

1

2

500+ Technical Experts Helping Peers Globally

ORACLE ACE PROGRAM

 ORACLE ACE Director	 ORACLE ACE	 ORACLE ACE Associate
---	---	---

3 Membership Tiers

- Oracle ACE Director
- Oracle ACE
- Oracle ACE Associate

bit.ly/OracleACEProgram

Connect:

- ✉ oracle-ace_ww@oracle.com
- 📘 [Facebook.com/oracleaces](https://www.facebook.com/oracleaces)
- 🐦 [@oracleace](https://twitter.com/oracleace)

 Nominate yourself or someone you know: acenomination.oracle.com

3

4

5

**Just a light
weight VM?**

6

This is a VM

7

And these are containers

8

Architectural differences

Containers are created out of the OS and, where appropriate, binaries ... result is significant overhead, easier migration, faster restart.

9

10

Software
Delivery
Platform

11

It all starts with an image

12

13

14

15

docker image

- A filesystem and parameters to use it at runtime (dockerfile)
- It doesn't have state
- All layers are readonly
- Layers are shared between images
- Update requires just a download of the new layer
- "docker commit" to "save" changes,
 - add a new layer
 - create a newer image

16

docker images


```
Roels-MBP:~ Roel$ docker images
REPOSITORY TAG IMAGE ID CREATED SIZE
mysql latest 7666f75adb6b 4 weeks ago 406 MB
ubuntu latest f49eec89601e 5 weeks ago 129 MB
hello-world latest 48b5124b2768 6 weeks ago 1.84 kB
apex51/ords309 latest f12e8d7f48bb 8 weeks ago 12.7 GB
mikegcoleman/catweb latest c1c531094196 6 months ago 58.7 MB
```


17

docker container

- A (running) instance of an image
- Adds a read/write layer on top of the image
- Image is not cloned
- Spin up dozens of containers

18

docker run hello-world

19

docker run -it ubuntu

-i : interactive
-t : tty

20

```
docker run
-d
-p 5000:5000
--name catweb
mikegcoleman/catweb
```

-d : detach
-p : port forwarding
-- name

21

```
docker ps
```

```
Roels-MBP:~ Roels$ docker ps
CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS
67432b15c9d7 mikegcoleman/catweb  "python /usr/src/a..." 3 minutes ago Up 3 minutes 0.0.0.0:5000->
08001/tcp
678367d0942b 412e8d77480b "/entrypoint.sh" 8 weeks ago Up 7 days 0.0.0.0:1521->
1521/tcp, 0.0.0.0:8080->8080/tcp, 8081/tcp, 0.0.0.0:49160->22/tcp
apex51
```

22

```
docker container stop [id]
docker container start [id]
docker container attach [id]
```

23

```
recap ....
```

24

```
docker search [something]
docker pull [image]
docker images
docker run [image]
docker container stop / start / attach
docker ps
```


25

26

```
docker run
-it
-v /Users/Roel/docker/ubuntu:/tmp
ubuntu
```

27

28

29

30

31

32

docker search apex

```

Roel@MSP-docker: Roel$ docker search apex
NAME DESCRIPTION STARS OFFICIAL AUTOMATED
arackowski/oracle-apex-ords Oracle Express Edition 11g Release 2 on Ub... 38 [OK]
sath88/apex Apex 5.0.2 upgrade package for sath88/orac... 6 [OK]
lucassampoduz/orac_apex Oracle RDT Data Service and APEX Images P... 4 [OK]
chrisways/apex Apache Apex Test Sample 2 [OK]
j188r/aww-apex AWS CLI with apex and awscli 2 [OK]
apettit/docker-oracle12c-apex5 Oracle database 11c Release 1 with Apex 5... 2 [OK]
apettit/ubuntu-was-liberty-8.5.5-jdk8  Oracle Image with IBM Liberty 8.5.5.00 jdk... 1
verticleio/apex-petclinic Spring Petclinic Application with APEX Cal... 1
redventures/apex-aws Container with the latest version of aws C... 0
payfit/apex tomcat8 + apex 4.2.4 0
dgiysoft/apex tomcat8 + apex 4.2.4 0
rdbell/apex Docker for ApexDoc 0 [OK]
dancwilliams/apexdoc Docker for ApexDoc 0 [OK]
apettit/ubuntu-oracle-jdk8-tomcat8  This build is created from the Dockerfile ... 0 [OK]
apettit/ubuntu-oracle-jdk8-tomcat9  Built from ubuntu-oracle-jdk8-tomcat9 rep... 0 [OK]
apettit/docker-ghost Training repo ubuntu to Ghost 0 [OK]
sgraps/oracle-apex-ords Oracle 11g R2 with APEX 5 0
rdbell/apex-go Dockerize http://apex.run 0 [OK]
jwattco/apex-lambda Dockerize http://apex.run 0 [OK]
codeclimate/toccli/late-apex Dockerize http://apex.run 0 [OK]
kammenberg/s3bucket-pipeline-apex  Dockerfiles to aid in deploying and build... 0 [OK]
poldt/apex-docker Dockerfiles to aid in deploying and build... 0 [OK]
thattai/oracle-apex Dockerize http://apex.run 0 [OK]
newguilambda-apex Dockerize http://apex.run 0 [OK]
cooperharbo/apex-deco-web Dockerize http://apex.run 0 [OK]
Roel@MSP-docker: Roel$
 
```

37

docker run

```

-d
--name apex51
-p 49160:22 -p 8080:8080 -p 1521:1521
-v /Users/Roel/docker:/tomcat/webapps/i/host
arackowski/oracle-apex-ords
 
```


38

APEX & Docker - Multiple containers

39

Database & ORDS & AOP in Docker

40

```
docker network create my_network
```

41

```
docker network  
connect my_network  
oracle
```

42

```
docker run -t -i \  
--name ords \  
--network=my_network \  
-e DATABASE_HOSTNAME="oracle" \  
-e DATABASE_PORT="1521" \  
-e DATABASE_SERVICE_NAME="ORCLPDB1" \  
-e DATABASE_PUBLIC_USER_PASS=oracle \  
-e APEX_LISTENER_PASS=oracle \  
-e APEX_REST_PASS=oracle \  
-e ORDS_PASS=oracle \  
--volume /Users/Roel/docker/apex/images:/usr/local/tomcat/webapps/1  
-p 8181:8080  
lucassampsouza/ords_apex:3.0.9
```

43

```
docker compose
```


44

docker swarm

45

Docker take aways

- Perfect for creating independent building blocks for your app
- Perfect for simple software delivery
- Invest some time to get acquainted with the architecture
- Ideal replacement of your local development VM
- Oracle's support is growing

46

Q & A

@roelh
roel@apexconsulting.nl
<http://www.apexconsulting.nl>

47

@roelh
roel@apexconsulting.nl
<http://www.apexconsulting.nl>

Copyright © 2017 APEX Consulting

48