

Virtualización y Contenedores Docker

micael.gallego@urjc.es @micael_gallego

Virtualización y Contenedores Docker

- 1. Virtualización
- 2. Docker
- 3. Docker Compose

Virtualización

- Los desarrolladores quieren reducir las diferencias entre el entorno de desarrollo local (portátil), los servidores de integración continua y los sistemas de producción
- Quieren evitar los problemas de tipo "Funciona en mi máquina"

Virtualización

Contenedores

Virtualización

Virtualización

- Máquina virtual con interfaz gráfica (VirtualBox)
- Máquina virtual tipo servidor, diseñada para servidores (Vagrant)

Contenedores

Docker

- Desarrollado por Oracle
- Software libre (con módulos gratuitos, pero no libres)
- Versiones para Windows, Linux y Mac
- Virtualización avanzada de escritorio
 - Compartir corpetas entre la máquina anfitriona y la VM invitada
 - Integración de teclado y ratón
 - Aceleración gráfica 3D
 - Cámara web

https://www.virtualbox.org/

- Configuración interactiva
 - Pasos:
 - Crear una máquina virtual limpia
 - Conecta una imagen ISO (simulando un CD real)
 - Instala un sistema operativo completo
 - Consume tiempo y no es sencillo compartir la configuración de las las máquinas virtuales

Para parar una VM:

- Simulando el apagado de la máquina física
- Enviado la señal de apagado
- Haciendo que el sistema se pare (o reinicie) a sí mismo
- sudo poweroff
- sudo halt
- sudo shutdown -h now
- sudo reboot
- Pausando para reanudar después

- Vagrant es una herramienta pensada para desarrolladores que quieren configurar y compartir el entorno de trabajo (desarrollo) o despliegue de su aplicación
- Está basado en hypervisores como VirtualBox, VMWare o proveedores cloud como AWS

- Para adaptar una máquina (box) a las necesidades del proyecto se pueden usar:
 - Script de shell
 - Herramientas de alto nivel para provisionar software:
 Chef, Puppet, Ansible...

Instalar Vagrant

- Tener instalador VirtualBox (o cualquiera de los soportados
- Instalar Vagrant
- https://www.vagrantup.com/docs/installation/

Crear una máquina virtual

```
$ mkdir project
$ cd project
$ vagrant init ubuntu/trusty64
$ vagrant up
```

Conectarse a la VM por ssh

\$ vagrant ssh

Crear una máquina virtual

\$ vagrant init ubuntu/trusty64

Se genera un fichero Vagrantfile que describe la máquina virtual basada en la "box" de ubuntu trusty de 64bits publicada en el repositorio

https://atlas.hashicorp.com/bento/boxes/ubuntu-16.04

 Cualquiera puede crear una cuenta y subir sus propias boxes con las configuraciones necesarias

Manejar la nueva máquina virtual

- Las máquinas se gestionan enteramente desde la **línea de comandos** (arrancar, parar, reanudar...)
- Arrancar la máquina virtual

\$ vagrant up

- Puede tardar bastante tiempo:
 - Es posible que tenga que descargar el binario del box si no está disponible en la máquina
 - Las VMs pueden tardar minutos en arrancar

Manejar la nueva máquina virtual

•	Detener la ejecución de la máquina virtual pero mantener el estado	0
	(disco duro)	

```
$ vagrant halt
```

Destruir todos los ficheros de la máquina virtual

```
$ vagrant destroy
```

Pausar la VM (mantiene la memoria):

```
$ vagrant pause
```

Reanudar la VM pausada

\$ vagrant resume

Manejar la nueva máquina virtual

La máquinas **no tienen interfaz gráfico**, sólo pueden usarse mediante una conexión **ssh** (lo habitual en el cloud).

```
$ vagrant ssh
```

- La conexión ssh se realiza con una clave privada (en vez de con contraseña). En la imagen de ubuntu oficial se genera una clave de forma automática para conectar
- Para cerrar la conexión ssh y volver a la shell del SO host:

vagrant@vagrant-ubuntu-trusty-64:~\$ exit

- Configuración de red en la máquina virtual
 - Para acceder a la máquina virtual por red se descomenta la siguiente línea de Vagrantfile

```
# config.vm.network "private_network", ip: "192.168.33.10"
```

 Verificar que la máquina arranca con ip 192.168.33.10 y tiene conexión a Internet

```
$ vagrant up
$ ping 192.168.33.10
$ vagrant ssh
ubuntu> ping www.google.es
ubuntu> exit
$ vagrant destroy -f
```


• Ejecutar aplicaciones en la máquina virtual

- La carpeta en la que se encuentra el Vagrantfile es accesible directamente desde la máquina virtual en la ruta /vagrant
- Un flujo de desarrollo puede ser copiar el binario de la aplicación en la carpeta del host para que esté accesible desde la máquina virtual

Ejecutar una app web dentro de una VM

- Copiar webapp.jar en la carpeta del fichero Vagrantfile
- Iniciar la VM y arrancar la app

```
$ vagrant up
$ vagrant ssh
ubuntu> sudo add-apt-repository ppa:webupd8team/java
ubuntu> sudo apt-get update
ubuntu> sudo apt-get install oracle-java8-installer
ubuntu> cd /vagrant
ubuntu> java -jar java-webapp-0.0.1.jar
```

- Abrir http://192.168.33.10:8080 en un browser
- Para la app y la VM

```
ubuntu> Ctrl+C
ubuntu> exit
$ vagrant destroy -f
```


Virtualización y Contenedores Docker

- 1. Virtualización
- 2. Docker
- 3. Docker Compose

- Los contenedores son una tecnología que ofrece unas ventajas similares a las VMs pero aprovechando mejor los recursos:
 - Los contenedores tardan milisegundos en arrancar
 - Consumen únicamente la **memoria** que necesita la app ejecutada en el contenedor.
 - Una VMs **reserva la memoria completa** y es usada por el sistema operativo huesped (*guest*) y la aplicación

- Es la tecnología de contenedores **más popular** (creada en 2013)
- Inicialmente desarrollada para linux, aunque dispone de herramientas para desarrolladores en windows y mac
- Existe un repositorio de imágenes públicas (hub)

• ¿Por qué son tan eficientes los contenedores?

- Para ejecutar un contenedor no se necesita hypervisor porque no se ejecuta un sistema operativo invitado y no hay que simular HW
- Un contenedor es un paquete que contiene una app y todo el sw necesario para que se ejecute (python, Java, gcc, libs....)
- El contenedor es ejecutado directamente por el kernel del sistema operativo como si fuera una aplicación normal pero de forma aislada del resto

Docker Container

Virtual Machine

Principales diferencias

Máquinas Virtuales	Contenedores
Más pesadas	Más ligeras
Varios procesos	Optimizadas para un único proceso (aunque pueden tener varios)
Conexión por ssh (aunque esté en local)	Acceso directo al contenedor
Más seguridad porque están más aisladas del host	Potencialmente menor seguridad porque se ejecutan como procesos en el host

- Formato de distribución y ejecución de servicios en linux
 - Cada sistema linux tiene su propio sistema de distribución y ejecución de servicios
 - Los servicios comparten recursos del servidor sin ningún tipo de aislamiento entre ellas
 - Un servicio depende de las versiones concretas de librerías instaladas
 - Pueden aparecer problemas cuando varios servicios necesitan versiones diferentes de las mismas librerías

- Formato de distribución y ejecución de servicios con Docker
 - Los contenedores son un nuevo estándar de empaquetado, distribución y ejecución de servicios en linux
 - Cada paquete contiene el binario del servicio y todas las librerías y dependencias para que ese servicio se pueda ejecutar en un kernel linux
 - Se prefiere la potencial duplicación de librerías frente a los potenciales problemas de compatibilidad entre servicios

Formato de distribución y ejecución de servicios con Docker

The old way: Applications on host

Heavyweight, non-portable Relies on OS package manager

The new way: Deploy containers

Small and fast, portable Uses OS-level virtualization

¿Qué son los contenedores Docker?

- Son aplicaciones empaquetadas con todas sus dependencias
- Se pueden ejecutar en **cualquier sistema operativo**
 - En linux de forma **óptima**
 - En windows y mac con virtualización ligera
- Se descargan de forma automática si no están disponibles en el sistema
- Por defecto están aisladas del host (mayor seguridad)
- Sólo es necesario tener instalado Docker

Tipos de aplicaciones:

- Aplicaciones de red:
 - Web, bbdd, colas de mensajes, cachés, etc.
- Aplicaciones de línea de comandos:
 - Compiladores, generadores de sitios web, conversores de vídeo, generadores de informes...

Docker

- Tipos de aplicaciones:
 - Aplicaciones gráficas:
 - Es posible pero no está diseñado para ello
 - Alternativas en linux

FLATPAK

https://snapcraft.io/

https://flatpak.org/

Docker

Sistemas operativos soportados

- Contenedores linux
 - Más usados y más maduros
 - En linux se ejecutan directamente por el kernel
 - En win y mac se ejecutan en máquinas virtuales gestionadas por docker
- Contenedores windows
 - Menos usados y menos maduros
 - Sólo se pueden ejecutar en windows server

Conceptos Docker

Imagen docker

- Ficheros a los que tendrá acceso el contenedor cuando se ejecute.
- Herramientas/librerías de una distribución linux excepto el kernel (ubuntu, alpine), runtime de ejecución (Java) y la aplicación en sí (webapp.jar)
- Un contenedor siempre se inicia desde una imagen
- Si se quiere arrancar un contenedor partiendo de una imagen que no está disponible, se descarga automáticamente de Internet

Docker Registry

- Servicio remoto para subir y descargar imágenes
- Puede guardar varias versiones (tags) de la misma imagen
- Las diferentes versiones de una misma imagen se almacenan en un **repositorio** (mysql, drupal...)
- **Docker Hub** es un registro público y gratuito gestionado por Docker Inc.
- Puedes instalar un registro privado

Docker Hub

Docker Hub: Algunos repositorios oficiales

WordPress is a free and open source blogging tool and a content management system

Popular open-source relational database management system

Document-oriented NoSQL database

Official CentOS base image

High performance reverse proxy server

Relational database management system

Node.js is a platform for scalable server-side and networking applications

Conceptos Docker

Contenedor Docker

- Si la aplicación escribe un fichero, el fichero queda dentro del contenedor, no se modifica la imagen
- Los contenedores se pueden arrancar, pausar y parar
- Puede haber varios contenedores ejecutandose a la vez partiendo desde la misma imagen

Conceptos Docker

Docker Engine

- Proceso encargado de gestionar docker
- Gestiona las **imágenes** (descarga, creación, subida, etc...)
- Gestiona los contenedores (arranque, parada, etc..)
- Habitualmente se controla desde el cliente docker por línea de comandos (aunque también se puede controlar por API REST)

Docker client

Herramienta por línea de comandos
 (Command line interface, CLI) para controlar las imágenes y los contenedores

\$ docker <params>

Instalación de Docker

•Windows:

- Microsoft Windows 10 Professional or Enterprise 64-bit: https://store.docker.com/editions/community/docker-ce-desktop-windows
- Other Windows versions: https://www.docker.com/products/docker-toolbox

•Linux:

- Ubuntu: https://store.docker.com/editions/community/docker-ce-server-ubuntu
- Fedora: https://store.docker.com/editions/community/docker-ce-server-fedora
- Debian: https://store.docker.com/editions/community/docker-ce-server-debian
- CentOS: https://store.docker.com/editions/community/docker-ce-server-centos

•Mac:

- Apple Mac OS Yosemite 10.10.3 or above: https://store.docker.com/editions/community/docker-ce-desktop-mac
- Older Mac: https://www.docker.com/products/docker-toolbox

Ejecución de contenedores

Ejecutar "hello-world" en un contendor

```
$ docker run hello-world
Unable to find image 'hello-world:latest' locally
latest: Pulling from library/hello-world
03f4658f8b78: Pull complete
a3ed95caeb02: Pull complete
Digest:
sha256:8be990ef2aeb16dbcb9271ddfe2610fa6658d13f6dfb8bc72074cc1ca369
66a7
Status: Downloaded newer image for hello-world:latest
Hello from Docker.
This message shows that your installation appears to be working
correctly.
 La primera vez la
```

imagen se descarga

Ejecución de contenedores

Ejecutar "hello-world" por segunda vez

\$ docker run hello-world

Hello from Docker.

This message shows that your installation appears to be working correctly.

. . .

La segunda vez se usa la vez la imagen se descarga

Ejecución de contenedores

Inspeccionar los contendores existentes

\$ docker ps -a

CONTAINER ID a6a9d46d0b2f ff0a5c3750b9 c317d0a9e3d2 IMAGE
alpine
alpine
hello-world

COMMAND
"echo 'hello'"
"ls -1"

"/hello"

CREATED
6 minutes ago
8 minutes ago
34 seconds ago

STATUS
Exited (0) 6 minutes ago
Exited (0) 8 minutes ago
Exited (0) 34 seconds ago

PORTS NAMES
lonely_kilby
elated_ramanujan
stupefied_mcclintock

Muestra los contenedores del sistema. Todos ellos tienen el estado STATUS Exited. Estos contenedores no se están ejecutando (pero consumen espacio en disco)

- Para ejecutar un contenedor es necesario tener una imagen en la máquina
- Las imágenes se descargan de un docker registry (registro)
- Cada registro tiene un repositorio por cada imagen con múltiples versiones (tags)
- **DockerHub** es un registro gratuito en el que cualquiera puede subir imágenes públicas

- Imágenes oficiales vs de usuario
 - Oficiales (nombre)
 - Creadas por compañías o comunidades de confianza
 - De usuario (usuario/nombre)
 - Cualquier usuario puede crear una cuenta y subir sus propias imágenes

Imágenes docker

Inspección de las imágenes descargadas

\$ docker images

<pre>\$ docker images</pre>				
REPOSITORY	TAG	IMAGE ID	CREATED	SIZE
seqvence/static-site	latest	92a386b6e686	2 hours ago	190.5 MB
nginx	latest	af4b3d7d5401	3 hours ago	190.5 MB
python	2.7	1c32174fd534	14 hours ago	676.8 MB
postgres	9.4	88d845ac7a88	14 hours ago	263.6 MB
Containous/traefik	latest	27b4e0c6b2fd	4 days ago	20.75 MB

Imágenes docker

Tags

<pre>\$ docker images</pre>				
REPOSITORY	TAG	IMAGE ID	CREATED	SIZE
seqvence/static-site	latest	92a386b6e686	2 hours ago	190.5 MB
nginx	latest	af4b3d7d5401	3 hours ago	190.5 MB
python	2.7	1c32174fd534	14 hours ago	676.8 MB
postgres	9.4	88d845ac7a88	14 hours ago	263.6 MB
Containous/traefik	latest	27b4e0c6b2fd	4 days ago	20.75 MB

- El "tag" de una imagen es como su versión
- El nombre está inspirado en los tags de git. Es una etiqueta
- "latest" es la versión por defecto que se descarga si no se especifica versión. Normalmente apunta la la última versión estable de la imagen

Servicios de red

Servidor web en un contenedor

```
docker run --name static-site \
-e AUTHOR="Your Name" -d \
-p 9000:80 seqvence/static-site
```


Servidor web en un contenedor

```
docker run --name static-site \
-e AUTHO*="Your Name" -d \
-p 9000.80 seqvence/static-site
```

-- name static-site

Nombre del contenedor

Servidor web en un contenedor

```
docker run --name static-site \
-e AUTHOR="Your Name" -d \
-p 9000:80 seqvence/static-site
```

-e AUTHOR="Your Name"

Pasar variables de entorno a la aplicación que se ejecuta en el contenedor

Servicios de red

Servidor web en un contenedor

```
docker run --name static-site \
-e AUTHOR="Your Name" -d \
-p 9000:80 seqvence/s≸atic-site
```

-d

Ejecuta el contenedor en segundo plano (no bloquea la shell durante la ejecución)

Servicios de red

Servidor web en un contenedor

```
docker run --name static-site \
-e AUTHOR="Your Name" -d \
-p 9000:80 seqvence/static-site
```

-p 9000:80

Conecta el puerto 9000 del host al puerto 80 del contenedor

Usar el servicio

• Abre la URL http://127.0.0.1:9000 en un browser accede al puerto 80 de la aplicación en el contenedor

Servicios de red

Usar el servicio

- Si tienes **Docker Toolbox** para Mac o Windows no se puede usar la IP 127.0.0.1
- Tienes que usar la IP de la máquina virtual en la que se ejecuta Docker

\$ docker-machine ip default 192.168.99.100

• Típicamente tienes que usar http://192.168.99.100:9000/ en el browser

Contenedores en ejecución

\$ docker ps

CONTAINER ID

CREATED

a7a0e504ca3e

28 seconds ago

IMAGE

STATUS

seqvence/static-site "/bin/sh -c 'cd /usr/"

Up 26 seconds

COMMAND

PORTS

NAMES

Container id es a7a0e504ca3e Este id se usa para referirte al contenedor STATUS es UP

- Logs
 - Obtener la salida estándar de un contenedor

- \$ docker logs static-site
- Útil para contenedores arrancados en segundo plano

- Parar y borrar contenedores
 - Parar un contenedor en ejecución
 - \$ docker stop a7a0e504ca3e
 - Borrar los ficheros del contenedor parado
 - \$ docker rm a7a0e504ca3e

- Parar y borrar contenedores
 - Parar y borrar en un comando

```
$ docker rm -f static-site
```

Parar y borrar todos los contenedores

```
$ docker rm -f $(docker ps -a -q)
```

Servicios de red

- Base de datos MySQL dockerizada
 - Arranque contenedor:

```
$ docker run --name some-mysql -e
MYSQL_ROOT_PASSWORD=my-secret-pw -d mysql
```

- Configuración con variables de entorno:
 - MYSQL_DATABASE, MYSQL_USER, MYSQL_PASSWORD

https://hub.docker.com/_/mysql/

- Ejecuta una web con Drupal en un contenedor docker
 - Revisa la documentación de la página de DockerHub de Drupal
 - Accede al drupal desde un navegador web

- Los contenedores pueden acceder a carpetas y ficheros del host
- Ejemplos de uso:
 - Ficheros de configuración
 - Ficheros de **entrada y salida** (compiladores, servidores web...)
 - Carpetas para guardar los datos de una BBDD
- Por cada carpeta del host a la que se quiere acceder, se configura un volumen, indicando qué carpeta del host es visible en qué carpeta del contendor

Configuración de volúmenes al ejecutar un contenedor

```
$ docker run -v <host_dir>:<container_dir> <image>
```

 Configurar la carpeta en la que se ejecuta el comando (variable de entorno PWD)

```
$ docker run -v "$PWD":<container_dir> <image>
```


Contenedor NGINX

 La imagen oficial del servidor web NGINX puede servir por http (web) ficheros del host

```
$ docker run -p 9000:80 -v \
"$PWD":/usr/share/nginx/html:ro -d nginx
```

- Carpeta del contendor: /usr/share/nginx/html
- Modo de solo lectura (:ro)
- Abre el navegador en http://127.o.o.1:9000/some_file
- "some_file" es un fichero de la carpeta en la que se ejecuta el comando

Limitaciones en Docker Toolbox

- Docker Toolbox para Win o Mac por defecto sólo permite montar carpetas que se encuentren en la carpeta del usuario (C:/Users)
- Se puede configurar en VirtualBox

Configuración de contenedores

- Dependiendo de cómo se haya creado la imagen, un contenedor puede configurarse de diferentes formas cuando se ejecuta:
 - Sin configuración (ejecución por defecto)

```
$ docker run <imagen>
```

Configuración con variables de entorno

```
$ docker run -e <NAME>=<value> <imagen>
```


Configuración de contenedores

- Dependiendo de cómo se haya creado la imagen, un contenedor puede configurarse de diferentes formas cuando se ejecuta:
 - Parámetros del comando por defecto

```
$ docker run <imagen> <params>
```

 Comando y parámetros (cuando no hay comando por defecto)

```
$ docker run <imagen> <comando> <params>
```


Aplicaciones de consola

Jekyll

- Jekyll es una herramienta que genera un sitio web partiendo de ficheros de texto (**Markdown**)
- Es el sistema que usa GitHub para sus páginas
- Jekyll se puede usar desde un contenedor sin tener que instalarlo en el host

cöde

Aplicaciones de consola

Jekyll

Descargar contenido de ejemplo

```
$ git clone https://github.com/henrythemes/jekyll-minimal-theme
$ cd jekyll-minimal-theme
```

 Ejecutar el contenedor para generar el sitio web en la carpeta descargada

```
$ docker run --rm -v "$PWD":/src grahamc/jekyll build
```

- build es el parámetro del comando del contendor
- -- rm borra el contenedor al terminar su ejecución
- El resultado se genera en la carpeta _site

Aplicaciones de consola

Jekyll

- Los ficheros generados tienen los permisos del usuario que se ejecuta dentro del contenedor
- Por defecto, los contenedores se ejecutan como root
- Para volver a poner los permisos de los ficheros como el usuario del host se puede usar el comando

\$ sudo chown -R username:group _site

- Genera el .jar de una aplicación con un contenedor docker
 - Busca una imagen adecuada en Docker Hub (tiene que tener Maven y un JDK de Java)
 - Monta las carpetas adecuadas (para que el compilador pueda acceder al fuente y para que pueda generar el binario)

Una shell dentro del contenedor

- El uso principal de un contenedor es empaquetar aplicaciones (de consola o servicio de red)
- En ocasiones queremos ejecutar comandos de forma interactiva "dentro del contenedor"
- La mayoría de las imágenes tienen el binario de una consola (shell): /bin/sh o /bin/bash (dependiendo de la imagen)

Shell en un contendor con ubuntu

```
$ docker run -it ubuntu /bin/sh
# ls
bin dev home lib64 mnt proc run srv tmp var
boot etc lib media opt root sbin sys usr
# exit
```

- La opción -it se usa para que se conecte la terminal al proceso del contenedor de forma interactiva
- Usados de esta forma los contenedores se parecen a una máquina virtual ligera a la que se accede por ssh

Shell en un contendor con ubuntu

```
$ docker exec -it <container_name> /bin/sh
# ls
bin dev home lib64 mnt proc run srv tmp var
boot etc lib media opt root sbin sys usr
# exit
```

- Es posible ejecutar un **comando** dentro de un contenedor en ejecución
- Se suele ejecutar una shell para poder inspeccionar el sistema de ficheros del contenedor para depurar problemas

- Usa Maven dockerizado del ejercicio 2 como si fuera una mini máquina virtual
 - Ejecuta una shell en el contenedor
 - Ejecuta los comandos de compilación dentro de la shell cada vez que quieras compilar

cöde

- Para dockerizar una aplicación hay que crear una imagen docker de la aplicación
- Crearemos una imagen con una aplicación web implementada en Python
- Descarga la web de ejemplo

```
web-python
templates
index.html
app.py
Dockerfile
requirements.txt
```

```
git clone https://github.com/codeurjc/curso-docker

cd web-python
```


- Contenido de la imagen docker:
 - Código fuente de la aplicación
 - Python
 - Librerías necesarias (en este caso Flask)
- Una vez creada la imagen, se puede ejecutar la aplicación dockerizada
- También se puede **publicar en DockerHub** (o cualquier otro registro) para compartirla

Dockerfile

- Fichero usado para describir el contenido de una imagen docker
- Contenido:
 - Imagen en la que se basará la nueva imagen
 - Comandos que añaden el software necesario a la imagen base
 - Ficheros de la aplicación para incluir en la imagen
 - Puertos abiertos para poder bindearlos al host
 - Comando por defecto a ejecutar al arrancar el contenedor


```
# Selecciona la imagen base
FROM alpine: latest
# Instala python y pip
RUN apk add --update py-pip
RUN pip install --upgrade pip
# Copia los ficheros de la aplicación
COPY app.py /usr/src/app/
COPY templates/index.html /usr/src/app/templates/
COPY requirements.txt /usr/src/app/
# Instala las librerías python que necesita la app
RUN pip install --no-cache-dir -r
 /usr/src/app/requirements.txt
# Indica el puerto que expone el contenedor
EXPOSE 5000
# Comando que se ejecuta cuando se arranque el contenedor
CMD ["python", "/usr/src/app/app.py"]
```

cöde

Dockerizar una aplicación

Dockerfile

- FROM: Imagen base
- RUN: Ejecuta comandos para instalar y configurar el software de la imagen
- COPY: Copy ficheros desde la carpeta del Dockerfile
- EXPOSE: Define los puertos públicos
- CMD: Comando por defecto que se ejecuta al arrancar el contenedor

https://docs.docker.com/engine/userguide/eng-image/dockerfile_best-practices/

cöde

Dockerizar una aplicación

Construir la imagen

- Se puede crear una imagen para que sea usada únicamente en la máquina que se ha creado
- Lo más habitual es crear una imagen para subirla a un registro de imágenes (como DockerHub)
 - Creamos una cuenta en DockerHub
 - Conectamos nuestra máquina a DockerHub

\$ docker login

- Construir la imagen
 - En la carpeta del **Dockerfile** se ejecuta

```
$ docker build -t miusuario/webgatos .
```

- miusuario corresponde al usuario creado en DockerHub
- webgatos es el nombre del repositorio al que subir la imagen
- . es la ruta del Dockerfile

Construir la imagen

- Acciones ejecutadas:
 - Se ejecuta un nuevo contenedor partiendo de la imagen base
 - Se ejecutan los comandos (RUN y COPY) del Dockerfile en ese contenedor
 - El resultado se empaqueta en el nuevo contenedor

Ejecutar la nueva imagen

```
$ docker run -p 9000:5000 miusuario/webgatos
* Running on http://0.0.0.0:5000/
 (Press CTRL+C to quit)
```

- Abrir http://127.0.0.1:9000/ en el navegador web
- Usuarios de Docker Toolbox en Windows y Mac deberían usar la IP de la VM en vez de localhost

Publicar la imagen

\$ docker push miusuario/webgatos

- La imagen se sube a DockerHub y se hace pública
- Cualquiera puede ejecutar un contenedor partiendo de esa imagen
- Se pueden instalar registros privados en una organización

- Caché de construcción por capas
 - Cambia la plantilla de la web en templates\
 index.html
 - Construye la imagen de nuevo
 - \$ docker build -t miusuario/webgatos
 - Los pasos del Dockerfile que no han cambiado NO se vuelven a ejecutar (se reutilizan de la ejecución previa)
 - Cada paso está en una capa independiente
 - La nueva imagen se crea muy rápidamente

- Buenas prácticas del Dockerfile
 - Aprovechamiento de caché de las capas
 - Las dependencias suelen cambiar poco, por eso se instalan antes del código (y quedan en una capa previa)
 - El código es lo que más cambia, por eso sus comandos van al final


```
# Selecciona la imagen base
FROM alpine: latest
# Instala python y pip
RUN apk add --update py-pip
RUN pip install --upgrade pip
# Copia el fichero de librerías
COPY requirements.txt /usr/src/app/
# Instala las librerías python que necesita la app
RUN pip install --no-cache-dir -r
 /usr/src/app/requirements.txt
# Copia el resto de ficheros de la aplicación
COPY app.py /usr/src/app/
COPY templates/index.html /usr/src/app/templates/
# Indica el puerto que expone el contenedor
EXPOSE 5000
# Comando que se ejecuta cuando se arranque el contenedor
CMD ["python", "/usr/src/app/app.py"]
```


```
# Copia los ficheros de la aplicación
COPY app.py /usr/src/app/
COPY templates/index.html /usr/src/app/templates/
COPY requirements.txt /usr/src/app/
# Instala las librerías python que necesita la app
RUN pip install --no-cache-dir -r
 /usr/src/app/requirements.txt
# Copia el fichero de librerías
COPY requirements.txt /usr/src/app/
# Instala las librerías python que necesita la app
RUN pip install --no-cache-dir -r
 /usr/src/app/requirements.txt
# Copia el resto de ficheros de la aplicación
```

COPY templates/index.html /usr/src/app/templates/

COPY app.py /usr/src/app/

- Buenas prácticas del Dockerfile
 - Cada comando Dockerfile es una capa:
 - Si un comando RUN graba ficheros y el siguiente comando los borra, los ficheros originales quedan en la imagen (en la capa)
 - Se encadenan muchos comandos en un mismo RUN para limpiar los ficheros temporales

```
RUN apt-get update && apt-get install -y \
curl \
ruby1.9.1 \
&& rm -rf /var/lib/apt/lists/*
```


- Crea una imagen docker con una aplicación web Java
 - Basada en una imagen con Maven para poder compilar la aplicación

- Optimiza las capas de la imagen del ejercicio anterior para no tener que descargar las dependencias cada vez que se construye la imagen
 - Comandos útiles:
 - mvn dependency:go-offline
 - mvn -o install

Dockerizar una aplicación compilada de la code

- Dockerizar una aplicación con lenguaje de script es bastante sencillo, porque el código fuente se puede ejecutar directamente
- Cuando la aplicación está implementada con un lenguaje compilado, es necesario compilar previamente el código antes de crear el contenedor

Dockerizar una aplicación compilada ""

- Compilar una aplicación Java en un contenedor
 - Descargar proyecto de ejemplo

```
$ git clone https://github.com/codeurjc/curso-docker
$ cd curso-docker/java-webapp
```

Compilar y generar el fichero .jar

```
$ docker run --rm -v "$PWD":/data -w /data maven mvn package
```

- "mvn package" es el comando de compilación y empaquetado
- -w configura el directorio de trabajo

Dockerizar una aplicación compilada "" Cōde

- Compilar una aplicación Java en un contenedor
 - La aplicación compilada y empaquetada es un fichero .jar que se encuentra en la carpeta **target**
 - Para ejecutar ese fichero es necesario el Java Runtime
 Environment (JRE), pero no es necesario un compilador ni otras herramientas de construcción como Maven
 - Se ejecuta con el comando

```
$ java -jar ./target/java_webapp-0.0.1.jar
```

Dockerizar una aplicación compilada ""

Dockerizar la aplicación Java

- Hay que crear un nuevo contenedor con Java para poder ejecutar el .jar (No se necesita maven)
- Hay que copiar el fichero .jar recién creado
- Al arrancar el contenedor, se ejecuta

java -jar java-webapp-0.0.1.jar

Dockerizar una aplicación compilada ""

- Dockerizar la aplicación Java
 - Dockerfile

```
FROM openjdk:8-jre
COPY target/*.jar /usr/app/
WORKDIR /usr/app
CMD [ "java", "-jar", "java-webapp-0.0.1.jar" ]
```

• Construir el contenedor

```
$ docker build -t miusuario/java-webapp .
```

Ejecutar el contenedor

```
$ docker run -p 5000:8080 miusuario/java-webapp
```

Dockerizar una aplicación compilada code

Multistage Dockerfile

- Se han realizado dos pasos para dockerizar la aplicación
 - Paso 1: Compilar el código fuente y generar el binario usando un contenedor
 - Paso 2: Crear un contenedor con el binario generado
- Los **Multistage Dockerfiles** son ficheros Dockerfile que permiten definir varios pasos.
- Cada paso se ejecuta en su propio contenedor

Dockerizar una aplicación compilada "" Cöde

Multistage Dockerfile

Dockerfile.1

```
FROM maven as builder
COPY . /code/
WORKDIR /code
RUN mvn package

FROM openjdk:8-jre
COPY --from=builder /code/target/*.jar /usr/app/
WORKDIR /usr/app
CMD [ "java", "-jar", "java-webapp-0.0.1.jar" ]
```

```
$ docker build -f Dockerfile.1 -t miusuario/java-webapp2 .
```

Dockerizar una aplicación compilada code

Ventajas del Multistage Dockerfile

- La ventaja de usar un Multistage Dockerfile es que con un único comando se puede compilar y dockerizar la aplicación
- El comando se puede usar en Linux, Windows o Linux, lo que facilita la **portabilidad** de las instrucciones de construcción
- Es muy adecuado para dockerizar aplicaciones en entornos de **integración continua**

Dockerizar una aplicación compilada biso

Desventajas del Multistage Dockerfile

• El contenedor de construcción se borra automáticamente al finalizar su trabajo y **puede ser compleja** la depuración en caso de problemas

 Crea un Multistage Docker file optimizando las capas para no descargar las librerías en cada construcción

- Para ciertas aplicaciones de tipos concretos se han creado herramientas más optimizadas para crear las imágenes Docker
- jib es un plugin de Maven y Gradle desarrollado por Google que empaqueta aplicaciones Java directamente como contenedores Docker (sin pasar por un .jar)
- Las capas optimizadas para cachear librerías
- Al no generar el .jar envía sólo los .class de la aplicación

Google jib

- jib es un plugin de Maven y Gradle que empaqueta aplicaciones Java directamente como contenedores Docker (sin generar el .jar)
- Las capas optimizadas para cachear librerías
- Al no generar el .jar envía sólo los .class de la aplicación (muy poco tamaño > poco tiempo de transferencia)
- La aplicación arranca más rápido (exploded jar)

Google jib

- jib **no necesita el docker engine** para generar las imágenes Docker, todo lo hace con Java
- Aumenta la seguridad en el entorno de CI porque no necesita permisos de administración (necesarios para Docker) para crear una imagen
- La imagen está optimizada para ejecutar aplicaciones Java (distroless)

https://github.com/GoogleContainerTools/distroless

https://github.com/GoogleContainerTools/jib

Google jib

pom.xml

```
ct>
 <groupId>example
 <artifactId>spring-boot-example</artifactId>
 <version>0.1.0</version>
 <build>
 <plugins>
 <plugin>
 <groupId>com.google.cloud.tools
 <artifactId>jib-maven-plugin</artifactId>
 <version>1.6.1
 </plugin>
 </plugins>
 </build>
</project>
```

\$./mvnw compile jib:build -Dimage=miusuario/repositorio

 Crea la imagen de la aplicación Java del Ejercicio 6 con jib

Virtualización y Contenedores Docker

- 1. Virtualización
- 2. Docker
- 3. Docker Compose

- Es una herramienta para definir aplicaciones formadas por varios contenedores
- Un fichero YAML define los **contenedores** (imagen, puertos, volúmenes...) y cómo se **relacionan** entre sí
- Los contenedores se comunican:
 - Protocoles de red
 - Volúmenes compartidos

- La herramienta docker-compose tiene que instalarse por separado en linux (no viene incluida con docker)
- El fichero YAML se suele llamar

docker-compose.yml

• En la carpeta donde está el fichero, la aplicación se ejecuta con el comando

\$ docker-compose up

- Definición de cada contenedor
 - Imagen
 - Puede descargarse de DockerHub
 - Puede estar construida localmente
 - Puede construirse con un Dockerfile en el momento de iniciar la aplicación

Definición de cada contenedor

Puertos:

- Mapeados en el host (para ser usados desde localhost)
- No mapeados (sólo se pueden conectar otros contenedores)

• Volúmenes:

- Carpetas del host accesible desde el contenedor
- Compartidos entre contenedores (en una carpeta interna de docker)

- Ejemplo: App web con BBDD
 - Web con tecnología Python y framework Flask
 - BBDD MongoDB
 - 2 Contenedores

Ejemplo: App web con BBDD

app.py

Python web app

```
import os
from flask import Flask, redirect, url for, request, render template
from pymongo import MongoClient
app = Flask( name )
client = MongoClient('db', 27017)
db = client.tododb
@app.route('/')
def todo():
 items = db.tododb.find()
 items = [item for item in items]
 return render template('todo.html', items=items)
@app.route('/new', methods=['POST'])
def new():
 item doc = {
 'name': request.form['name'],
 'description': request.form['description']
 db.tododb.insert one(item doc)
 return redirect(url for('todo'))
if name == " main ":
 app.run(host='0.0.0.0', debug=True)
```


HTML Template

templates/todo.html

```
<form action="/new" method="POST">
 <input type="text" name="name"></input>
 <input type="text" name="description"></input>
 <input type="submit"></input>
 </form>

{% for item in items %}
 <h1> {{ item.name }} </h1>
 {{ item.description }} 
{% endfor %}
```

App libraries

requirements.txt

```
flask
pymongo
```


Dockerfile de la aplicación web

Dockerfile

```
FROM python:2.7
ADD . /todo
WORKDIR /todo
RUN pip install -r requirements.txt
CMD ["python", "-u", "app.py"]
```

 Podemos construir la imagen con este Dockerfile desde línea de comandos si queremos, pero vamos a usar docker-compose para que lo haga

Fichero docker-compose.yml

Servicios

Cada contenedor es un servicio de la app

La propiedad indica el nombre del servicio

Esta app tiene dos servicios: web y db

```
docker-compose.yml
```

```
web:
 build: .
 ports:
 - "5000:5000"
 volumes:
 - .:/todo
 links:
 - db
db:
 image: mongo:3.0.2
```


Fichero docker-compose.yml

build:

Se indica la ruta del
Dockerfile para construir
la imagen

web:

build:

ports:

- "5000:5000"

volumes:

- .:/todo
links:

- db
db:
image: mongo:3.0.2

docker-compose.yml

Fichero docker-compose.yml

image

Se indica el nombre de la imagen en Dockerhub o en local

docker-compose.yml

```
web:
 build: .
 ports:
 - "5000:5000"
 volumes:
 - .:/todo
 links:
 - db
db:
 image: mongo:3.0.2
```


Fichero docker-compose.yml

volumes

contenedor

Fichero docker-compose.yml

web: build: . ports: - "5000:5000" Carpetas del host volumes: accesibles desde el - .:/todo links: - db db: image: mongo:3.0.2

docker-compose.yml

Fichero docker-compose.yml

links

Permite acceder al servicio 'db' desde el servicio 'web' usando como nombre del host 'db' docker-compose.yml

```
web:
 build: .
 ports:
 - "5000:5000"
 volumes:
 - .:/todo
 links:
 - db
 db:
 image: mongo:3.0.2
```


Arrancar la aplicación

\$ docker-compose up

- Construye la imagen si no está construida ya.
 - Si la imagen está disponible, no se reconstruye aunque cambie el código o el Dockerfile, es necesario ejecutar docker-compose up -build
- Se descarga la imagen de MongoDB si no está en local
- Inicia los dos contenedores

- Arrancar la aplicación
 - La app está disponible en http://locahost:5000/

Nota: Con Docker Toolbox la web está disponible en la IP de la VM (obtenida con el comando docker-machine ip default)

•¿Cómo funciona?

- Se muestran los logs de todos los contendores
- Para parar la app, Ctrl+C en la consola (también dockercompose stop)
- Si se para y arranca de nuevo el servicio sin cambiar la configuración de un contenedor, se vuelve a iniciar el mismo (no se crea uno nuevo). Los datos de la BBDD no se pierden porque están dentro del contendor

Ideal para desarrollo

- Podemos definir una app con múltiples contenedores en un fichero de texto (y subirlo a un repositorio)
- Cualquier desarrollador puede arrancar la app sin tener nada instalado en local (sólo docker y docker-compose)
- Es muy cómodo iniciar y parar todos los servicios a la vez y sólo cuando realmente se necesitan (no tienen que estar iniciados al arrancar la app)
- Todos los logs centralizados

Distribución de apps dockerizadas

- Si todos los contenedores del compose están en DockerHub, para distribuir una app multicontenedor dockerizada basta con descargar el docker-compose.yml y arrancarlo.
- Con curl disponible y el docker-compose.yml en github:

Ejercicio 7

- Dockeriza la aplicación java-webapp-bbdd
 - Enunciado curso-docker/java-webapp-bbdd-enunciado
 - Se usará docker-compose
 - La aplicación necesita una BBDD MySQL
 - Password de root: pass
 - En una aplicación SpringBoot se puede configurar la ruta de la BBDD y el esquema con la variable de entorno:
 - SPRING_DATASOURCE_URL=jdbc:mysql://<host>/<database>
 - Desactivar los tests al construir la app Maven: -DskipTests=true