

2017.03.22

About Me

- 硕士一年级 @SE, SJTU
- github.com/gaocegege

Who are the target audiences?

- Developers who have basic knowledge about programming, and computer systems (Windows, macOS, Ubuntu)

What can you learn from this slides

- Basic usage of Docker
- Application scenarios of Docker
- Basic knowledge of Docker ecosystem

Outline

- What is Docker
- History of Docker
- How to use it
- Comparison with other tools

What is Docker

Docker is the world's leading software **container** platform.

\$ Then, What is container?

>

What is container

What is container

History of Docker

History: Container Highlights

HOWTO

Docker Components

Dockerfile

- A Dockerfile is a text document that contains all the commands a user could call on the command line to assemble an image.
- Using `docker build` users can create an automated build that executes several command-line instructions `in succession`.
- [Dockerfile Reference](#)

HOWTO

- <https://github.com/gaocegege/minimal-long-running-task>

Dockerfile

```
FROM alpine:3.4
ADD long-running.sh /long-running.sh
ENTRYPOINT ["/long-running.sh"]
```

long-running.sh

```
#!/bin/sh
while [[ 1 == 1 ]]; do
 sleep 5s
 echo "sleep 5s"
done
```

Show Time

- Build the image and run the container
- Inspect the container and image

Learning Resources

- <https://docs.docker.com/engine/getstarted/>
- <https://training.docker.com/category/self-paced-online>