

Docker实用篇

0.学习目标

1.初识Docker

1.1.什么是Docker

微服务虽然具备各种各样的优势，但服务的拆分通用给部署带来了很大的麻烦。

- 分布式系统中，依赖的组件非常多，不同组件之间部署时往往会产生一些冲突。
- 在数百上千台服务中重复部署，环境不一定一致，会遇到各种问题

1.1.1.应用部署的环境问题

大型项目组件较多，运行环境也较为复杂，部署时会碰到一些问题：

- 依赖关系复杂，容易出现兼容性问题
- 开发、测试、生产环境有差异

例如一个项目中，部署时需要依赖于node.js、Redis、RabbitMQ、MySQL等，这些服务部署时所需要的函数库、依赖项各不相同，甚至会有冲突。给部署带来了极大的困难。

1.1.2.Docker解决依赖兼容问题

而Docker确巧妙的解决了这些问题，Docker是如何实现的呢？

Docker为了解决依赖的兼容问题的，采用了两个手段：

- 将应用的Libs（函数库）、Deps（依赖）、配置与应用一起打包
- 将每个应用放到一个隔离容器去运行，避免互相干扰

这样打包好的应用包中，既包含应用本身，也保护应用所需要的Libs、Deps，无需再操作系统上安装这些，自然就不存在不同应用之间的兼容问题了。

虽然解决了不同应用的兼容问题，但是开发、测试等环境会存在差异，操作系统版本也会有差异，怎么解决这些问题呢？

1.1.3.Docker解决操作系统环境差异

要解决不同操作系统环境差异问题，必须先了解操作系统结构。以一个Ubuntu操作系统为例，结构如下：

结构包括：

- 计算机硬件：例如CPU、内存、磁盘等
- 系统内核：所有Linux发行版的内核都是Linux，例如CentOS、Ubuntu、Fedora等。内核可以与计算机硬件交互，对外提供**内核指令**，用于操作计算机硬件。
- 系统应用：操作系统本身提供的应用、函数库。这些函数库是对内核指令的封装，使用更加方便。

应用于计算机交互的流程如下：

- 1) 应用调用操作系统应用（函数库），实现各种功能
- 2) 系统函数库是对内核指令集的封装，会调用内核指令
- 3) 内核指令操作计算机硬件

Ubuntu和CentOS Spring Boot都是基于Linux内核，无非是系统应用不同，提供的函数库有差异：

此时，如果将一个Ubuntu版本的MySQL应用安装到CentOS系统，MySQL在调用Ubuntu函数库时，会发现找不到或者不匹配，就会报错了：

Docker如何解决不同系统环境的问题?

- Docker将用户程序与所需要调用的系统(比如Ubuntu)函数库一起打包
- Docker运行到不同操作系统时, 直接基于打包的函数库, 借助于操作系统的Linux内核来运行

如图:

1.1.4.小结

Docker如何解决大型项目依赖关系复杂, 不同组件依赖的兼容性问题?

- Docker允许开发中将应用、依赖、函数库、配置一起**打包**, 形成可移植镜像
- Docker应用运行在容器中, 使用沙箱机制, 相互**隔离**

Docker如何解决开发、测试、生产环境有差异的问题?

- Docker镜像中包含完整运行环境, 包括系统函数库, 仅依赖系统的Linux内核, 因此可以在任意Linux操作系统上运行

Docker是一个快速交付应用、运行应用的技术, 具备下列优势:

- 可以将程序及其依赖、运行环境一起打包为一个镜像, 可以迁移到任意Linux操作系统
- 运行时利用沙箱机制形成隔离容器, 各个应用互不干扰
- 启动、移除都可以通过一行命令完成, 方便快捷

1.2.Docker和虚拟机的区别

Docker可以让一个应用在任何操作系统中非常方便的运行。而以前我们接触的虚拟机, 也能在一个操作系统中, 运行另外一个操作系统, 保护系统中的任何应用。

两者有什么差异呢?

虚拟机 (virtual machine) 是在操作系统中**模拟**硬件设备，然后运行另一个操作系统，比如在 Windows 系统里面运行 Ubuntu 系统，这样就可以运行任意的Ubuntu应用了。

Docker仅仅是封装函数库，并没有模拟完整的操作系统，如图：

对比来看：

特性	Docker	虚拟机
性能	接近原生	性能较差
硬盘占用	一般为 MB	一般为GB
启动	秒级	分钟级

小结：

Docker和虚拟机的差异：

- docker是一个系统进程；虚拟机是在操作系统中的操作系统
- docker体积小、启动速度快、性能好；虚拟机体积大、启动速度慢、性能一般

1.3.Docker架构

1.3.1.镜像和容器

Docker中有几个重要的概念：

镜像 (Image)： Docker将应用程序及其所需的依赖、函数库、环境、配置等文件打包在一起，称为镜像。 Ubuntu

容器 (Container)： 镜像中的应用程序运行后形成的进程就是**容器**，只是Docker会给容器进程做隔离，对外不可见。

一切应用最终都是代码组成，都是硬盘中的一个一个的字节形成的**文件**。只有运行时，才会加载到内存，形成进程。

而**镜像**，就是把一个应用在硬盘上的文件、及其运行环境、部分系统函数库文件一起打包形成的文件包。这个文件包是只读的。

容器呢，就是将这些文件中编写的程序、函数加载到内存中允许，形成进程，只不过要隔离起来。因此一个镜像可以启动多次，形成多个容器进程。

例如你下载了一个QQ，如果我们将QQ在磁盘上的运行**文件**及其运行的操作系统依赖打包，形成QQ镜像。然后你可以启动多次，双开、甚至三开QQ，跟多个妹子聊天。

1.3.2.DockerHub

开源应用程序非常多，打包这些应用往往是重复的劳动。为了避免这些重复劳动，人们就会将自己打包的应用镜像，例如Redis、MySQL镜像放到网络上，共享使用，就像GitHub的代码共享一样。

- DockerHub： DockerHub是一个官方的Docker镜像的托管平台。这样的平台称为Docker Registry。
- 国内也有类似于DockerHub 的公开服务，比如 [网易云镜像服务](#)、[阿里云镜像库](#)等。

我们一方面可以将自己的镜像共享到DockerHub，另一方面也可以从DockerHub拉取镜像：

1.3.3.Docker架构

我们要使用Docker来操作镜像、容器，就必须安装Docker。

Docker是一个CS架构的程序，由两部分组成：

- 服务端(server)：Docker守护进程，负责处理Docker指令，管理镜像、容器等
- 客户端(client)：通过命令或RestAPI向Docker服务端发送指令。可以在本地或远程向服务端发送指令。

如图：

1.3.4.小结

镜像：

- 将应用程序及其依赖、环境、配置打包在一起

容器：

- 镜像运行起来就是容器，一个镜像可以运行多个容器

Docker结构：

- 服务端：接收命令或远程请求，操作镜像或容器
- 客户端：发送命令或者请求到Docker服务端

DockerHub：

- 一个镜像托管的服务器，类似的还有阿里云镜像服务，统称为DockerRegistry

1.4.安装Docker

企业部署一般都是采用Linux操作系统，而其中又数CentOS发行版占比最多，因此我们在CentOS下安装Docker。参考课前资料中的文档：

文件名	大小
assets	-
cloud-demo	-
Centos7安装Docker.md	5.29KB

2.Docker的基本操作

2.1.镜像操作

2.1.1.镜像名称

首先来看下镜像的名称组成：

- 镜名称一般分两部分组成：[repository]:[tag]。
- 在没有指定tag时，默认是latest，代表最新版本的镜像

如图：

这里的mysql就是repository，5.7就是tag，合一起就是镜像名称，代表5.7版本的MySQL镜像。

2.1.2. 镜像命令

常见的镜像操作命令如图：

2.1.3. 案例1-拉取、查看镜像

需求：从DockerHub中拉取一个nginx镜像并查看

1) 首先去镜像仓库搜索nginx镜像，比如[DockerHub](https://hub.docker.com/)：

2) 根据查看到的镜像名称，拉取自己需要的镜像，通过命令：`docker pull nginx`

```
[root@localhost ~]# docker pull nginx
Using default tag: latest
Trying to pull repository docker.io/library/nginx ...
latest: Pulling from docker.io/library/nginx
8559a31e96f4: Downloading 14.12 MB/27.1 MB
8d69e59170f7: Downloading 4.211 MB/26.21 MB
```

3) 通过命令：`docker images` 查看拉取到的镜像

```
[root@node1 ~]# docker images
REPOSITORY TAG IMAGE ID CREATED SIZE
nginx latest ae2feff98a0c 3 weeks ago 133MB
```

2.1.4.案例2-保存、导入镜像

需求：利用docker save将nginx镜像导出磁盘，然后再通过load加载回来

1) 利用docker xx --help命令查看docker save和docker load的语法

例如，查看save命令用法，可以输入命令：

```
docker save --help
```

结果：

```
[root@centos ~]#  
[root@centos ~]# docker save --help  
  
Usage: docker save [OPTIONS] IMAGE [IMAGE...]  
  
Save one or more images to a tar archive (streamed to STDOUT by default)  
  
Options:  
  -o, --output string  Write to a file, instead of STDOUT  
[root@centos ~]# █
```

命令格式：

```
docker save -o [保存的目标文件名称] [镜像名称]
```

2) 使用docker save导出镜像到磁盘

运行命令：

```
docker save -o nginx.tar nginx:latest
```

结果如图：

```
[root@centos ~]# docker images  
REPOSITORY TAG IMAGE ID CREATED SIZE  
nginx latest bc9a0695f571 8 months ago 133MB  
[root@centos ~]#  
[root@centos ~]# docker save -o nginx.tar nginx:latest  
[root@centos ~]#  
[root@centos ~]# ls  
anaconda-ks.cfg nginx.tar  
[root@centos ~]# █
```

3) 使用docker load加载镜像

先删除本地的nginx镜像：

```
docker rmi nginx:latest
```

然后运行命令，加载本地文件：

```
docker load -i nginx.tar
```

结果：

```
[root@centos ~]# docker rmi nginx:latest
Untagged: nginx:latest
Untagged: nginx@sha256:6b1daa9462046581ac15be20277a7c75476283f969cb3a61c8725ec38d3b01c3
Deleted: sha256:bc9a0695f5712dcaaa09a5adc415a3936ccba13fc2587dfd76b1b8aeea3f221c
Deleted: sha256:a6862ade3b91fdde2aa8a3d77fdcc95b1eb6c606be079c11b7f97f249d0e731d
Deleted: sha256:32bcbe3740b68d0625744e774b404140366c0c4a2b2eadf32280d66ba001b4fb
Deleted: sha256:2dc5e43f496e41a18c016904b6665454a53be22eb4dcc1b468d864b4e2d1f311
Deleted: sha256:5fe6a7c579cd9fbcfa604810974c4c0c16893f4c40bc801545607ebd0accea74
Deleted: sha256:f5600c6330da7bb112776ba067a32a9c20842d6ecc8ee3289f1a713b644092f8
[root@centos ~]#
[root@centos ~]# docker load -i nginx.tar
f5600c6330da: Loading layer [=====>] 72.52MB/72.52MB
7ccabd267c9f: Loading layer [=====>] 64.54MB/64.54MB
850c2400ea4d: Loading layer [=====>] 3.072kB/3.072kB
f790aed835ee: Loading layer [=====>] 4.096kB/4.096kB
7e914612e366: Loading layer [=====>] 3.584kB/3.584kB
Loaded image: nginx:latest
[root@centos ~]# docker images
REPOSITORY TAG IMAGE ID CREATED SIZE
nginx latest bc9a0695f571 8 months ago 133MB
[root@centos ~]#
```

2.1.5.练习

需求：去DockerHub搜索并拉取一个Redis镜像

目标：

- 1) 去DockerHub搜索Redis镜像
- 2) 查看Redis镜像的名称和版本
- 3) 利用docker pull命令拉取镜像
- 4) 利用docker save命令将 redis:latest打包为一个redis.tar包
- 5) 利用docker rmi 删除本地的redis:latest
- 6) 利用docker load 重新加载 redis.tar文件

2.2.容器操作

2.2.1.容器相关命令

容器操作的命令如图：

容器保护三个状态：

- 运行：进程正常运行
- 暂停：进程暂停，CPU不再运行，并不释放内存
- 停止：进程终止，回收进程占用的内存、CPU等资源

其中：

- docker run：创建并运行一个容器，处于运行状态
- docker pause：让一个运行的容器暂停
- docker unpause：让一个容器从暂停状态恢复运行
- docker stop：停止一个运行的容器
- docker start：让一个停止的容器再次运行
- docker rm：删除一个容器

2.2.2.案例-创建并运行一个容器

创建并运行nginx容器的命令：

```
docker run --name containerName -p 80:80 -d nginx
```


命令解读：

- docker run：创建并运行一个容器
- --name：给容器起一个名字，比如叫做mn
- -p：将宿主机端口与容器端口映射，冒号左侧是宿主机端口，右侧是容器端口
- -d：后台运行容器
- nginx：镜像名称，例如nginx

这里的 `-p` 参数，是将容器端口映射到宿主机端口。

默认情况下，容器是隔离环境，我们直接访问宿主机的80端口，肯定访问不到容器中的nginx。

现在，将容器的80与宿主机的80关联起来，当我们访问宿主机的80端口时，就会被映射到容器的80，这样就能访问到nginx了：

2.2.3.案例-进入容器，修改文件

需求：进入Nginx容器，修改HTML文件内容，添加“Hello World”

提示：进入容器要用到docker exec命令。

步骤：

1) 进入容器。进入我们刚刚创建的nginx容器的命令为：

```
docker exec -it mn bash
```

命令解读：

- docker exec：进入容器内部，执行一个命令
- -it：给当前进入的容器创建一个标准输入、输出终端，允许我们与容器交互
- mn：要进入的容器的名称
- bash：进入容器后执行的命令，bash是一个linux终端交互命令

2) 进入nginx的HTML所在目录 /usr/share/nginx/html

容器内部会模拟一个独立的Linux文件系统，看起来如同一个linux服务器一样：

```
[root@centos ~]# docker exec -it mn bash
root@e0ce062366ac:/#
root@e0ce062366ac:/# ls
bin boot dev docker-entrypoint.d docker-entrypoint.sh etc home lib lib6
4 media mnt opt proc root run sbin srv sys tmp usr var
root@e0ce062366ac:/#
```

nginx的环境、配置、运行文件全部都在这个文件系统中，包括我们要修改的html文件。

查看DockerHub网站中的nginx页面，可以知道nginx的html目录位置在 /usr/share/nginx/html

我们执行命令，进入该目录：

```
cd /usr/share/nginx/html
```

查看目录下文件：

```
root@e0ce062366ac:/usr/share/nginx/html# ls -l
total 8
-rw-r--r--. 1 root root 494 Nov 24 2020 50x.html
-rw-r--r--. 1 root root 612 Nov 24 2020 index.html
```

3) 修改index.html的内容

容器内没有vi命令，无法直接修改，我们用下面的命令来修改：

```
sed -i -e 's#welcome to nginx#Hello world#g' -e 's#<head>#<head><meta charset="utf-8">#g' index.html
```

在浏览器访问自己的虚拟机地址，例如我的是：<http://192.168.150.101>，即可看到结果

2.2.4.小结

docker run命令的常见参数有哪些？

- --name: 指定容器名称
- -p: 指定端口映射
- -d: 让容器后台运行

查看容器日志的命令：

- docker logs
- 添加 -f 参数可以持续查看日志

查看容器状态：

- docker ps
- docker ps -a 查看所有容器，包括已经停止的

2.3.数据卷（容器数据管理）

在之前的nginx案例中，修改nginx的html页面时，需要进入nginx内部。并且因为没有编辑器，修改文件也很麻烦。

这就是因为容器与数据（容器内文件）耦合带来的后果。

01

不便于修改

当我们要修改Nginx的html内容时，需要进入容器内部修改，很不方便。

02

数据不可复用

在容器内的修改对外是不可见的。所有修改对新创建的容器是不可复用的。

03

升级维护困难

数据在容器内，如果要升级容器必然删除旧容器，所有数据都跟着删除了

要解决这个问题，必须将数据与容器解耦，这就要用到数据卷了。

2.3.1.什么是数据卷

数据卷 (volume) 是一个虚拟目录，指向宿主机文件系统中的某个目录。

一旦完成数据卷挂载，对容器的一切操作都会作用在数据卷对应的宿主机目录了。

这样，我们操作宿主机的/var/lib/docker/volumes/html目录，就等于操作容器内的/usr/share/nginx/html目录了

2.3.2.数据集操作命令

数据卷操作的基本语法如下：

```
docker volume [COMMAND]
```

docker volume命令是数据卷操作，根据命令后跟随的command来确定下一步的操作：

- create 创建一个volume

- inspect 显示一个或多个volume的信息
- ls 列出所有的volume
- prune 删除未使用的volume
- rm 删除一个或多个指定的volume

2.3.3.创建和查看数据卷

需求: 创建一个数据卷, 并查看数据卷在宿主机的目录位置

① 创建数据卷

```
docker volume create html
```

② 查看所有数据

```
docker volume ls
```

结果:

```
[root@node1 ~]# docker volume ls
DRIVER VOLUME NAME
local b4d1a06d0714e9702b4046b7730be650790d55addc146f8692
local html
```

③ 查看数据卷详细信息卷

```
docker volume inspect html
```

结果:

```
[root@node1 ~]# docker volume inspect html
[
  {
 "CreatedAt": "2021-01-22T10:51:02+08:00",
 "Driver": "local",
 "Labels": {},
 "Mountpoint": "/var/lib/docker/volumes/html/_data",
 "Name": "html",
 "Options": {},
 "Scope": "local"
  }
]
```


可以看到, 我们创建的html这个数据卷关联的宿主机目录为 `/var/lib/docker/volumes/html/_data` 目录。

2.3.6.案例-给MySQL挂载本地目录

容器不仅仅可以挂载数据卷，也可以直接挂载到宿主机目录上。关联关系如下：

- 带数据卷模式：宿主机目录 --> 数据卷 ---> 容器内目录
- 直接挂载模式：宿主机目录 ---> 容器内目录

如图：

语法：

目录挂载与数据卷挂载的语法是类似的：

- -v [宿主机目录]:[容器内目录]
- -v [宿主机文件]:[容器内文件]

需求：创建并运行一个MySQL容器，将宿主机目录直接挂载到容器

实现思路如下：

- 1) 在将课前资料中的mysql.tar文件上传到虚拟机，通过load命令加载为镜像
- 2) 创建目录/tmp/mysql/data
- 3) 创建目录/tmp/mysql/conf，将课前资料提供的hmy.cnf文件上传到/tmp/mysql/conf
- 4) 去DockerHub查阅资料，创建并运行MySQL容器，要求：
 - ① 挂载/tmp/mysql/data到mysql容器内数据存储目录
 - ② 挂载/tmp/mysql/conf/hmy.cnf到mysql容器的配置文件
 - ③ 设置MySQL密码

2.3.7.小结

docker run的命令中通过 -v 参数挂载文件或目录到容器中:

- -v volume名称:容器内目录
- -v 宿主机文件:容器内文
- -v 宿主机目录:容器内目录

数据卷挂载与目录直接挂载的

- 数据卷挂载耦合度低, 由docker来管理目录, 但是目录较深, 不好找
- 目录挂载耦合度高, 需要我们自己管理目录, 不过目录容易寻找查看

3.Dockerfile自定义镜像

常见的镜像在DockerHub就能找到, 但是我们自己写的项目就必须自己构建镜像了。

而要自定义镜像, 就必须先了解镜像的结构才行。

3.1.镜像结构

镜像是将应用程序及其需要的系统函数库、环境、配置、依赖打包而成。

我们以MySQL为例, 来看看镜像的组成结构:

简单来说, 镜像就是在系统函数库、运行环境基础上, 添加应用程序文件、配置文件、依赖文件等组合, 然后编写好启动脚本打包在一起形成的文件。

我们要构建镜像, 其实就是实现上述打包的过程。

3.2.Dockerfile语法

构建自定义的镜像时，并不需要一个个文件去拷贝，打包。

我们只需要告诉Docker，我们的镜像的组成，需要哪些BaseImage、需要拷贝什么文件、需要安装什么依赖、启动脚本是什么，将来Docker会帮助我们构建镜像。

而描述上述信息的文件就是Dockerfile文件。

Dockerfile就是一个文本文件，其中包含一个个的**指令(Instruction)**，用指令来说明要执行什么操作来构建镜像。每一个指令都会形成一层Layer。

指令	说明	示例
FROM	指定基础镜像	FROM centos:6
ENV	设置环境变量，可在后面指令使用	ENV key value
COPY	拷贝本地文件到镜像的指定目录	COPY ./mysql-5.7.rpm /tmp
RUN	执行Linux的shell命令，一般是安装过程的命令	RUN yum install gcc
EXPOSE	指定容器运行时监听的端口，是给镜像使用者看的	EXPOSE 8080
ENTRYPOINT	镜像中应用的启动命令，容器运行时调用	ENTRYPOINT java -jar xx.jar

更新详细语法说明，请参考官网文档：<https://docs.docker.com/engine/reference/builder>

3.3.构建Java项目

3.3.1.基于Ubuntu构建Java项目

需求：基于Ubuntu镜像构建一个新镜像，运行一个java项目

- 步骤1：新建一个空文件夹docker-demo

- 步骤2: 拷贝课前资料中的docker-demo.jar文件到docker-demo这个目录

- 步骤3: 拷贝课前资料中的jdk8.tar.gz文件到docker-demo这个目录

- 步骤4: 拷贝课前资料提供的Dockerfile到docker-demo这个目录

其中的内容如下:

```
# 指定基础镜像
FROM ubuntu:16.04
# 配置环境变量, JDK的安装目录
ENV JAVA_DIR=/usr/local

# 拷贝jdk和java项目的包
COPY ./jdk8.tar.gz $JAVA_DIR/
COPY ./docker-demo.jar /tmp/app.jar
```

```
# 安装JDK
RUN cd $JAVA_DIR \
  && tar -xf ./jdk8.tar.gz \
  && mv ./jdk1.8.0_144 ./java8

# 配置环境变量
ENV JAVA_HOME=$JAVA_DIR/java8
ENV PATH=$PATH:$JAVA_HOME/bin

# 暴露端口
EXPOSE 8090
# 入口, java项目的启动命令
ENTRYPOINT java -jar /tmp/app.jar
```

- 步骤5: 进入docker-demo
将准备好的docker-demo上传到虚拟机任意目录, 然后进入docker-demo目录下
- 步骤6: 运行命令:

```
docker build -t javaweb:1.0 .
```

最后访问 <http://192.168.150.101:8090/hello/count>, 其中的ip改成你的虚拟机ip

3.3.2.基于java8构建Java项目

虽然我们可以基于Ubuntu基础镜像, 添加任意自己需要的安装包, 构建镜像, 但是却比较麻烦。所以大多数情况下, 我们都可以是一些安装了部分软件的基础镜像上做改造。

例如, 构建java项目的镜像, 可以在已经准备了JDK的基础镜像基础上构建。

需求: 基于java:8-alpine镜像, 将一个Java项目构建为镜像

实现思路如下:

- ① 新建一个空的目录, 然后在目录中新建一个文件, 命名为Dockerfile
- ② 拷贝课前资料提供的docker-demo.jar到这个目录中
- ③ 编写Dockerfile文件:
 - a) 基于java:8-alpine作为基础镜像
 - b) 将app.jar拷贝到镜像中
 - c) 暴露端口
 - d) 编写入口ENTRYPOINT

内容如下:

```
FROM java:8-alpine
COPY ./app.jar /tmp/app.jar
EXPOSE 8090
ENTRYPOINT java -jar /tmp/app.jar
```

- ④ 使用docker build命令构建镜像
- ⑤ 使用docker run创建容器并运行

3.4.小结

小结:

1. Dockerfile的本质是一个文件，通过指令描述镜像的构建过程
2. Dockerfile的第一行必须是FROM，从一个基础镜像来构建
3. 基础镜像可以是基本操作系统，如Ubuntu。也可以是其他人制作好的镜像，例如：java:8-alpine

4.Docker-Compose

Docker Compose可以基于Compose文件帮我们快速的部署分布式应用，而无需手动一个个创建和运行容器！

4.1.初识DockerCompose

Compose文件是一个文本文件，通过指令定义集群中的每个容器如何运行。格式如下：

```
version: "3.8"
services:
  mysql:
 image: mysql:5.7.25
 environment:
 MYSQL_ROOT_PASSWORD: 123
 volumes:
 - "/tmp/mysql/data:/var/lib/mysql"
 - "/tmp/mysql/conf/hmy.cnf:/etc/mysql/conf.d/hmy.cnf"
  web:
 build: .
 ports:
 - "8090:8090"
```

上面的Compose文件就描述一个项目，其中包含两个容器：

- mysql：一个基于 `mysql:5.7.25` 镜像构建的容器，并且挂载了两个目录
- web：一个基于 `docker build` 临时构建的镜像容器，映射端口时8090

DockerCompose的详细语法参考官网：<https://docs.docker.com/compose/compose-file/>

其实DockerCompose文件可以看做是将多个docker run命令写到一个文件，只是语法稍有差异。

4.2.安装DockerCompose

参考课前资料

4.3.部署微服务集群

需求：将之前学习的cloud-demo微服务集群利用DockerCompose部署

实现思路：

- ① 查看课前资料提供的cloud-demo文件夹，里面已经编写好了docker-compose文件
- ② 修改自己的cloud-demo项目，将数据库、nacos地址都命名为docker-compose中的服务名
- ③ 使用maven打包工具，将项目中的每个微服务都打包为app.jar
- ④ 将打包好的app.jar拷贝到cloud-demo中的每一个对应的子目录中
- ⑤ 将cloud-demo上传至虚拟机，利用 `docker-compose up -d` 来部署

4.3.1.compose文件

查看课前资料提供的cloud-demo文件夹，里面已经编写好了docker-compose文件，而且每个微服务都准备了一个独立的目录：

名称	类型	大小
gateway	文件夹	
mysql	文件夹	
order-service	文件夹	
user-service	文件夹	
docker-compose.yml	YML 文件	

内容如下：

```
version: "3.2"


services:
  nacos:
 image: nacos/nacos-server
 environment:
 MODE: standalone
 ports:
 - "8848:8848"
  mysql:
 image: mysql:5.7.25
 environment:
 MYSQL_ROOT_PASSWORD: 123
 volumes:
 - "$PWD/mysql/data:/var/lib/mysql"
 - "$PWD/mysql/conf:/etc/mysql/conf.d/"
  userservice:
 build: ./user-service
  orderservice:
 build: ./order-service
  gateway:
 build: ./gateway
 ports:
 - "10010:10010"
```

可以看到，其中包含5个service服务：

- `nacos`：作为注册中心和配置中心
 - `image: nacos/nacos-server`：基于nacos/nacos-server镜像构建
 - `environment`：环境变量
 - `MODE: standalone`：单点模式启动
 - `ports`：端口映射，这里暴露了8848端口
- `mysql`：数据库

- `image: mysql:5.7.25` : 镜像版本是mysql:5.7.25
- `environment` : 环境变量
 - `MYSQL_ROOT_PASSWORD: 123` : 设置数据库root账户的密码为123
- `volumes` : 数据卷挂载, 这里挂载了mysql的data、conf目录, 其中有我提前准备好的数据
- `userservice`、`orderservice`、`gateway` : 都是基于Dockerfile临时构建的

查看mysql目录, 可以看到其中已经准备好了cloud_order、cloud_user表:

查看微服务目录, 可以看到都包含Dockerfile文件:

内容如下:

```
FROM java:8-alpine
COPY ./app.jar /tmp/app.jar
ENTRYPOINT java -jar /tmp/app.jar
```

4.3.2.修改微服务配置

因为微服务将来要部署为docker容器, 而容器之间互联不是通过IP地址, 而是通过容器名。这里我们将order-service、user-service、gateway服务的mysql、nacos地址都修改为基于容器名的访问。

如下所示:

```
spring:
  datasource:
 url: jdbc:mysql://mysql:3306/cloud_order?useSSL=false
 username: root
 password: 123
 driver-class-name: com.mysql.jdbc.Driver
  application:
 name: orderservice
  cloud:
 nacos:
 server-addr: nacos:8848 # nacos服务地址
```


4.3.3.打包

接下来需要将我们的每个微服务都打包。因为之前查看到Dockerfile中的jar包名称都是app.jar，因此我们的每个微服务都需要用这个名称。

可以通过修改pom.xml中的打包名称来实现，每个微服务都需要修改：

```
<build>
  <!-- 服务打包的最终名称 -->
  <finalName>app</finalName>
  <plugins>
 <plugin>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-maven-plugin</artifactId>
 </plugin>
  </plugins>
</build>
```


打包后：

4.3.4. 拷贝jar包到部署目录

编译打包好的app.jar文件，需要放到Dockerfile的同级目录中。注意：每个微服务的app.jar放到与服务名称对应的目录，别搞错了。

user-service:

order-service:

gateway:

4.3.5.部署

最后，我们需要将文件整个cloud-demo文件夹上传到虚拟机中，理由DockerCompose部署。

上传到任意目录：

部署：

进入cloud-demo目录，然后运行下面的命令：

```
docker-compose up -d
```

5.Docker镜像仓库

5.1.搭建私有镜像仓库

参考课前资料《CentOS7安装Docker.md》

5.2.推送、拉取镜像

推送镜像到私有镜像服务必须先tag，步骤如下：

- ① 重新tag本地镜像，名称前缀为私有仓库的地址：192.168.150.101:8080/

```
docker tag nginx:latest 192.168.150.101:8080/nginx:1.0
```

- ② 推送镜像

```
docker push 192.168.150.101:8080/nginx:1.0
```

- ③ 拉取镜像

```
docker pull 192.168.150.101:8080/nginx:1.0
```

maven 整合 docker

```
<plugin>
  <groupId>com.spotify</groupId>
  <artifactId>docker-maven-plugin</artifactId>
  <version>1.1.0</version>
  <executions>
 <execution>
 <id>build-image</id>
 <phase>package</phase>
 <goals>
 <goal>build</goal>
 </goals>
 </execution>
  </executions>
  <configuration>
 <imageName>${project.artifactId}:${project.version}</imageName>
 <dockerHost>${docker.host}</dockerHost>
 <baseImage>openjdk:8</baseImage>
 <entryPoint>["java", "-jar", "-
 Dspring.profiles.active=prod", "/${project.build.finalName}.jar"]
```

```
</entryPoint>
<resources>
  <resource>
 <targetPath></targetPath>
 <directory>${project.build.directory}</directory>
 <include>${project.build.finalName}.jar</include>
  </resource>
</resources>
</configuration>
</plugin>
```