

O que é **Docker**

O Docker é uma tecnologia Open Source que permite criar, executar, testar e implantar aplicações distribuídas dentro de containers de software. Ele permite que você empacote um software de uma padronizada para o desenvolvimento de software, contendo tudo que é necessário para a execução: código, runtime, ferramentas, bibliotecas, etc. O Docker permite que você implante aplicações rapidamente, de modo confiável e estável, em qualquer ambiente.

O que são **containers**

Os containers são um método de virtualização em nível de sistema operacional que permite executar uma aplicação e suas dependências em processos com recursos isolados. Os containers permitem empacotar facilmente o código, as configurações e as dependências de uma aplicação em elementos fundamentais que oferecem consistência ambiental, eficiência operacional, produtividade de desenvolvedores e controle de versões.

Os containers podem ajudar a garantir rapidez, confiabilidade e consistência de implantação, independentemente do ambiente de implantação. Além disso, os containers oferecem um controle mais granular dos recursos, aumentando a eficiência da infraestrutura.

Breve história

A construção do Docker foi iniciada por Solomon Hykes, na França, dentro da empresa DotCloud, Docker representa a evolução da tecnologia proprietária da DotCloud.

Docker foi lançado como Open Source em março de 2013, e em março de 2014 com o lançamento da versão 0.9 Docker que deixou LXC como ambiente de execução padrão para usar sua própria libcontainer, que é escrita na linguagem GO criada pelo Google.

No dia 24 de outubro de 2015 o projeto tornou-se o 20° mais estrelado, como mais de 6.800 fork's, como mais de 1100 colaboradores. Uma breve análise de 2016 mostrou DotCloud, Cisco, Google, IBM, Microsoft e Red Hat como as principais contribuidoras do Docker.

Alguns outros fatos sobre **Docker**

Existem mais de 500 mil aplicações Dockerizadas, um crescimento de 3100% ao longo de 2 anos.

Mais de 4 bilhões de containers já foram puxados até hoje.

Docker é apoiado por uma grande e crescente comunidade de colaboradores e usuários; Como exemplo, há 150 mil membros de Meetups Docker em todo o mundo. Isso é cerca de 40% da população da Islândia!

A adoção do Docker aumentou mais de 30% no último ano.

Cerca de 30% dos containers Dockers estão rodando em produção.

29% das empresas que já ouviram falar em Docker planejam usá-lo.

Alguns outros fatos sobre **Docker**

Uma análise de janeiro 2017 dos perfis do LinkedIn, mostra que as skils sobre Docker cresceram 160% em 2016.

No GitHub existem quase 150 mil repositórios com algum código ou artefato Docker.

Comunidade

Com certeza a comunidade Docker é um dos seus pontos fortes, são centenas de grupos de meetups espalhados pelo mundo, além de fóruns, grupos de facebook e milhares de contribuidores no Twitter, GitHub, YouTube, SlideShare etc.

O que estão falando por aí | Google Trends

Principais buscas

- 1. docker
- 2. **container docker**
- 3. **container**
- 4. install docker
- 5. dockerfile
- 6. ubuntu docker
- 7. docker image
- 8. linux docker
- 9. **docker run**
- 10. docker windows
- 11. hub docker
- 12. docker file
- 13. docker compose
- 14. docker containers
- 15. docker images

Comparação com outros termos populares

- Docker
- Big Data
- Micro Services

O que estão falando por aí | Stack Overflow

Comparação com outros termos populares

- Docker
- Big Data
- Micro Services

Quem está usando

The New York Cimes

... e muitas outras empresas e projetos!

VM vs Docker

VM

O objetivo desse modelo é compartilhar os recursos físicos entre vários ambientes isolados, sendo que cada um deles tem sob sua tutela uma máquina inteira, com memória, disco, processador, rede e outros periféricos, todos entregues via abstração de virtualização.

É como se dentro de uma máquina física criasse máquinas menores e independentes entre sí. Cada máquina dessa tem seu próprio sistema operacional completo, que por sua vez interage com todos os hardwares virtuais que lhe foi entregue pelo modelo de virtualização a nível de máquina.

Vale ressaltar que o sistema operacional instalado dentro de uma máquina virtual fará interação com os hardwares virtuais e não com o hardware real.

T

VM vs Docker

Docker

Esse modelo de virtualização está no nível de sistema operacional, ou seja, ao contrário da máquina virtual um container não tem visão de uma máquina inteira, ele é apenas um processo em execução em um kernel compartilhado entre todos os outros containers.

Ele utiliza o namespace para prover o devido isolamento de memória RAM, processamento, disco e acesso a rede, mesmo compartilhamento o mesmo kernel, esse processo em execução tem a visão de estar usando um sistema operacional dedicado.

VM vs **Docker**

Partes principais do **Docker**

Docker usa uma arquitetura cliente-servidor. A parte cliente fala com o Docker daemon, que faz o trabalho pesado de construção, execução e distribuição de seus containers e imagens Docker, também controla os recursos executados.

O cliente Docker e Docker daemon, podem ser executados no mesmo sistema, também é possível conectar um cliente Docker a um Docker daemon remoto. O cliente Docker e daemon se comunicam através de uma API REST, através de sockets UNIX ou uma interface de rede, para execuções de comandos ou scripts.

Containers docker - Containers tem como base sempre uma imagem, pense como na seguinte analogia do mundo Java, uma imagem é uma classe e um container é como um objeto instância dessa classe, então podemos através de uma imagem "instanciar" vários containers, também através de recursos chroot, Cgroups é possível definirmos limitações de recursos recursos e isolamento parcial ou total dos mesmos.

Algumas características dos containers

- Portabilidade de aplicação
- Isolamento de processos
- Prevenção de violação externa
- Gerenciamento de consumo de recursos.

imagens docker - Imagens são templates para criação de containers, como falado no slide anterior, imagens são imutáveis, para executá-las é necessário criar uma instância dela o "container", também vale ressaltar que as imagens são construídas em camadas, o que facilita sua reutilização e manutenção. Em resumo uma imagem nada mais é do que um ambiente totalmente encapsulado e pronto para ser replicado onde desejar

Dockerfile - São scripts com uma série de comandos para criação de uma imagem, nesses scripts podemos fazer uma séries de coisas como executar comandos sh, criar variáveis de ambiente, copiar arquivos e pastas do host para dentro da imagem etc.

```
FROM ubuntu

MAINTAINER andrejusti


RUN apt-get update
RUN apt-get install -y nginx && apt-get clean
RUN ln -sf /dev/stdout /var/log/nginx/access.log
RUN ln -sf /dev/stderr /var/log/nginx/error.log
RUN echo "daemon off;" >> /etc/nginx/nginx.conf

EXPOSE 8080

ENTRYPOINT ["/usr/sbin/nginx"]
CMD ["start", "-g"]
```

Docker Registry - É como um repositório GIT, onde as imagens podem ser versionadas, comitadas, "puxadas" etc, quando recuperamos uma imagem, usando o comando docker pull por exemplo, estamos normalmente baixando a imagem de um registro Docker, o repositório oficial do Docker é o Docker HUB, onde é possível hospedar e versionar imagens públicas e privadas.

Partes principais do **Docker**

Comandos Docker

Tipo de parâmetro	Descrição	
<valor></valor>	parâmetro obrigatório	
[valor]	parâmetro opcional	
[valor] ou <valor></valor>	parâmetro multivalorado	

Comandos Docker | docker help

docker <COMAND> --help

Exibe a forma de execução do comando e seus possíveis parâmetros

Comandos Docker | docker info

docker info

Exibe as informações de execução do docker

```
$ docker info
> Containers: 5
> Running: 1
> Paused: 0
> Stopped: 4
> Images: 17
> Server Version: 1.13.0
> Storage Driver: overlay2
> Backing Filesystem: extfs
> Supports d type: true
> Native Overlay Diff: true
> Logging Driver: json-file
> Cgroup Driver: cgroupfs
> Plugins:
> Volume: local
> Network: bridge host macvlan null overlay
```

Comandos Docker | docker login

docker login [OPTIONS] <SERVER> Faz login em um servidor de registro Docker

Parâmetros	
-u	Login do registro docker
-р	Senha do registro docker

```
$ docker login -u meuLogin -p minhaSenha docker-registro.meuservidor.com.br
> Login Succeeded

#Exibir servidores logado
$ cat $HOME/.docker/config.json
> "auths": {"docker-registro.meuservidor.com.br": {"auth": "c2FqYWR2OkBTb2Z0cGxhbjIwMTI="}}
```

Comandos Docker | docker logout

docker logout <SERVER>
Faz login em um servidor de registro Docker

- \$ docker logout docker-registro.meuservidor.com.br
- > Removing login credentials for docker-registro.meuservidor.com.br

Comandos Docker | docker images

docker images [OPTIONS]

Lista as imagens baixadas

Parâmetros

-a

Mostrar todas imagens (por padrão oculta as intermediárias)

\$ docker images				
> REPOSITORY	TAG	IMAGE ID	CREATED	SIZE
> redis	latest	74d8f543ac97	6 days ago	184 MB
> ubuntu	latest	f49eec89601e	2 weeks ago	129 MB
\$ docker images -	a			
> REPOSITORY	TAG	IMAGE ID	CREATED	SIZE
> redis	latest	74d8f543ac97	6 days ago	184 MB
> ubuntu	latest	f49eec89601e	2 weeks ago	129 MB
> java	latest	d23bdf5b1b1b	2 weeks ago	643 MB

Comandos Docker | docker pull

docker pull [OPTIONS] <NAME>[:TAG] Baixa uma imagem

Parâmetros

-a

Baixa todas tags da imagem

```
$ docker pull php:latest
> latest: Pulling from library/php
> 5040bd298390: Already exists
> 568dce68541a: Pull complete
> 6a832068e64c: Pull complete
> Digest: sha256:cdd9431e016e974cc84bb103e22152195e02f54591ac48fe705d66b1384d6a08
> Status: Downloaded newer image for php:latest
```

Comandos Docker | docker search

docker search [OPTIONS] <TERM> Pesquisa nos repositórios imagens

Parâmetros

--limit <quantidadeResultados>

Limita a consulta a um número de resultados

\$ docker search redis				
> NAME	DESCRIPTION	STARS	OFFICIAL	AUTOMATED
> redis	Redis is an open source key-value store th	3336	[OK]	
> sameersbn/redis		43		[OK]
> bitnami/redis	Bitnami Redis Docker Image	36		[OK]
> torusware/speedus-redis	Always updated official Redis docker image	32		[OK]
<pre>\$ docker searchlimit 1 :</pre>	redis			
> NAME	DESCRIPTION	STARS	OFFICIAL	AUTOMATED
> redis	Redis is an open source key-value store th	3336	[OK]	
> sameersbn/redis		43		[OK]

Comandos Docker | docker run

docker run [OPTIONS] <IMAGE> <COMMAND> [ARG...] Executa uma imagem (criando um container)

Parâmetros	
-e	Define uma variável de ambiente
env-file	Local de uma arquivo com variáveis de ambiente
link	Adicionar link a outro container
-m <quantidadedememoria></quantidadedememoria>	Define o limite de memória que o container pode usar do host
memory-swap <quantidadedememoria></quantidadedememoria>	Define o limite de memória swap que o container pode usar (-1 para deixar ilimitado)
name	Nome do container

Comandos Docker | docker run

Parâmetros	
-р	Mapeia uma porta entre o container e o host
restart	Tipo de política de reinicialização do container Opções: no - Não reinicie quando o serviço for inicial failure - Reinicia somente se o container foi encerrado com status diferente de zero (diferente de sucesso) always - Sempre reinicia quando o serviço docker for iniciado, independente do status
rm	Remover o container automaticamente quando ele for terminado (default false)runtime Tempo de execução para usar neste container
-v	Vincular um volume
storage-opt	Opções do storage do container
-d	Roda o container em backgroud

Comandos Docker | docker run

- \$ docker run -d -e MINHA VARIAVEL=minhaVariavel redis:latest
- > 840bf6fa81cb026d15fd2c514e25bd5d2b36bea6f98650428adfd786eb559f3a
- \$ docker run -d -m 100m --memory-swap 120m redis:latest
- > 01bf438ccf92043c3b67bfe06215b05ce6f898dd83d73465279ca3cbd7a97e61
- \$ docker run --rm -u root redis:latest
- > 27b6da614858f24c9757b8a4f27d4d3526809b1592be725ba251b71d23960727
- \$ docker run -v \$HOME/dev/temp:/docker --name meuRedis redis:latest
- > 0471a8bd44ef5833ae81a5de8b6863451b5a1bc1047d5a34e7003720a4c34068

Comandos Docker | docker run --link

LINKS - Comunicação via Link

O Link permite que você trafegue informações entre os containers de forma segura, pois quem conhece um container conhece apenas o seu par definido no link. Quando você configura um link, você cria um elo de ligação entre um container de origem e um container de destino. Para criar um link, você deve utilizar o parâmetro –link no comando docker run. Em primeiro lugar, deve-se criar um container que será origem de dados para outro container.

OBS: Isso também pode ser feito deixando uma porta acessível do container para outro se contactar.

```
# Isso criará um novo container chamado db a partir da imagem do postgres, que contém um banco de dados
PostgreSQL.
$ docker run -d --name db training/postgres

# Isso criará um novo container chamado web e irá vincular ao container chamado db.
$ docker run -d -P --name web --link db:db training/webapp python app.py

# Isso irá mostrar que os dois container web tem acesso ao container db.
$ docker exec web ping db
> PING db (172.17.0.2) 56(84) bytes of data.
> 64 bytes from db (172.17.0.2): icmp_seq=1 ttl=64 time=0.098 ms
> 64 bytes from db (172.17.0.2): icmp_seq=2 ttl=64 time=0.224 ms
```

Comandos Docker | docker run -v

O volume do Docker é a única maneira de preservar os dados do container em execução, visto que uma vez que o container é removido ele perde todos seus dados, através do volume então é possível, mapear uma pasta no host ou em outro container para uma pasta do container em execução, assim uma vez que um arquivo for criado, atualizado, deletado e etc no container de execução isso será persistido em outro local assim sendo possível preservar esses dados.

- \$ docker run --name redis-test -v \$HOME/temp/docker:/data/temp/docker redis
- > 36939054e8653242a1be06163e6f6c75420381a3edb4a52b06e62a2844be1914
- \$ docker exec redis-teste touch /data/temp/docker/arquivo.txt
- \$ 1s \$HOME/temp/docker
- > arquivo.txt

Comandos Docker | docker inspect

docker inspect <CONTAINER>

Mostra os metadados do container, como os volumes associados, mantenedor etc.

Comandos Docker | docker exec

docker exec [OPTIONS] <CONTAINER> <COMMAND> [ARG...] Executa um comando em um container em execução

Parâmetros	
-d	Executa o comando em backgroud
-е	Define variáveis de ambiente
-it	Entra em modo iterativo

```
$ docker exec -e MINHA_VARIAVEL=meuValor ubuntuLocal env | grep MINHA_VARIAVEL
> MINHA_VARIAVEL=meuValor

$ docker exec -d ubuntuLocal touch meuArquivo
$ docker exec AdvDBPostgres ls | grep meuArquivo
> meuArquivo

$ docker exec -it ubuntuLocal bash
```

Comandos Docker | docker create

docker create [OPTIONS] <IMAGE> <COMMAND> [ARG...] Criar um novo container a partir de uma imagem

Parâmetros	
-e	Define uma variável de ambiente
env-file	Local de uma arquivo com variáveis de ambiente
link	Adicionar link a outro container
-m <quantidadedememoria></quantidadedememoria>	Define o limite de memória que o container pode usar do host
memory-swap <quantidadedememoria></quantidadedememoria>	Define o limite de memória swap que o container pode usar (-1 para deixar ilimitado)
name	Nome do container

Comandos Docker | docker create

Parâmetros	
-р	Mapeia uma porta entre o container e o host
restart	Tipo de política de reinicialização do container
rm	Remover o container automaticamente quando ele for terminado (default false) runtime Tempo de execução para usar neste container
-v	Vincular um volume
storage-opt	Opções do storage do container

Comandos Docker | docker create

- \$ docker create -e MINHA_VARIAVEL=minhaVariavel redis:latest
- > 840bf6fa81cb026d15fd2c514e25bd5d2b36bea6f98650428adfd786eb559f3a
- \$ docker create -m 100m --memory-swap 120m redis:latest
- > 01bf438ccf92043c3b67bfe06215b05ce6f898dd83d73465279ca3cbd7a97e61
- \$ docker create --rm -u root redis:latest
- > 27b6da614858f24c9757b8a4f27d4d3526809b1592be725ba251b71d23960727
- \$ docker create -v \$HOME/dev/temp:/docker --name --storage-opt size=10G meuRedis redis:latest
- > 0471a8bd44ef5833ae81a5de8b6863451b5a1bc1047d5a34e7003720a4c34068
- > docker create -p 8989:8989 redis:latest
- > 7ab5a99ec88f1220ed4cf98fb5d7c265faed76ac6a3806219bd75fb74366417e

Comandos Docker | docker stop

docker stop [OPTIONS] <CONTAINER...>

Para um ou mais containers

Parâmetros

-t

<tempo>

Quantidade em segundos que o docker espera para parar o container

- \$ docker stop redisLocal
- > redisLocal
- \$ docker stop -t 100 redisLocal
- > redisLocal

Comandos Docker | docker kill

docker kill < CONTAINER...> Mata um ou mais containers

Exemplo

\$ docker kill redisLocal

> redisLocal

Comandos Docker | docker ps

docker ps [OPTIONS]

Lista os containers

Parâmetros	
-a	Mostrar todos os containers (por padrão mostra apenas os em execução)
-q	Exibi apenas os ids

```
$ docker ps
> CONTAINER ID
 IMAGE
 COMMAND
 CREATED
 STATUS
 PORTS
 NAMES
 6379/tcp gallant
> 39e65a58f
 redis
 "docker"
 16 sec
 Up 15 seconds
$ docker ps -a
> CONTAINER ID
 IMAGE
 COMMAND
 CREATED
 STATUS
 PORTS NAMES
> 39e65a58f
 redis
 "docker"
 About a min Exit 18 sec ago
 gallant
> 9f40f0ffb
 "/bin/bash" 12 min ago Exit 12 min ago
 mystifying
 ubuntu
$ docker ps -q
> 39e65a58f
> 9f40f0ffb
```

Comandos Docker | docker start

docker start [OPTIONS] < CONTAINER...> Inicia um ou mais containers

- \$ docker start redisLocal
- > redisLocal

Comandos Docker | docker restart

docker restart [OPTIONS] <CONTAINER...>

Reinicia um ou mais containers

Parâmetros

-t <tempo>

Quantidade em segundos que o docker espera para reiniciar o container, default são 10 segundos

- \$ docker restart redisLocal
- > redisLocal
- \$ docker restart -t 100 redisLocal
- > redisLocal

Comandos Docker | docker stats

docker stats

Exibir as estatísticas de uso containers

Ş	docker stats						
>	CONTAINER	CPU %	MEM USAGE / LIMIT	MEM %	NET I/O	BLOCK I/O	PIDS
>	bbd788e30cce	0.08%	6.309 MiB / 7.704 GiB	0.08%	6.79 kB / 648 B	0 в / 0 в	3
>	237abe728103	0.07%	6.305 MiB / 7.704 GiB	0.08%	8.33 kB / 648 B	0 B / 0 B	3
>	f4b319f2c636	0.06%	6.309 MiB / 7.704 GiB	0.08%	9.66 kB / 648 B	0 в / 0 в	3

Comandos Docker | docker rename

docker rename < CONTAINER> < NEW_NAME> Renomeia um container

Exemplo

\$ docker rename redisLocal redisCacheLocal

Comandos Docker | docker rm

docker rm [OPTIONS] < CONTAINER...>

Remove um ou mais containers

Parâmetros

-f

Força a remoção, podendo remover containers em execução

- \$ docker rm 768e388fa2c9
- > 768e388fa2c9
- \$ docker rm meuPhp
- > meuPhp

Comandos Docker | docker update

docker update [OPTIONS] <CONTAINER...>

Atualiza as configurações um ou mais containers

Parâmetros	
-m <quantidadedememoria></quantidadedememoria>	Define o limite de memória que o container pode usar do host
memory-swap <quantidadedememoria></quantidadedememoria>	Define o limite de memória swap que o container pode usar (-1 para deixar ilimitado)

```
$ docker update -m 1000m --memory-swap 1300m redisLocal
> redisLocal
```

Comandos Docker | docker pause

docker pause <CONTAINER...>

Pausar todos os processos dentro de um ou mais containers

- \$ docker pause redisLocal
- > redisLocal

Comandos Docker | docker unpause

docker unpause < CONTAINER...>

Inicia os processos anteriormente pausados de um ou mais containers

- \$ docker unpause redisLocal
- > redisLocal

Comandos Docker | docker logs

docker logs [OPTIONS] <CONTAINER>

Exibe os logs de um container

Parâmetros	
tail <quantidadelinhas></quantidadelinhas>	Limita a quantidade de linhas que será exibido, começando do fim para o inicio
-f	Continua exibindo o log

Exemplo

\$ docker logs --tail 5 redisLocal > # Warning: no config file specified, using the default config. In order to specify a config file use redis-server /path/to/redis.conf > Redis 3.2.7 (000000000/0) 64 bit > Running in standalone mode > Port: 6379 > # WARNING: The TCP backlog setting of 511 cannot be enforced because /proc/sys/net/core/somaxconn is set to the lower value of 128.

Comandos Docker | docker rmi

docker rmi [OPTIONS] < CONTAINER....> Remover uma ou mais imagens

Parâmetros

-f

Força remoção, podendo remover imagens com containers vinculados

Exemplo

\$ docker rmi java

- > Untagged: java:latest
- > Untagged: java@sha256:c1ff613e8ba25833d2e1940da0940c3824f03f802c449f3d1815a66b7f8c0e9d
- > Deleted: sha256:d23bdf5b1b1b1afce5f1d0fd33e7ed8afbc084b594b9ccf742a5b27080d8a4a8
- > Deleted: sha256:0132aeca1bc9ac49d397635d34675915693a8727b103639ddee3cc5438e0f60

Comandos Docker | docker commit

docker commit [OPTIONS] <CONTAINER> [REPOSITORY[:TAG]]
Criar uma nova imagem a partir das alterações de um container existente

Parâmetros		
-a	Autor da commit	
-m	Mensagem de commit	

- \$ docker commit meuBancoDeDados
- > sha256:37f6ba54d41c106df337d027a7345b582fe5b023aee1ca21c3719915d706b9e8
- \$ docker commit -a "andrejusti" -m "Container com registros já existentes" meuBancoDeDados
- > sha256:393236a4cf00ab1295b07dbe09668b01c741888d502d98e5ccbb544a8abd043a

Comandos Docker | docker tag

docker tag <SOURCE_IMAGE[:TAG]> <TARGET_IMAGE[:TAG]>
Cria uma tag a partir de uma imagem existente

Exemplo

\$ docker tag redis:latest redis:minhaTag

Comandos Docker | docker push

docker push [OPTIONS] <NAME>[:TAG] Envia ao registro docker uma imagem

```
$ docker push minhaApp:releaseAws
> The push refers to a repository [docker-registro.meuservidor.com.br]
> 66d6e6240063: Layer already exists
> c35a5a30ce33: Layer already exists
> 656dc710f6e5: Layer already exists
> 8b8fbd29ed3e: Layer already exists
> fa4045f123ae: Layer already exists
> 8d705ae62407: Layer already exists
> c56b7dabbc7a: Layer already exists
> releaseAws: digest: sha256:b4ce72e1a87bf03d7cf870746e9a8c46c7b6e8c2 size: 2624
```

Comandos Docker | docker build

docker build [OPTIONS] <PATH | URL>

Criar uma imagem a partir de um Dockerfile, também é possível criar de um Dockerfile remoto, como em um repositório git no github

Parâmetros	
-f	Nome do arquivo de build (default é Dockerfile)
-t	Nome e opcionalmente uma tag no formato 'name: tag'

Comandos Docker | docker build

```
$ docker build localDockerFile
> Sending build context to Docker daemon 14.54 MB
> Step 1/4 : FROM anapsix/alpine-java --> 0e0d2021d670
> Step 2/4 : ADD target/app.jar /data/ --> c7ba906b9ba9
> Step 3/4 : EXPOSE 8080 --> c44bfacb345f
> Step 4/4 : CMD java -Djava.security.egd=file:/dev/./urandom $JAVA_OPTS -jar /data/app.jar --> a84461f1d4e5
> Successfully built a84461f1d4e5

$ docker build -t minha-image:minha-tag -f Dockerfile.develop localDockerFile
> Sending build context to Docker daemon 14.54 MB
> Step 1/4 : FROM anapsix/alpine-java --> 0e0d2021d670
> Step 2/4 : ADD target/app.jar /data/ --> c7ba906b9ba9
> Step 3/4 : EXPOSE 8080 --> c44bfacb345f
> Step 4/4 : CMD java -Djava.security.egd=file:/dev/./urandom $JAVA_OPTS -jar /data/app.jar --> a84461f1d4e5
> Successfully built a84461f1d4e5
```

Dockerfile

Docker pode construir imagens automaticamente lendo as instruções do arquivo Dockerfile. O Dockerfile é um arquivo de texto que contém todos os comandos necessários para se criar uma imagem, usando o comando docker build podemos então criar a imagem a partir do Dockerfile.

Formato

```
# Comentario
INSTRUCAO argumentos
```

A instrução não faz distinção entre maiúsculas e minúsculas. Porém a convenção diz para as instruções serem MAIÚSCULAS para distinguir dos argumentos mais facilmente.

O Docker executa as instruções do Dockerfile em ordem. A primeira instrução deve ser "FROM" para especificar a Imagem Base da qual você está construindo.

Formato

Meu teste
FROM ubuntu

Dockerfile | FROM

Informa a partir de qual imagem será gerada a nova image

Utilização

```
FROM <image>
FROM <image>:<tag>
FROM <image>@<digest>
```

```
FROM ubuntu
FROM ubuntu:latest
FROM ubuntu@d2b1b8e4a217
```

Dockerfile | MAINTAINER

Campo opcional, que informa o nome do mantenedor da nova image, não recomendado, é recomendado usar o campo LABEL, onde é possível adicionar mais informações, o MAINTAINER no campo LABEL fica como LABEL maintainer "André Justi <justi.andre@gmail.com> <www.andrejusti.com.br>", assim quando é feito o comando docker inspect essa informação é mostrada

Utilização

MAINTAINER <name>

Exemplo

MAINTAINER "André Justi"

Dockerfile | LABEL

Adiciona metadados da imagem, informações adicionais que servirão para identificar versão, tipo de licença, mantenedor e etc

Utilização

```
LABEL <chave>=<valor> <chave>=<valor>
```

Dockerfile | ENV

Instrução que cria e atribui uma variável de ambiente dentro da imagem. É possível informar mais de uma label

Utilização

```
ENV <chave>=<valor>
ENV <chave> <valor>
```

```
ENV chave=valor
ENV chave valor
```

Dockerfile | WORKDIR

Define qual será o diretório de trabalho (lugar onde serão copiados os arquivos, e criadas novas pastas etc)

Utilização

WORKDIR diretorio

Exemplo

WORKDIR /data

Dockerfile | ADD e COPY

Adiciona ou copia arquivos locais ou que estejam em uma url (no caso do ADD), para dentro da imagem

O <dest> é um caminho absoluto, ou um caminho relativo a WORKDIR, caso o diretório destino não exista, ele será criado

Se <src> for um diretório, todo o conteúdo do diretório será copiado, incluindo os metadados do sistema de arquivos

Utilização

```
ADD ADD ADD ("<src>", ... "<dest>"] # Essa forma é necessário para caminhos que contêm espaços em branco
COPY COPY ("<src>", ... "<dest>"] # Essa forma é necessário para caminhos que contêm espaços em branco
```

Dockerfile | ADD e COPY

```
ADD minhaPasta/meuarquivo.txt /pastaRaiz/
ADD ["Área de trabalho/meu arquivo.txt", "pasta raiz"]

COPY minhaPasta/meuarquivo.txt /pastaRaiz/
COPY ["Área de trabalho/meu arquivo.txt", "pasta raiz"]
```

Dockerfile | ADD e COPY

Diferença entre ADD e COPY

- ADD Permite <src> ser um URL
- Se estiver executando um ADD é o <src> é um arquivo em um formato de compactação reconhecido, o docker irá descompactá-lo e irá copiar os arquivos para o <dist>

```
# Copiando arquivos compactados no formato tar para o container

# ADD
ADD resources/jdk-8.tar.gz /usr/local/

# COPY
COPY resources/jdk-8.tar.gz /tmp/
RUN tar -zxvf /tmp/jdk-8.tar.gz -C /usr/local
RUN rm /tmp/jdk-8.tar.gz
```

Shell e Exec

As instruções RUN, CMD e ENTRYPOINT suportam duas formas diferentes de execução: o formulário shell e o formulário exec .

Exemplo Shell

INSTRUCAO executavel parametro01 parametro02

Exemplo Exec

INSTRUCAO ["executavel", "parametro01", "parametro02"]

Ao usar o formulário shell, o comando especificado é executado com uma invocação do shell usando /bin/sh -c. É possível ver isso claramente ao executar um docker ps

Dockerfile exemplo

```
FROM ubuntu:trusty
CMD ping localhost
```

Execução

```
$ docker build -t nome:tag caminhoDockerfile

$ docker ps
> CONTAINER ID IMAGE COMMAND CREATED STATUS NAMES
> 52fec6512a86 teste:shell "/bin/sh -c 'ping ..." 7 sec Up 6 sec gifted
```

Uma opção melhor é usar o formulário exec nas instruções. Observe que o conteúdo do exec é formado como uma matriz JSON.

Quando a forma exec da instrução é usada, o comando será executado sem um shell. OBS: É recomendado sempre usar o formulário exec nas instruções ENTRYPOINT e CMD.

Dockerfile exemplo

```
FROM ubuntu:trusty
CMD ["/bin/ping","localhost"]
```

Execução

```
$ docker build -t nome:tag caminhoDockerfile

$ docker ps
CONTAINER ID IMAGE COMMAND CREATED STATUS NAMES
0eab086cbe58 teste:exec "/bin/ping localhost" 12 sec Up 11 sec gallant
```

RUN: São as instruções que serão executadas para criação da imagem em questão, normalmente instalações de pacotes, esse comando também pode ser substituído ao iniciar o container, é possível declarar várias instruções RUN, porém cada uma cria uma nova camada da aplicação.

CMD: São instruções padrão do container, normalmente usadas para declarar como a aplicação deve iniciar, ou quais serviços deve iniciar ao executar, o CMD só pode ser declarado uma vez.

ENTRYPOINT: Específica o que será executado ao iniciar o container.

Dockerfile | **EXPOSE**

Expõem uma ou mais portas, isso quer dizer que o container quando iniciado poderá ser acessível através dessas porta

Utilização

```
EXPOSE <port> [<port>...]
```

Exemplo

EXPOSE 8080 8081

Dockerfile | **VOLUME**

Mapeia um diretório do host para ser acessível pelo container

Utilização

```
VOLUME ["/diretorio"]
VOLUME /diretorio
```

```
VOLUME ["/var/log"]
VOLUME /var/log
```

Dockerfile | **USER**

Define com qual usuário serão executadas as instruções durante a geração da image

Utilização

USER usuario

Exemplo

USER root

Próximos passos | Compose

O Docker Compose é uma ferramenta para a criação e execução de múltiplos containers de maneira padronizada e que facilite a comunicação entre eles. Com o Compose, é possível usar um único arquivo para definir como será o ambiente de uma aplicação e usando um único comando possível criará e iniciará todos os serviços definidos.

Próximos passos | **Machine**

Docker machine é a ferramenta usada para instalação e gerência de docker hosts remotos de forma fácil e direta.

Próximos passos | **Swarm**

O Docker Swarm é uma ferramenta que permite a criação de clusters de Docker, ou seja, podemos fazer com que diversos hosts de Docker estejam dentro do mesmo pool de recursos, facilitando assim o deploy de containers. É possível por exemplo criar um container sem necessariamente saber em qual host ele está, Swarm disponibilidade uma API de integração, onde é possível realizar grande parte das atividades administrativas de um container

Referências

Livro: Containers com Docker Do desenvolvimento à produção Casa do Código

Livro: Caixa de Ferramentas DevOps
Um guia para construção,
administração e arquitetura de
sistemas modernos
Casa do Código

Livro: **Docker: Up & Running**Shipping Reliable Containers in Production **O'Reilly**

Site: https://docs.docker.com
Documentação oficial Docker

Site: http://mundodocker.com.br
Site de uma comunidade brasileira

Site: http://techfree.com.br
Site com várias dicas e posts sobre
Docker

OBRIGADO!!!

docker