What is Docker?

- Docker is a configuration management tool that is used to automate the deployment of software in lightweight containers. These containers help applications to work efficiently in different environments.
- Docker container is a software package that has all the dependencies required to run an application.
- Note: A Docker Image is a template of instructions used to create containers.

What is a Dockerfile?

Docker Image:

A Docker Image is a read-only file with a bunch of instructions. When these instructions are executed, it creates a Docker container.

Dockerfile:

Dockerfile is a simple text file that consists of instructions to build Docker images.

Docker Desktop

1. Go to Googlr chrome:

Download: Docker Desktop Installer.exe

Thinks to be noted

System's compatibility

Docker Desktop runs on windows version 10 or above 10.

Virtualization is enabled.

Virtualization is enabled by rebooting your system.

Docker Steps on Windows:

- 1. Open Control Panel.
- 2. Open Programs and Features.
- 3. Click on Turn Windows features on or off.
- 4. Select windows sub system for Linux
- 5. At last click on restart system.

Go to windows Power Shell and type wsl --update

Working with Docker Containers:

Search from Google Chrome:

HUB.docker.com/r/nadav42/minesweeper

Docker Pull Command

Copy "docker pull nadav42/minesweeper" from Docker Hub and paste it on command prompt.


```
Command Prompt
 Microsoft Windows [Version 10.0.19045.3086]
(c) Microsoft Corporation. All rights reserved.
C:\Users\Aman>start /w "" "Docker Desktop Installer.exe" install
The system cannot find the file Docker Desktop Installer.exe.
C:\Users\Aman>docker pull nadav42/minesweeper
Using default tag: latest
latest: Pulling from nadav42/minesweeper
921b31ab772b: Pull complete
1a0c422ed526: Pull complete
ec0818a7bbe4: Pull complete
b53197ee35ff: Pull complete
8b25717b4dbf: Pull complete
abc2fe865c23: Pull complete
08c85f3c5768: Pull complete
ecbbf0e495ee: Pull complete
14bd1ed9eca5: Pull complete
39215280da4c: Pull complete
29404bc2b7a0: Pull complete
70dd0753877a: Pull complete
Digest: sha256:2f6fa3c0564968ec9cfc54b1e274a246b51f39259103fbc951ffc166a7effea7
Status: Downloaded newer image for nadav42/minesweeper:latest
docker.io/nadav42/minesweeper:latest
What's Next?
 View summary of image vulnerabilities and recommendations → docker scout quickview nadav42/minesweeper
C:\Users\Aman>
```

- Then go to Run with Docker and copied the below mentioned commands.
- Build Locally:

docker build -t minesweeper.

Download image from dockerhub.com:

docker run -it --rm -p 5000:5000 nadav42/minesweeper

- Paste these commands on command prompt
- After running build and download Docker image.


```
Command Prompt - docker run -it --rm -p 5000:5000 nadav42/minesweeper
70dd0753877a: Pull complete
Digest: sha256:2f6fa3c0564968ec9cfc54b1e274a246b51f39259103fbc951ffc166a7effea7
Status: Downloaded newer image for nadav42/minesweeper:latest
docker.io/nadav42/minesweeper:latest
What's Next?
 View summary of image vulnerabilities and recommendations → docker scout quickview nadav42/minesweeper
C:\Users\Aman>docker build -t minesweeper
ERROR: "docker buildx build" requires exactly 1 argument.
See 'docker buildx build --help'.
Usage: docker buildx build [OPTIONS] PATH | URL | -
Start a build
C:\Users\Aman>docker run -it --rm -p 5000:5000 nadav42/minesweeper
SCRIPT_PATH=/app
SESSION TYPE=filesystem
changed flask static folder to: /react/build/static
placed 10 mines on board
placed 10 mines on board
placed 10 mines on board
```

Results:

Go to chrome and then type Localhost:5000 in search bar.

Result of Minesweeper game on localhost:

Stop the game:

Type ctrl+c on command prompt.


```
Command Prompt
docker.io/nadav42/minesweeper:latest
What's Next?
 View summary of image vulnerabilities and recommendations → docker scout quickview nadav42/minesweeper
C:\Users\Aman>docker build -t minesweeper
ERROR: "docker buildx build" requires exactly 1 argument.
See 'docker buildx build --help'.
Usage: docker buildx build [OPTIONS] PATH | URL | -
Start a build
C:\Users\Aman>docker run -it --rm -p 5000:5000 naday42/minesweeper
SCRIPT PATH=/app
SESSION_TYPE=filesystem
changed flask static folder to: /react/build/static
placed 10 mines on board
placed 10 mines on board
placed 10 mines on board
56ad70b5578c4423839585e67df7508e joined socket room eccbc87e4b5ce2fe28308fd9f2a7baf3
game over! you lose
C:\Users\Aman>
```

Working on Docker Desktop:

Search on Docker's Desktop: Minessweeper.

Click on Run and in optional settings, type host port i.e. 5000.

Results:

Shown on Docker Desktop.

Result of Minesweeper game

on localhost:5000

Docker Hub:

Go to docker hub official site and search for Python Image.

Copy the command "Docker pull python" and Docker run –it python from docker hub and run it on command prompt.

```
Command Prompt - docker run -it python
C:\Users\Aman>docker pull python
Using default tag: latest
latest: Pulling from library/python
Digest: sha256:fe68f3194a1a6df058901085495abca83d8841415101366c3a4c66f06f39760a
Status: Image is up to date for python:latest
docker.io/library/python:latest
C:\Users\Aman>docker run -it python
Python 3.11.4 (main, Jun 14 2023, 18:15:32) [GCC 12.2.0] on linux
Type "help", "copyright", "credits" or "license" for more information.
>>> a=6
>>> b=9
>>> c=a+b
>>> print(C)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
NameError: name 'C' is not defined. Did you mean: 'c'?
>>> print(c)
>>> for i in range(10):
 print(i)
```

```
>>> for i in range(10):
 print(i)
0
3
4
5
6
>>> a=10
>>> b=20
>>> print(maximum(a,b))
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
NameError: name 'maximum' is not defined
>>> a=2
>>> b=4
>>> maximum = max(a,b)
>>> print(maximum)
>>>
```


CloudSim

- Extract CloudSim 3.0.3
- Install Eclipse IDE
- Install JDK

Launch Cloudsim

- Open Eclipse IDE
- 1. File
- 2. New
- 3. Java Project

- 4. Project Name: CloudsimUse Default Location (choose untick)
- 5. Go to browse and add CloudSim 3.0.3
- 6. Next

- 7. Libraries
- 8. Add External Jars
- 9. Select Common maths
- 10. Finish