

- 1. Primeiros passos com Docker
- 2. O que são imagens?
- 3. Volumes/Armazenamento
- 4. Como construir imagens?
- 5. Comunicação entre containers
- 6. Docker compose

1. Primeiros passos com Docker

Como surgiram os containers?

Como hospedamos aplicações anteriormente?

Para vários serviços, utilizamos várias máquinas

Capacidade subutilizada!

Máquinas subutilizadas na maior parte do tempo, desperdiçando poder computacional!

Uso sazonal da capacidade máxima.

Solução: vamos virtualizar nossos serviços!

As MV otimizaram o uso da capacidade de processamento disponível!

Mas quais são as desvantagens das MV?

Custos de um Sistema Operacional

- Configuração
- Atualização
- Segurança
- Para cada máquina virtual
 - Armazenamento
 - Processamento
 - Memória

Já resolvemos os problemas das máquinas físicas com as máquinas virtuais.

E agora, como resolver o problema das máquinas virtuais?

Utilizando...

Caracterizando um container

Um container será um ambiente de virtualização

- Com menos consumo de processamento,
- Com menor custo de manutenção/configuração,
- Com menor tempo de inicialização/finalização.

Caracterizando um container

Por que não utilizar as aplicações diretamente no SO principal?

- 1. Concorrência entre portas,
- 2. Consumo unilateral da CPU,
- Dependências entre diferentes recursos.

Caracterizando um container

Ganhamos:

- Controle sobre o uso de cada recurso,
- Velocidade para criação/destruição de serviços,
- Maior gerenciamento de dependências de bibliotecas,
- Menor consumo de processamento do que as MV.

Docker

Alternativa de virtualização em que o kernel da máquina hospedeira é compartilhado com a máquina virtualizada ou o software em operação.

Docker Engine

Fonte: https://pt.wikipedia.org/wiki/Docker (software)

Hypervisor x OS-level virtualization

- O hypervisor apresenta aos sistemas operacionais convidados uma plataforma operacional virtual e gerencia a execução dos sistemas operacionais convidados.
- Várias instâncias de vários sistemas operacionais podem compartilhar os recursos de hardware virtualizado: por exemplo, as instâncias Linux, Windows e macOS podem ser executadas em uma única máquina x86 física.
- Isso contrasta com a virtualização no nível do sistema operacional, onde todas as instâncias (contêineres) devem compartilhar um único kernel, embora os sistemas operacionais convidados possam diferir no espaço do usuário, como distribuições Linux diferentes com o mesmo kernel.

Fonte: https://en.wikipedia.org/wiki/OS-level virtualization e https://en.wikipedia.org/wiki/Hupervisor

Docker NÃO é um Hypervisor

Docker NÃO é um Hypervisor

- Docker Daemon está fora do caminho de execução;
- Apps possuem "paredes" entre elas;
- Docker Daemon é apenas mais um processo.

apps DO NOT sit "on top" of the container engine

Docker - A(s) tecnologia(s)

Docker Compose: uma ferramenta para definir e executar aplicativos Docker a partir de vários contêineres.

Docker Hub: Um repositório com mais de 250 mil imagens diferentes para os seus containers.

Docker - A(s) tecnologia(s)

Docker Swarm: ferramenta nativa de orquestração do docker.

Permite que containers executem distribuídos em em um cluster, controlando a quantidade de containers, registro, deploy e update de serviços.

Docker - A(s) tecnologia(s)

Docker Swarm

DOCKER SWARM Manager 192.168.10.1

Worker 1 192.168.10.2

Worker 2 192.168.10.3

Worker 3 192.168.10.4

Play with Docker

Ao longo do curso, utilizaremos a ferramenta online **Play With Docker**.

Nele você poderá utilizar comandos e testar as diversas funcionalidades que o Docker proporciona.

Ao acessar o site, basta clicar em **+Add New Instance** e começar a utilizá-lo como se estivesse usando sua máquina normalmente.

Exercício 1 - Hello World!

Vamos iniciar nosso estudo sobre Docker com o Hello World dos containers!

docker run hello-world

Para verificarmos a versão atual do Docker, basta executarmos

docker version

Imagem: pacote com todas as dependências e informações necessárias para criar um contêiner.

Dockerfile: arquivo de texto que contém instruções sobre como criar uma imagem.

Build: Ação de criação de uma imagem.

Contêiner: Instância de uma imagem do Docker.

Volume: Oferece um sistema de arquivos gravável que pode ser usado pelo contêiner.

Volumes ficam no sistema de host e são gerenciados pelo Docker.

Ver: https://docs.microsoft.com/pt-br/dotnet/architecture/microservices/container-docker-introduction/docker-terminology

Tag: rótulo que pode ser aplicado a imagens, de modo que as diferentes imagens ou versões da mesma imagem possam ser identificadas.

Repositório: coleção de imagens relacionadas, rotuladas com uma tag que indica a versão da imagem.

Registro: Serviço que fornece acesso aos repositórios.

- O registro padrão para as imagens públicas é o Docker Hub.
- Um registro geralmente contém repositórios de várias equipes.
- As empresas geralmente têm registros privados para armazenar e gerenciar as imagens que criaram.

DockerHub: registro público para fazer upload de imagens e trabalhar com elas.

Hospeda imagens, registros públicos ou privados, cria gatilhos e ganchos da Web e integra-se com GitHub e Bitbucket.

Compose: Ferramenta de linha de comando e formato de arquivo YAML para definir e executar aplicativos de vários contêineres.

Cluster: Coleção de hosts do Docker expostos como um único host virtual do Docker.

- O aplicativo pode ser dimensionado para várias instâncias dos serviços distribuídos em vários hosts do cluster.
- Podem ser criados com o Kubernetes, o Azure Service Fabric, o Docker Swarm, etc.

Orchestrador: Ferramenta que simplifica o gerenciamento de clusters e hosts do Docker.

- Permite gerenciar imagens, contêineres e hosts por meio de uma CLI ou GUI.
- Responsável por executar, distribuir, dimensionar e reparar de cargas de trabalho em uma coleção de nós.
- Produtos de orquestrador são os mesmos que fornecem infraestrutura de cluster, como Kubernetes e Azure Service Fabric.

Criando e executando containers

Vamos tentar entender melhor o que aconteceu quando executamos o comando docker run hello-world

Ao executar esse comando, o Docker:

- Verifica se temos a **imagem** localmente
- Caso contrário, busca e faz o download no <u>Docker Store!</u>

A imagem do Docker é, basicamente, uma **série de instruções** que o Docker seguirá para criar um container.

Em seguida, com o container criado, o Docker irá executá-lo.

A diferença!

Docker Hub

Vamos tentar executar uma imagem do Alpine

docker run alpine

Reparem que não é feito apenas um download. A imagem é dividida em várias *camadas*.

Por que nada aconteceu quando o download foi finalizado?

Algumas imagens e seus tamanhos

\$ docker images				
REPOSITORY	TAG	IMAGE ID	CREATED	SIZE
busybox	latest	19485c79a9bb	6 weeks ago	1.22MB
alpine	latest	965ea09ff2eb	16 hours ago	5.55MB
ubuntu	latest	cf0f3ca922e0	3 days ago	64.2MB
debian	stable-slim	eece114ab04d	5 days ago	69.2MB
debian	latest	8e9f8546050d	5 days ago	114MB
centos	latest	0f3e07c0138f	2 weeks ago	220MB

Imagens mais populares

https://hub.docker.com/search/?type=image

Downloads Stars

10M+ 5.7K

Downloads Stars

Downloads Stars

Downloads Stars

Para verificarmos os containers que estão sendo executados, utilizaremos o comando

docker ps

Quantos containers temos ativos atualmente?

Quando um container não está sendo executado, ele fica parado (stopped)!

Para verificarmos todos os containers (parados e em execução), utilizamos a *flag* -a

docker ps -a

Com esse comando, conseguimos ver algumas informações sobre os containers, como **id**, **nome**, a **imagem** baseada, **comando inicial**, etc.

```
del) (local) root@192.168.0.23 ~
 docker pull alpine
Using default tag: latest
latest: Pulling from library/alpine
89d9c30c1d48: Pull complete
Digest: sha256:c19173c5ada610a5989151111163d28a67368362762534d8a8121ce95cf2bd5a
Status: Downloaded newer image for alpine:latest
docker.io/library/alpine:latest
  odel] (local) root@192.168.0.23 ~
 docker run alpine
  odel] (local) root@192.168.0.23 ~
 docker ps
CONTAINER ID
 IMAGE
 COMMAND
 CREATED
 STATUS
 PORTS
AMES
  ode1) (local) root@192.168.0.23 ~
 docker ps -a
CONTAINER ID
 COMMAND
 TMAGE
 CREATED
 STATUS
 PORTS
 NAMES
 "/bin/sh"
 12 seconds ago
d627d71f316c
 alpine
 Exited (0) 11 seconds ago
 vibrant wilbur
  odel] (local) root@192.168.0.23 ~
```

Para que o container criado realize alguma atividade, precisamos informar junto do comando de execução o que ele deverá fazer. Por exemplo

docker run alpine echo "Ola Mundo"

Mas como faremos para interagir com o container do Alpine que está sendo criado?

O comando run aceita a informação de qual versão de uma determinada imagem gostaríamos de utilizar. Para isso, basta informarmos através de uma **tag**.

Se nenhuma tag for informada, o Docker irá utilizar sempre a versão **latest**.

docker run ubuntu:18.04 cat /etc/issue

No hub.docker.com podemos encontrar mais informações sobre as tags disponíveis.

DESCRIPTION	REVIEWS	TAGS		
		Be the first to give insight into your experience by rating and reviewing the product.		
Supported tags and respective Dockerfile links			Add Product Review	
 18.04, bionic-20190912.1, bionic, latest 18.10, cosmic-20190719, cosmic 			Select a product tier	·
 19.04, disco-20190913, disco 19.10, eoan-20190916, eoan, 	No. of the last of			Start Your Review
• 16.04, xenial-20190904, xen				

Para instanciarmos um container e executarmos um comando no background, podemos utilizar a flag –d.

docker run -d alpine sleep 20

Por que não vai funcionar se não inserirmos o comando sleep?

Da mesma forma que podemos instanciar e executar um comando dentro de um container, podemos pará-lo

docker stop 3hg567caz645

docker run

Pergunta: o comando run sempre cria novos containers?

docker run --rm alpine echo "Ola Mundo"

Exercício - Comandos básicos com containers

- Crie um container CentOS
- 2. Execute o comando sleep e suspenda o SO por 2000 segundos
- 3. Verifique os containers em execução
- 4. Pare o container que está executando o comando sleep

Caso queiramos executar comandos adicionais em um container que já está em execução, podemos utilizar o comando exec.

docker exec 3hg56 ls

Exercício - Comandos básicos com containers

- 1. Crie um container Ubuntu no modo iterativo,
- 2. Crie um arquivo de texto dentro do container com o comando touch
- 3. Saia do container
- 4. Utilize o comando run novamente para tentar "acessar" o container passado
- 5. Busque pelo arquivo criado anteriormente com o comando ls

Faremos a ligação do terminal da nossa máquina com o terminal dentro do container adicionando a *flag* -it

docker run -it alpine

Perceba que o terminal automaticamente muda e estamos dentro do container!

O que acontece se, em outro terminal, executarmos o comando docker ps ?

Lembrem-se: as ferramentas do seu host provavelmente vão ser diferentes do seu container!

Verifiquem a versão do bash no host e no container.

- 1. bash --version (host)
- 2. docker run alpine bash --version (container)

Para inicializarmos um container novamente, basta utilizarmos o comando docker start <id>. Dessa forma, nosso terminal não será atrelado ao do container reexecutado.

Para isso, adicionaremos duas flags

- (interactive) para interagirmos com o terminal

Cenário 1 - Comandos básicos com containers

- Verifique qual a versão do Docker Server Engine que está sendo executado na sua máquina
- 2. Verifique quantas imagens estão disponíveis no Docker Host
- 3. Execute um container utilizando uma imagem do Redis
- 4. Pare o container que você acabou de criar
- 5. Verifique quantas imagens estão sendo executadas no momento
- 6. Crie os seguintes containers
 - a. alpine com sleep de 1000s
 - b. nginx:alpine com sleep de 900s
 - c. nginx:alpine com sleep de 1500s
 - d. ubuntu com sleep de 1000s
 - e. alpine
 - f. redis

Cenário 1 - Comandos básicos com containers

- 7. Verifique quantos containers estão sendo executados no momento
- 8. Qual o **id** do container instanciado a partir da imagem alpine que não está rodando?
- 9. Qual o estado do container alpine que está parado?
- 10. Delete todos os containers do Docker Host
- 11. Apague a imagem do ubuntu
- 12. Faça apenas o pull da imagem nginx:1.14-alpine
- 13. Execute o container nginx:1.14-alpine e nomeie-o webapp
- 14. Remova todas as imagens do Docker Host

Vimos os dois estados principais de um container

Infelizmente, depois de tantos testes, criamos um grande número de containers. Para **remover um container**, utilizamos o comando

docker rm <id>

ou o comando

docker container prune

para remover todos os containers inativos (stopped).

Da mesma forma que removemos containers, podemos remover imagens que não nos interessam mais!

O comando docker images lista as imagens que temos na nossa máquina e o comando docker rmi <nome_imagem> remove a imagem.

Atenção: imagens só serão removidas se não existirem mais containers daquela imagem!

No Docker, toda imagem é composta por uma ou mais camadas.

Isso ficou claro quando baixamos a imagem do Ubuntu!

```
$ docker run ubuntu
Unable to find image 'ubuntu:latest' locally
latest: Pulling from library/ubuntu
35c102085707: Pull complete
251f5509d51d: Pull complete
8e829fe70a46: Pull complete
6001e1789921: Pull complete
Digest: sha256:dld454df0f579c6be4d8161d227462d69e163a8ff9d20a847533989cf0c94d90
Status: Downloaded newer image for ubuntu:latest
```

Esses sistema de camadas chama-se Layered File System!

As camadas utilizadas em uma imagem podem ser reaproveitadas em outra!

As camadas de uma imagem são apenas para leitura!

Mas como conseguimos criar arquivos anteriormente? 🤔

Não escrevemos na imagem! O Docker cria uma nova camada acima da imagem! Nessa nova camada podemos ler e escrever!

Quando criamos um container, o Docker cria uma nova camada acima da imagem. Essa nova camada pode ser lida e escrita!

Quando removemos um container, **removemos a camada de leitura e escrita**.

E se quisermos **persistir esses dados**?

O lugar especial que usaremos para fazer essa persistência são os <u>volumes de dados</u>.

Quando criamos um volume de dados, o que estamos fazendo é apontá-lo para uma pequena pasta no Docker Host.

O container até poderá ser removido, mas a pasta no **Docker Host** ficará intacta. Para isso, utilizaremos a flag –v.

docker run -d -p 8080:80 -v "/usr/share/nginx/html" nginx

A pasta que acabamos de criar no container foi a /var/www.

Mas a qual pasta ela estará ligada em nossa máquina?

Para descobrirmos, podemos inspecionar o nosso container.

docker inspect 316

O que vai nos interessar é o "Mounts".

docker inspect 316 | grep -i -A 5 mounts

A pasta gerada pelo Docker pode ser configurada.

Vamos fazer essa configuração e executar o container no modo interativo

```
docker run -p 8080:80 -v "/root/www:/usr/share/nginx/html" nginx
docker run -p 8080:80 -v "$HOME/www:/usr/share/nginx/html" nginx
docker run -p 8080:80 -v ~/www:/usr/share/nginx/html nginx
docker run -p 8080:80 -v "~/www:/usr/share/nginx/html" nginx
```

Podemos fazer um simples teste criando um arquivo dentro do container e abrindo-o dentro de nossa máquina local.

Rodando código em um container

Da mesma forma que criamos um arquivo dentro de um container e utilizamos no Docker Host, **podemos fazer o inverso.**

Com isso, podemos implementar localmente um código em uma linguagem não instalada em nossa máquina, compilá-lo e executá-lo **dentro do container**!

Ou seja, <u>nosso ambiente de desenvolvimento pode ser dentro</u> <u>de um container!</u>

4. Construindo nossas próprias imagens

Até agora utilizamos imagens prontas direto do Docker Hub, mas ainda **não criamos nossas próprias imagens** para distribuição.

Para criarmos uma imagem, precisamos criar uma *receita de bolo* para ela: o **Dockerfile**.

O Dockerfile que vamos criar nada mais é do que um arquivo de texto com a extensão **.dockerfile**.

Exemplo: mongo.dockerfile.

Em geral, criamos novas imagens baseados em uma primeira imagem base.

Se não especificarmos um nome, podemos escolher apenas **Dockerfile**.

Vamos utilizar um exemplo de criação de imagem com o mongodb. Vamos utilizar a imagem base do alpine com a seguinte descrição:

FROM alpine:3.9

Também podemos indicar o mantenedor da imagem a ser criada.

FROM alpine:3.9

MAINTAINER Insight Data Science Lab

Para executarmos um comando, utilizaremos a palavra chave RUN.

FROM alpine:3.9

MAINTAINER Insight Data Science Lab

RUN apk add --no-cache mongodb

Criando um Dockerfile

```
FROM alpine:3.9

MAINTAINER Insight Data Science Lab

RUN apk add --no-cache mongodb

VOLUME /data/db

EXPOSE 27017

CMD [ "mongod", "--bind_ip", "0.0.0.0"]
```

Criando um Dockerfile

Para criarmos uma imagem baseada em um Dockerfile, basta utilizarmos a flag -f no comando docker build.

Além disso, indicaremos o nome da imagem com a flag-t.

Por fim, indicamos onde está o Dockerfile.

docker build -f Dockerfile -t insightlab/mongo:1.0 .

docker build -t insightlab/mongo:1.0 .

Subindo a imagem no Docker Hub

Para disponibilizarmos uma imagem para outras pessoas, precisamos enviá-la para o Docker Hub.

Primeiramente, precisamos criar uma conta no Docker Hub.

Em seguida, executamos o comando docker login.

Em seguida, executamos o comando docker push com a imagem que queremos enviar.

docker push insightlab/mongo:1.0

Subindo a imagem no Docker Hub

Para baixarmos uma imagem, podemos utilizar o comando docker pull.

docker pull insightlab/mongo:1.0

Executando

Executando o servidor

docker run -d -p 27017:27017 -v \$HOME/db:/data/db insightlab/mongo:1.0

Testando através do cliente mongo-express

docker run -p 8081:8081 -e ME_CONFIG_MONGODB_SERVER="172.17.0.2" mongo-express

ENTRYPOINT x CMD

ENTRYPOINT especifica o comando que será executado quando o container inicia.

Ponto de entrada (ENTRYPOINT) padrão: /bin/sh -c

CMD especifica argumentos de entrada do ENTRYPOINT.

- Docker não tem um comando (CMD) padrão.
- O comando é executado a partir do ponto de entrada.

Assim, ao executar:

docker run -it alpine bash

O que é executado é o seguinte:

/bin/sh -c bash

Usando ENTRYPOINT e CMD

```
Dockerfile
 FROM alpine
 ENTRYPOINT ["/bin/ping"]
 CMD ["localhost"]
Construindo a imagem
 docker build -t alpine-ping .
Usando
 docker run --rm alpine-ping
 docker run --rm alpine-ping 8.8.8.8
```

5.
Comunicação entre containers

Normalmente, uma aplicação é composta por diversas partes.

Com containers, é bem comum separarmos cada parte em um container específico.

Mas como fazer com que essas partes se comuniquem entre si?

Listando as redes existentes

docker network ls

O Docker, por padrão, oferece uma default network.

Para verificar a rede criada pelo Docker, vamos instanciar um container Alpine.

Em um segundo terminal, inspecione as características do container criado com o comando docker inspect [id].

No container, com o comando hostname -i, podemos verificar o IP atribuído àquela instância.

Dentro dessa rede local, os containers podem se comunicar livremente!

Podemos criar outras instâncias e tentar utilizar o comando ping entre elas.

Sempre que instanciamos um container, **ele irá receber um novo IP**.

Isso pode ser ruim nas situações em que queremos, por exemplo, inserir dentro de uma aplicação o endereço exato de um banco de dados.

Infelizmente, apesar de conseguirmos nomear um container, com a opção --name, a rede padrão do Docker não permite atribuir um *hostname* a um container.

Se criarmos nossa própria rede, podemos nomear nossos containers e realizar a comunicação utilizando esses nomes!

A configuração abaixo só pode ser feita quando criamos uma rede própria.

Utilizaremos o comando network e indicaremos qual o driver utilizaremos para a criação da rede.

docker network create --driver bridge minha-rede

As próximas instâncias de containers devem ser associadas a rede minha-rede criada anteriormente.

docker run -it --name meu-alpine --network
minha-rede alpine

Utilizando o comando docker inspect, qual a rede apresentada no container meu-alpine? Como podemos testar a comunicação entre containers na nova rede?

Agora conecte mongodb e mongo-express usando a minha-rede.

Executando o servidor mongodb

```
docker run -d -p 27018:27017 -v $HOME/db:/data/db --name=mongo
--network=minha-rede insightlab/mongo:1.0
```

OU

```
docker run -d -v $HOME/db:/data/db --name=mongo --network=minha-rede
insightlab/mongo:1.0
```

Executando o cliente mongo-express

```
docker run -p 8080:8081 -e ME_CONFIG_MONGODB_SERVER="mongo"
--network=minha-rede mongo-express
```

OU

```
docker run -p 8080:8081 --network=minha-rede mongo-express
```

6.
Trabalhando com o
Docker Compose

Características do Docker Compose

- Vários ambientes isolados em um único host
- Preserva dados de volume quando os contêineres são criados
- Recria apenas contêineres que foram alterados
- Uso de variáveis e mover uma composição entre ambientes

Entendendo o Docker Compose

Instanciar um container "manualmente" pode ser problemático: poderíamos **esquecer de alguma flag** ou e**rrar alguma parte do comando**.

Quando instanciamos mais de um container ao mesmo tempo, esse problema tende a piorar.

Ou seja, essa forma de instanciar containers não é recomendada!

Entendendo o Docker Compose

Aplicações reais, em geral, tem mais de 2 ou 3 containers.

Entendendo o Docker Compose

Ao invés de instanciar todos os containers manualmente, podemos utilizar o **Docker Compose**!

O Docker Compose segue um arquivo YAML: escreveremos tudo que queremos que aconteça no instanciamento dos nossos containers.

Docker Compose e ciclo de vida da aplicação

- Iniciar, parar e reconstruir serviços
- Ver o status dos serviços em execução
- Transmitir a saída de log dos serviços em execução
- Executar um comando único em um serviço

Tarefas usuais com Docker Compose

- Divida seu aplicativo em serviços
- Pull ou construção de imagens
- Configurar variáveis de ambiente
- Configurar rede
- Configurar volumes
- Build e execução

Passos básicos

- Defina o ambiente do seu aplicativo com um Dockerfile para que ele possa ser reproduzido em qualquer lugar.
- Defina os serviços que compõem seu aplicativo no docker-compose.yml para que possam ser executados juntos em um ambiente isolado.
- Execute o docker-compose e o Compose inicia e executa todo o aplicativo.

100

Exemplos

docker-compose up -d
docker-compose down
docker-compose start
docker-compose stop
docker-compose build
docker-compose logs
docker-compose events
docker-compose exec service command

Exemplo de docker-compose.yml

```
version: '3'
services:
 web:
 build: .
 ports:
 - "5000:5000"
 volumes:
 - .:/code
 - logvolume01:/var/log
 links:
 - redis
  redis:
 image: redis
```

Exemplo de docker-compose.yml

```
version: '3'
services:
  mongo:
 image: mongo
  mongo-express:
 image: mongo-express
 ports:
 - "8080:8081"
 links:
 - mongo
```

Desafio Docker

https://github.com/InsightLab/docker-introduction-challenge

OBRIGADO!

Dúvidas?

Você pode nos encontrar em

- Prof. Gustavo Coutinho
 - @gustavolgcr
 - gustavo.coutinho@insightlab.ufc.br
- Prof. Regis Pires
 - @regispires
 - regis@insightlab.ufc.br
- Lucas Peres
 - @lucaspg96
 - <u>lucasperes@insightlab.ufc.br</u>