

Alfresco Under Docker

Mikel Asla Developer @ keen**soft**

Topics

- Docker overview
- "Dockerized" Alfresco
- Our approach
- Run AMPs in containers
- Future lines of action

 "Docker allows you to package an application with all of its dependencies into a standardized unit for software development."

Declare your app, run and ship anywhere

Containers are not Virtual Machines

- Docker Host
 - Docker Engine
 - Docker Client

- Build Docker Images
- Run Docker containers based on an Image and any arbitrary commands you'd like on top
- Publish Docker Images (Public or Private)

Docker Host

Docker Machine

Docker Hub

Dockerfile

Docker Swarm

Docker Compose

Docker Host

Order of The Bee distro is experimenting with Docker

https://github.com/marsbard/docker-alfresco

Martin Cosgrave has built an specific tool to orchestrate alfresco components in a very flexible way.

https://github.com/marsbard/grua

Alfresco is testing Docker

https://github.com/Alfresco/alf_docker

 https://www.alfresco.com/blogs/developer/2 016/03/23/testing-alfresco-one-with-docker

Some popular Docker Hub repositories

- https://hub.docker.com/r/pdubois/dockeralfresco
- https://hub.docker.com/r/gui81/alfresco/

- Docker Images as "client stack templates"
- Development day to day continues the same
- Glue scripting
- Periodically, Test committed code in a "client" container
- Run "client" environments quickly to resolve issues

 First step is to create basic templates based on Alfresco Supported Stack and your clients requirements

 https://hub.docker.com/r/keensoft/alfrescodocker-template/

- Next step is to define project level image configurations (Auth, Subsystems, ...)
- The simplest is to follow the client installation manual you did and just reproduce it
- You may need other components that cannot be addressed with Docker (Active Directory, ...)

You can find here our work in this idea

- https://hub.docker.com/u/keensoft/dashboard/
- https://github.com/keensoft

Sample containers for testing components

- https://github.com/angelborroy-ks/dockeropenIdap
- https://hub.docker.com/r/keensoft/libreoffice/
- https://hub.docker.com/r/alexeiled/dockeroracle-xe-11g/
- https://hub.docker.com/ /postgres/

Benefits at this point

- Code is tested in client stack based containers
- Non technical members just love it
- Support team can resolve issues even without being part of the development process
- Engage time to project is very low.

How we create basis for the Community

- https://hub.docker.com/r/mikelasla/alfrescostandalone/
- https://github.com/enzor/alfresco
- https://github.com/wabson/alfresco-docker-cors

Run AMPs in containers

- A simple shell script iterates all artefacts found in master branch.
- Identifies (repo, share, dependency JAR), builds and packages them.
- Copies resulting AMPS to project's Docker folder
- Finally runs docker-compose to bring everything up.

Run AMPs in containers

Complete example with Alfresco 201602 GA

 https://github.com/keensoft/alfresco-dockertemplate/blob/master/example

Future lines of action

- Testing
- CI / CD

Shoot!

