- 1) What is Docker?
- 2) Why we need to go for Docker
- 3) Docker Architecture (Dockerfile + Image + Registry + Container)
- 4) Docker Setup in Linux VM (Ubuntu)
- 5) Docker Commands
- 6) Dockerizing Java web app (war)
- 7) Dockerizing Spring Boot app (jar)
- 8) Storing Docker image to docker hub
- -> Docker is a containerization software
- -> Docker is used to simplify our application deployment process
- -> Using Docker we can run our application in any platform.
- 1) Dockerfile
- 2) Docker Image
- 3) Docker Hub (Docker registry)
- 4) Docker Container
- => Dockerfile contains instructions to build docker image
- => Using Dockerfile we can create Docker Image
- => Docker Image contains application code + required dependencies
- => Docker Images we can store in Docker Hub (Docker Registry)

Note: In realtime, we will use AWS ECR to store docker images

(ECR -> Elastic Container Registry)

- => Docker Images are used to create Docker Containers
- => Our application will execute inside Docker Container.

Note: To work with Docker we need to install Docker Software (Docker Engine) ========== Docker Setup ========== ## install docker \$ curl -fsSL get.docker.com | /bin/bash ## Verify docker installation \$ sudo docker -v ## pull docker image from docker hub \$ sudo docker pull ashokit/spring-boot-rest-api ## Display docker image we have in our machine \$ sudo docker images ## Run Docker Image \$ sudo docker run -p 9090:9090 ashokit/spring-boot-rest-api Note: Enable 9090 port number in security group ## Access application using URL like below http://public-ip:9090/welcome/Ashok Assignment: Dockerize Spring Boot Application _____ ###### Spring Boot with Docker : https://youtu.be/iGz0cFwt5vl # display docker images available in our machine sudo docker images # Remove docker image sudo docker rmi <image-name/image-id> # Display Running Docker containers sudo docker ps # Display stopped docker containers sudo docker ps -a # Remove container sudo docker rm <container-id>

Download docker image

sudo docker pull <image-name>

It is used to clean up docker content sudo docker system prune -a

Run docker container in detached mode sudo docker run -d -p 9090:9090 ashokit/spring-boot-rest-api

=========

Dockerfile

=========

- -> Dockerfile contains set of instructions to build docker image
- -> In Dockerfile we will use DSL keywords

FROM
MAINTAINER
COPY
ADD
WORKDIR
RUN
CMD
EXPOSE
ENTRYPOINT
VOLUME
ARG

=> FROM is used to specify base image to create our image

FROM open-jdk:11

FROM python:3.3

FROM tomcat:9.5

FROM node:15.1

=> MAINTAINER is used to specify Dockerfile Author

MAINTAINER Ashok<ashok@gmail.com>

=> COPY is used to copy the files from source to destination

COPY target/sb-api.jar /usr/app/sb-api.jar

COPY target/app.war /usr/tomcat/webapps/app.war

=> ADD is used to copy the files from source to destination

ADD <URL> /usr/tomcat/webapps/app.war

=> RUN is used to execute instructions while creating docker image

RUN apt install git RUN apt install maven RUN git clone <repo>

=> CMD is used to execute instructions while container creation

CMD java -jar jarfile

- => WORKDIR is used to specify working directory
- => ENTRYPOINT is used to execute instructions while creating container

Ex: ENTRYPOINT ["java" "-jar" "sb-rest-api.jar"]

=> EXPOSE is used to specify container running port number

Ex: EXPOSE 9090

=> Create Dockerfile with below content

file name: Dockerfile

FROM ubuntu

RUN echo ' hi' RUN echo 'hello' CMD echo 'how are you'

- => Create Docker image using above docker file
- # Create Docker Image \$ sudo docker build -t first-image .
- # Tag Docker Image \$ sudo docker tag <image-name> <tag-name> Ex : \$ sudo docker tag first-image ashokit/first-image
- # Login into Docker Hub Account \$ sudo docker login
- # Push Docker Image to Docker Hub

\$ sudo docker push <tag-name></tag-name>
How to Dockerize Java Web Application
-> Java Web Application will be packaged as war file
-> war file we will deploy in tomcat server webapps folder
GIT repo : https://github.com/ashokitschool/maven-web-app.git
-> Below is the Dockerfile to dockerize java web application
FROM tomcat:8.0.20-jre8
COPY target/01-maven-web-app*.war /usr/local/tomcat/webapps/maven-web-app.war
EXPOSE 8080
How to Dockerize Spring Boot Application
-> Spring Boot application will be packaged as jar file
-> To run Spring Boot application we need to run jar file
-> Spring Boot provides embedded server for web applications
GIT Hub repo : https://github.com/ashokitschool/spring-boot-docker-app.git
-> Below is the Dockerfile for Spring Boot Application
FROM open-jdk:11
COPY target/app.jar /usr/app/
WORKDIR /usr/app/
EXPOSE 8080
ENTRYPOINT ["java", "-jar", "app.jar"]
======================================

=> Docker Compose is a tool which is used to manage multi-container based application. => We can create multiple containers at a time by using Docker Compose. => Using Docker Compose we can define dependencies among the containers Ex: App Container Depends On DB Container => We will provide containers information to Docker Compose tool using docker-compose.yml => Docker Compose yml file contains below elements version: It represents version number services: It represents containers information volumes: It represents storage network: It represents connectivity # Create Docker Container using Docker Compose YML \$ docker-compose up \$ docker-compose down \$ docker-compose stop \$ docker-compose start \$ docker-compose ps Docker Compose Setup # Download docker compose \$ sudo curl -L "https://github.com/docker/compose/releases/download/1.24.0/dockercompose-\$(uname -s)-\$(uname -m)" -o /usr/local/bin/docker-compose # Give permissions \$ sudo chmod +x /usr/local/bin/docker-compose # How to check docker compose is installed or not \$ docker-compose --version Execute Spring Boot App with MySQL DB using Docker Compose _____

clone git repo git clone https://github.com/ashokitschool/spring-boot-mysql-docker-compose.git

- # package our application mvn clean package
- # Create Docker Image for Spring Boot Application sudo docker build -t spring-boot-mysql-app .
- # Create Containers using Docker Compose in detached mode sudo docker-compose up -d