

Universidad de Oviedo

Software Architecture

Lab. 09

Distribution & Deployment

2019-20

Jose Emilio Labra Gayo Pablo González Irene Cid Hugo Lebredo

GitHub Pages

GitHub supports creating websites
Useful por personal – project/repository
Branch **gh-pages**

School of Computer Science. University of Oxiedo

GitHub Pages - examples

Web page:

Source: https://github.com/arquisoft/viade_0

Deployed: https://arquisoft.github.io/viade_0/

Organization level

Repository:

https://github.com/Arquisoft/Arquisoft.github.io

Deployed:

https://arquisoft.github.io/

It can be very useful for personal web pages

http://labra.weso.es

What is Docker?

Platform for developers and system administrators
Based on containers
Flexible, light, portable, scalable...

What is an image?

A file that can be used to create a runnable package Includes all things necessary to run the application:

Code

Runtime system

Libraries

Runtime variables

Configuration files

It doesn't have state and never changes

What is a container?

It is a live instance of an image
Docker is based on containers that
enclose applications

Docker allows orchestration between containers

Linking several containers we can make a complex architecture

Isn't that a VM?

Fuente: https://docs.docker.com/get-started/#containers-and-virtual-machines
https://stackoverflow.com/questions/16047306/how-is-docker-different-from-a-virtual-machine

Obtaining docker

https://www.docker.com

Available for linux, windows and Mac Docker desktop (Windows/Mac)

Docker Hub

Docker image repository

https://hub.docker.com/

Higher speed for development and modularity Tested images for well-known services

Example: Need a web-server for development

```
docker pull nginx docker pull httpd
```

Docker step by step

Install Docker \$ docker -v

Run "Hello World"

Docker client

```
$ docker run hello-world
Unable to find image 'hello-world:latest' locally
latest: Pulling from library/hello-world
1b930d010525: Pull complete
Digest: sha256:f9dfddf63636d84ef479d645ab5885156ae030f...
Status: Downloaded newer image for hello-world:latest
 Hello world container
 Docker client
 Docker daemon
 Docker hub
 1 docker run hello-world
 2 pull hello-world request
 3 hello-world image
 4 "create & run container"
 5 output
 6 output
```

Hello world container

Docker hub

Docker daemon

Docker example running Linux

Run Ubuntu

```
$ docker container run -it ubuntu:latest /bin/bash
. . .
root@813cb77cebb2:/# ls -la
total 72
drwxr-xr-x 1 root root 4096 Mar 30 05:46 .
drwxr-xr-x 1 root root 4096 Mar 30 05:46 .
-rwxr-xr-x 1 root root 0 Mar 30 05:46 .dockerenv
drwxr-xr-x 2 root root 4096 Mar 11 21:05 bin
drwxr-xr-x 2 root root 4096 Apr 24 2018 boot
drwxr-xr-x 5 root root 360 Mar 30 05:47 dev
drwxr-xr-x 1 root root 4096 Mar 30 05:46 etc
. . .
drwxr-xr-x 1 root root 4096 Mar 11 21:03 usr
drwxr-xr-x 1 root root 4096 Mar 11 21:05 var
root@813cb77cebb2:/#
```

Docker status

Commands to check status

```
λ docker image ls
REPOSITORY TAG IMAGE ID CREATED SIZE
hello-world latest fce289e99eb9 14 months ago 1.84kB

λ docker container ls --all
CONTAINER ID IMAGE COMMAND CREATED STATUS
8b6518da11db hello-world "/hello" 9 minutes ago Exited (0) 9 minutes ago
```

https://github.com/pglez82/docker_cheatsheet

Docker simple web server

Run a web server with Docker

Run in background | publish:expose port

```
$ docker run --detach --publish=80:80 --name=webserver nginx
Unable to find image 'nginx:latest' locally
```

latest: Pulling from library/nginx

68ced04f60ab: Pull complete 28252775b295: Pull complete a616aa3b0bf2: Pull complete

Digest: sha256:2539d4344dd18e1df02be842ffc435f8e1f699cfc55516e2cf2cb16b7a9aea0b

Status: Downloaded newer image for nginx:latest

b7e9213eb3367cd465b29701a7e6441a7210a46d439196d30e76ddc9c72ee280

localhost

Welcome to nginx!

If you see this page, the nginx web server is successfully installed and working. Further configuration is required.

Some commands

```
docker info
docker ps
docker image ls
docker container ls -all
docker pull
docker run
docker stop
docker rm
```

How to build an image

DSL to build images
We need to create a file, called **Dockerfile**It contains commands necessary to build
the image

Keywords: from, run, add, copy, env, expose, cmd...

```
FROM ubuntu
CMD echo "Hi Software architecture students"
```

Building an image

- 1. Create a folder for the project
- 2. Edit a Dockerfile (no extension)
- 3. docker build -t image_name

- 4. docker images (list images)
- 5. docker run image_name

FROM ubuntu

CMD echo "Hi ASW students"

```
λ docker build -t "example1" .
Sending build context to Docker daemon 2.048kB
Step 1/2 : FROM ubuntu
latest: Pulling from library/ubuntu
5bed26d33875: Pull complete
...
Digest: sha256:bec5a2727be7fff3d308193cfde3491f8fba1a2...
Status: Downloaded newer image for ubuntu:latest
---> 4e5021d210f6
Step 2/2 : CMD echo "Hi Software architecture students"
---> Running in 9d5516995c2b
Removing intermediate container 9d5516995c2b
---> 41784c740df4
Successfully built 41784c740df4
Successfully tagged example1:latest
```

λ docker images
REPOSITORY TAG IMAGE ID CREATED SIZE
example1 latest 41784c740 32 seconds ago 64.2MB

λ docker run example1 Hi ASW students

Sharing an image (docker hub)

Sharing == publishing

Possible to store an image locally as .tar

Docker solid example

Node solid server Docker image available at

https://hub.docker.com/r/nodesolidserver/node-solid-server

Pull image

\$ docker pull nodesolidserver/node-solid-server

Run image

\$ docker run -p 8443:8443 --name solid nodesolidserver/node-solid-server

Browse the App at https://localhost:8443

Example Solid React App

Source code to clone:

Successfully built ec54814b5ca6

https://github.com/Arquisoft/viade docker

```
$ docker build -t solidwebapp .
Sending build context to Docker daemon 315.9kB
Step 1/5 : FROM node:12.14.1
---> 839a5e8f04b4
Step 2/5 : COPY . /app
---> 68823456d581
Step 3/5 : WORKDIR /app
---> Running in 9819c3fbeda1
Removing interm
 $ docker run --name solidwebapp -p 3000:3000 solidwebapp
---> e44c69532
Step 4/5 : RUN > @ start /app
---> Running i > react-scripts start
Removing interm Starting the development server...
---> 77ced15fe
Step 5/5 : CMD ["npm", "start"]
---> Running in 679e2b77f82e
Removing intermediate container 679e2b77f82e
---> ec54814b5ca6
```

Combining both

Docker compose allows modularization of an application or architecture Different services are defined that communicate among them Each service is in a separate container File: docker-compose.yml

Running Docker compose Configuration

docker-compose.yml

```
version: '3'
services:
 solidserver:
 image: nodesolidserver/node-solid-server
 container name: solidserver
 ports:
 $ docker-compose up
 - "8443:8443"
 Creating network "viade docker default" with the default driver
 sampleweb:
 Building sampleweb
 Step 1/5 : FROM node:12.14.1
 build: .
 ---> 839a5e8f04b4
 Step 2/5 : COPY . /app
 ports:
 ---> 9221a1d3d2cf
 - "3000:3000"
 Step 3/5 : WORKDIR /app
 ---> Running in 90c4499dc650
 Removing intermediate container 90c4499dc650
 ---> 40afa7189b6e
 Step 4/5 : RUN npm install
 ---> Running in c90224dbb7bc
```

Another example

Docker Composer: docker-compose.yml:

```
docker-compose.yml (yaml)
version: '3.3'
services:
 db:
 image: mysql:5.7
 volumes:
 - db_data:/var/lib/mysql
 restart: always
 environment:
 MYSQL_ROOT_PASSWORD: somewordpress
 MYSQL_DATABASE: wordpress
 MYSQL_USER: wordpress
 MYSQL_PASSWORD: wordpress
  wordpress:
 depends_on:

 db


 image: wordpress:latest
 ports:
 - "8000:80"
 restart: always
 environment:
 WORDPRESS_DB_HOST: db:3306
 WORDPRESS_DB_USER: wordpress
 WORDPRESS_DB_PASSWORD: wordpress
 WORDPRESS_DB_NAME: wordpress
volumes:
 db_data: {}
```

Composer and WordPress

https://docs.docker.com/compose/wordpress/

Example with Docker Composer and WordPress

```
18:09 $ docker-compose up -d
Creating network "wordpress_default" with the default driver
Creating volume "wordpress_db_data" with default driver
Pulling db (mysql:5.7)...
```


Example repository

https://github.com/Arquisoft/bddExample

Brach master -> Dockerfile

Brach docker-compose -> docker-compose.yml

Codefresh (https://codefresh.io/)

It is a platform to build and deploy Docker images SaaS (Software as Service)

The free account limited to a single project and 120 builds per month.

It is possible to log in with a Github account.

Codefresh: Deploying from Github

web console Directly from a Github repository We need a Dockerfile This file will be in the repository Or we can create it when added the repo https://codefresh.io/docs/docs/gettingstarted/create-a-basic-pipeline/

It is possible to do everything from the

Other alternatives

```
Heroku (<a href="https://www.heroku.com/">https://www.heroku.com/</a>)
OpenShift (<a href="https://www.openshift.com/">https://www.openshift.com/</a>)
CloudKarafka
```

(https://www.cloudkarafka.com/)

Wercker (http://www.wercker.com/)

Bitrise(https://www.bitrise.io/)

https://paasfinder.org/vendors

Heroku

Paid service "similar" to Docker

https://tuhrig.de/docker-vs-heroku/

Docker	Heroku	
Dockerfile	BuildPack	
Image	Slug	500mb *free
Container	Dyno	1 dyno *free
Index	Add-Ons	
CLI	CLI	

Deployment and automatic updates from a GitHub repository

Links

GitHub Pages https://pages.github.com/

A guide to using Github Pages https://www.thinkful.com/learn/a-guide-to-using-github-pages/

Jekyll https://jekyllrb.com/

Docker

How to Docker (Jonny Langefeld)

https://jonnylangefeld.github.io/learning/Docker/How%2Bto%2BDocker.html https://www.youtube.com/watch?v=JprTjTViaEA

Pushing and Pulling to and from Docker Hub https://ropenscilabs.github.io/r-docker-tutorial/04-Dockerhub.htm

Dockerizing a Node.js web app https://nodejs.org/es/docs/guides/nodejs-docker-webapp/

Dockerizing an Angular App

https://medium.com/@tupone.mattia/dockerizing-an-angular-app-made-easy-e0e3bb55a39c https://mherman.org/blog/dockerizing-an-angular-app/

Heroku

How to deploy an Angular application to Heroku

https://medium.com/@hellotunmbi/how-to-deploy-angular-application-to-heroku-1d56e09c5147

Tips

Force rebuild in docker-compose

\$ docker-compose up --build --force-recreate