dati

- Un'altra possibilità è avere volumi condivisi tra contenitori ma non legati alla posizione di una specifica cartella dell'host – in questo caso va usata anche l'opzione -volumes-from
 - va prima creato un contenitore, usando l'opzione -v per indicare una cartella condivisa del contenitore – senza però legare questo volume a nessuna cartella dell'host
 - il volume risiederà in questo contenitore
 - in pratica, questo volume risiede nell'host, ma non in una posizione assoluta predefinita
 - poi è possibile creare altri contenitori che accedono a quel volume condiviso, con l'opzione -volumes-from container-name
 - se viene cancellato il contenitore su cui risiede un volume, il volume viene comunque mantenuto (a meno che ne venga richiesta una cancellazione esplicita)

- Contenitori e rete

- Docker consente di gestire la comunicazione in rete tra contenitori, nonché con l'host
 - durante l'installazione, Docker crea automaticamente tre reti,
 bridge, host e none ma è anche possibile crearne altre
 - la rete bridge (in modalità "bridge") è associata all'interfaccia virtuale docker0 sull'host e a una rete privata 172.17.0.1/16
 - quando un contenitore viene mandato in esecuzione, Docker gli associa un indirizzo IP libero della rete bridge
 - è possibile collegare un contenitore ad una rete diversa usando l'opzione --network=network
 - i contenitori possono comunicare tra di loro conoscendo la posizione assoluta (indirizzo IP e porta) dei diversi servizi presenti in rete
 - la rete host aggiunge invece un contenitore alla rete dell'host

41 Docker Luca Cabibbo ASW

Contenitori e rete

- Altre informazioni sulle reti
 - docker inspect consente di trovare le informazioni necessarie per comunicare in rete con un contenitore
 - ad es., il server Apache HTTP potrebbe essere esposto all'indirizzo 172.17.0.2:80 (della rete privata)
 - è anche possibile rendere questi servizi accessibili all'host e al di fuori dell'host (port forwarding o port mapping) – tramite le opzioni -p e -P di docker create e docker run
 - Docker gestisce queste opzioni configurando automaticamente nell'host le regole NAT di iptables
 - l'opzione --ip consente anche di associare a un contenitore uno specifico indirizzo IP (valido per l'host)

- Altre informazioni sulle reti
 - usando una rete definita dall'utente (anziché la rete bridge) i contenitori possono comunicare tra di loro anche mediante il loro nome – oltre che mediante il loro indirizzo IP
 - il container engine opera da DNS per i suoi contenitori
 - creazione di una rete definita dall'utente
 - docker network create -d network-driver network-name
 - ad es., docker network create -d bridge my-net
 - collegamento di un contenitore ad una rete
 - docker run --network=my-net --name=container1 -it busybox
 - gli altri contenitori collegati a questa rete possono vedere questo contenitore mediante il suo nome container1
 - un contenitore può anche essere collegato a più reti

- Registry

- Un registry è un servizio per la gestione di un insieme di immagini di contenitori
 - operazioni principali di un registry
 - docker pull image-name effettua il download di un'immagine dal registry alla cache locale dell'host – altrimenti, docker build lo fa automaticamente
 - docker push image-name effettua l'upload di un'immagine al registry
 - interrogazione del registry
 - il registry pubblico di Docker è Docker Hub alcune delle immagini che gestisce sono "ufficiali"
 - in alternativa, Docker Registry è uno strumento per gestire un proprio registry privato
 - nello spirito di Docker, Docker Registry può essere eseguito come un contenitore

- Gestione di un Docker Registry in un contenitore
 - avvio del registry (l'opzione -d esegue il contenitore in background) – supponiamo sul nodo myregistry
 - docker run -d -p 5000:5000 --restart=always --name registry registry:2
 - creazione e "taggatura" di un'immagine
 - docker build -t hello.
 - docker tag hello myregistry:5000/hello
 - salvataggio di un'immagine sul registry (deve essere "taggata")
 - docker push myregistry:5000/hello
 - caricamento di un'immagine dal registry
 - docker pull myregistry:5000/hello
 - creazione ed esecuzione di un contenitore dall'immagine
 - docker run myregistry:5000/hello

- Raccomandazioni generali

- □ Alcune raccomandazioni sui contenitori e le relative immagini
 - un solo processo per contenitore
 - sostiene il riuso di immagini e contenitori
 - sostiene la scalabilità orizzontale
 - contenitori "effimeri" (ephemeral, ovvero temporanei, passeggeri, e senza stato) – per quanto possibile
 - in modo che un contenitore possa essere arrestato e distrutto e poi sostituito da un altro contenitore il più rapidamente possibile
 - sostiene disponibilità e scalabilità
 - contenitori minimali
 - usa l'immagine di base più ridotta possibile, evita l'installazione di package non necessari e minimizza il numero di strati
 - sostiene la disponibilità

- Docker e sistemi di provisioning

- Docker può essere integrato con alcuni sistemi di provisioning ecco alcuni esempi
 - Vagrant fornisce un provisioner per Docker, che può automaticamente installare Docker in una macchina virtuale, creare dei contenitori e anche avviare dei contenitori all'avvio della macchina virtuale
 - inoltre Vagrant può usare Docker come "provider" ovvero, per definire degli ambienti costituiti direttamente da contenitori
 - è possibile usare Puppet, nel provisioning di una VM, per specificare l'installazione di Docker nella VM, nonché la costruzione di immagini Docker e la creazione di contenitori Docker nella VM
 - è inoltre possibile usare Puppet nella costruzione di immagini Docker, richiedendo l'esecuzione di puppet apply in un'istruzione RUN di un Dockerfile

47 Docker Luca Cabibbo ASW

* Un'applicazione contenitorizzata

- Prima di concludere, ecco un esempio relativo all'esecuzione di una semplice applicazione web in un contenitore Docker
 - l'applicazione lucky-word si veda la dispensa su Spring Boot
 - ecco il Dockerfile, che utilizza un OS preconfigurato con Oracle JDK

```
# Dockerfile for the lucky-word application
FROM frolvlad/alpine-oraclejdk8
# Install the application binary
ADD build/libs/lucky-word-0.0.1-SNAPSHOT.jar lucky-word.jar
EXPOSE 8080
# Launch the Java application
ENTRYPOINT ["/usr/bin/java", "-Xmx128m", "-Xms128m"]
CMD ["-jar", "-Dspring.profiles.active=english", "lucky-word.jar"]
```


Un'applicazione contenitorizzata

- Ecco come eseguire questa applicazione
 - prima di tutto, bisogna effettuare la build dell'applicazione lucky-word (nell'ambiente di sviluppo)

gradle build

 dopo di che, bisogna costruire un'immagine di contenitore per l'applicazione e poi avviare il contenitore (nell'ambiente Docker)

```
# crea l'immagine del contenitore
docker build --rm -t lucky-word-img .
# il profilo di default è quello inglese
docker run -p 8080:8080 lucky-word-img
# oppure, per eseguire l'applicazione con il profilo italiano
# docker run -p 8080:8080 lucky-word-img
# -jar -Dspring.profiles.active=italian lucky-word.jar
```

49 Docker Luca Cabibbo ASW

* Discussione

- La piattaforma Docker si è imposta molto rapidamente come tecnologia di riferimento per i contenitori
 - molte aziende usano Docker per lo sviluppo e il test, ma anche come ambiente di produzione per applicazioni con requisiti critici di disponibilità, scalabilità ed elasticità
 - Docker è supportato sia "on premises" che sul cloud
 - grazie a Docker, i contenitori sono divenuti una tecnologia per il rilascio di applicazioni alternativa e complementare alla virtualizzazione
 - le motivazioni per l'uso di Docker saranno più evidenti dopo aver discusso la composizione e l'orchestrazione di contenitori Docker – che è l'argomento di una successiva dispensa
 - il consiglio di Sam Newman (autore di Building Microservices) è
 - "I strongly suggest you give Docker a look"