

DOCKER 101 FOR JS AFFICIONADOS

Christian Ulbrich, Zalari UG

AGENDA

- Docker what is all the craze about?
- Docker is hard
- One-Liners
- Orchestration
- Outlook
- Links

DOCKER WTF?

DOCKER WTF?

- Docker is light-weight virtualization
- Isolated full-blown applications with their own process hierarchy can be started as a user processes (called container) sharing the same (Linux) kernel
- -> software running on top of Linux can be run as
 apps

DOCKER WTF?

- · templates for containers are called images
- images can be (automagically) built from a Dockerfile
- images can be tagged (versioned)
- there is a central registry for images (DockerHub)
- · you pull and push images to the registry

DOCKER WHY?

- high scalability -> much more concurrent docker processes (and thus kernels) than conventional virtualization
- no more software dependencies!
- · a good candidate for a microservice architecture
- feature-rich eco system
- DevOps!

DOCKER WHY?

- no more software dependencies -> perfect for developer bootstrapping
- you only need the docker engine on your PC, no more Java, Gradle, Maven, ...
- software is via pulling images from a registry as a blob

- full-blown application stack with docker is a challenge
- very complex and verrrry dynamic eco systems -> you need to learn a lot
- logging, monitoring
- security
- managing file data
- resilence of applications

- · your good to go, if you already have:
 - automated deployments
 - automated provisioning
 - resilent services
 - working monitoring
 - · working, secure offsite backups

• "Docker is a great optimization - but it needs a firm foundation to live on" (Matt Jaynes)

- commands can be packaged as apps
- Maven, Gradle...

```
docker run -v $PWD:/tmp/work -w /tmp/work --rm maven mvn clean install

docker run -v $PWD:/tmp/work -w /tmp/work --rm zalari/swagger-codegen \
 generate -i http://localhost:8080/api/v1/swagger.json \
 -l typescript-angular2 -o .tmp/generated
```

- · docker run for running a container
- -v \$PWD:/tmp/work mounts the current dir into the container and
 -w /tmp/work sets the current dir in the container
- —rm removes the container, after it has finished
- · maven is the name of the image used to bootstrap the container
- mvn clean install is the command to run inside the container, which works on stuff outside because of the mount

DOCKER BUILD

or even node itself for running your builds:

```
docker run --rm -v "$PWD":/usr/src/app -w /usr/src/app node:argon \
/bin/bash -c "npm rebuild node-sass && npm run package"
```

- against a defined version (argon)
- cheat by using our local node_modules and rebuild node-sass downloads the (Linux) binaries for SASS
- /bin/bash -c starts a shell inside the container for chaining of commands

- deploy frontend and backend as images
- frontend is static, use nginx to serve
- backend is served using node
- · images are build with Dockerfiles

or even node itself for running your builds:

```
docker build -t dresdenjs/frontend .
docker run --rm -p 9000:80 dresdenjs/frontend
```

- · docker build for building an image
- · -t dresdenjs/frontend ,,gives" the image a name
- · . is the path to the Dockerfile
- · docker run for running a container of an image
- -p 9000:80 exposes the inside port 80 to the outside port 9000

- Docker becomes a building block for your Cl
- Cl only needs to allow to run Docker
 - · homegrown (such as GitLab)
 - ... Wercker, Shippable, Drone, Travis, ...

• You might want to *orchestrate* containers, i.e. a group of container forms an app

Orchestration is a NUSC topic

- docker-compose is your f(r)iend
- it basically allows for setting the abundance of parameters for the docker demon in a YAML file

```
version: '2'
services:
 db:
 image: mongo
 volumes_from:
 - db_data
 db data:
 image: mongo
 command: /bin/true
 volumes:
 - /data/db
 backend:
 image: dresdenjs/backend
  frontend:
 image: dresdenjs/frontend
  proxy:
 image: nginx
 volumes:
 - ./conf.d:/etc/nginx/conf.d
 ports:
 - '80:80'
 restart: always
```


- you need to think about setting up your docker images, what should they contain?
- how are they parametrized?
- how do they match in version numbers?
- where do the version numbers come from?
- very soon you will need a private docker registry

OUTLOOK

- Docker is addictive everything is a container may become your Mantra!
- · Docker is contagious and infectious (especially for managers)
- native Docker for OS X + Windows
- Docker without serious provisioning is hard
- Multi-Host, i.e. high-availability, load-balanced, scalable deployments are complex and there are so many tools to choose from!

OUTLOOK

clustered Docker on Rasberry Pi

LINKS

- Docker Misconceptions http://bit.ly/1KCdllk
- The Docker Book https://www.dockerbook.com/
- Docker-Awesome http://bit.ly/2aNAL0A
- Docker Pirates ARMed... http://bit.ly/IZDOyGo