Docker and docker compose

Vocab

- Development Environment (dev)
 - The environment where you write your code
 - Ex. Your laptop
 - Add features; Find and eliminate bugs
- Production environment (prod)
 - The environment where your app will eventually live
 - The live server with real end users
 - Do everything we can to avoid bugs in production

Deployment Headaches

- It works on my laptop!
- Run your code in production and it's broken
- Many causes
 - Different version of compiler/interpreter
 - Dependancies not linked
 - Hard-coded paths
 - Different environment variables
 - etc.

Virtual Machines

- Simulate an entire machine
- Run the virtual machine (VM) in your development environment for testing
- Run an exact copy of the VM on the production server
- No more surprise deployment issues
- Simulating an entire machine can be inefficient
 - If you've ran a VM on your laptop you know how slow this can get

Security

- Can't break out of the VM [Without sophisticated attacks]
- If an attacker compromises the server, they can only access what you put in the container
 - Can't "rm -rf /" your entire machine
 - Patch the exploited vulnerability and rebuild the image
- The attacker can still cause significant damage and steal private data
 - They just can't destroy your server box

Security

- Sometimes an app has to allow code injection attacks to function
 - AutoLab
 - AWS
 - Digital Ocean
- Run user code in their own VM/Container

Containers

• Effectively, lightweight VMs

Docker

Docker is software that's used to create containers

- Install Docker in your development environment to test containers
- Install Docker in your production environment and run the same containers

To start working with Docker, write a Dockerfile

- This file contains all the instructions needed to build a Docker image
 - Some similarities to a Makefile

 Let's explore this sample Dockerfile

This Dockerfile
 creates an image for
 a node.js app

```
FROM ubuntu:18.04
RUN apt-get update
# Set the home directory to /root
ENV HOME /root
# cd into the home directory
WORKDIR /root
# Install Node
RUN apt-get update ——fix-missing
RUN apt-get install -y nodejs
RUN apt-get install -y npm
# Copy all app files into the image
COPY . .
# Download dependancies
RUN npm install
# Allow port 8000 to be accessed
# from outside the container
EXPOSE 8000
# Run the app
CMD node app-www.js
```

- The first line of your
 Dockerfile will specify the base image
- This image is downloaded and the rest of your Dockerfile adds to this image
- In this example: We start with Ubuntu 18.04
 - Our Dockerfile can run Linux commands in Ubunutu

```
FROM ubuntu:18.04
RUN apt-get update
# Set the home directory to /root
ENV HOME /root
# cd into the home directory
WORKDIR /root
# Install Node
RUN apt-get update ——fix-missing
RUN apt-get install -y nodejs
RUN apt-get install -y npm
# Copy all app files into the image
COPY . .
# Download dependancies
RUN npm install
# Allow port 8000 to be accessed
# from outside the container
EXPOSE 8000
# Run the app
CMD node app-www.js
```

- Use the RUN keyword to run commands in the base image
- Use this for any setup of your OS before setting up your app
- In this example:
 Updating apt-get which is used to install software

```
FROM ubuntu:18.04
RUN apt-get update
# Set the home directory to /root
ENV HOME /root
# cd into the home directory
WORKDIR /root
# Install Node
RUN apt-get update ——fix-missing
RUN apt-get install -y nodejs
RUN apt-get install -y npm
# Copy all app files into the image
COPY . .
# Download dependancies
RUN npm install
# Allow port 8000 to be accessed
# from outside the container
EXPOSE 8000
# Run the app
CMD node app-www.js
```

- Use ENV to set environment variables
 - Setting the home directory here
 - Can use ENV to setup any other variables you need
- Use WORKDIR to change your current working directory
 - Same as "cd"

```
FROM ubuntu:18.04
RUN apt-get update
# Set the home directory to /root
ENV HOME /root
# cd into the home directory
WORKDIR /root
# Install Node
RUN apt-get update ——fix-missing
RUN apt-get install -y nodejs
RUN apt-get install -y npm
# Copy all app files into the image
COPY . .
# Download dependancies
RUN npm install
# Allow port 8000 to be accessed
# from outside the container
EXPOSE 8000
# Run the app
CMD node app-www.js
```

- Since we're starting with a fresh image of Ubuntu:
 - Only the default software is installed
- RUN commands to install all required software for your app
 - Typically the development tools for your language of choice

```
FROM ubuntu:18.04
RUN apt-get update
# Set the home directory to /root
ENV HOME /root
# cd into the home directory
WORKDIR /root
# Install Node
RUN apt-get update --fix-missing
RUN apt-get install -y nodejs
RUN apt-get install -y npm
# Copy all app files into the image
COPY . .
# Download dependancies
RUN npm install
# Allow port 8000 to be accessed
# from outside the container
EXPOSE 8000
# Run the app
CMD node app-www.js
```

- COPY all your app file into the image
- "." denotes the current directory
- Run docker from your apps root directory
 - The the first "." will refer to your apps directory
- We changed the home and working directory to /root
 - The second "." refers to /root in the image

```
FROM ubuntu:18.04
RUN apt-get update
# Set the home directory to /root
ENV HOME /root
# cd into the home directory
WORKDIR /root
# Install Node
RUN apt-get update --fix-missing
RUN apt-get install -y nodejs
RUN apt-get install -y npm
# Copy all app files into the image
COPY . .
# Download dependancies
RUN npm install
# Allow port 8000 to be accessed
# from outside the container
EXPOSE 8000
# Run the app
CMD node app-www.js
```

- Now that your apps files are in the image, run all app specific commands
- Order is important
 - Don't depend on your app files before copying them into the image
- Use RUN to install dependancies and perform any other required setup

```
FROM ubuntu:18.04
RUN apt-get update
# Set the home directory to /root
ENV HOME /root
# cd into the home directory
WORKDIR /root
# Install Node
RUN apt-get update ——fix-missing
RUN apt-get install -y nodejs
RUN apt-get install -y npm
# Copy all app files into the image
COPY . .
# Download dependancies
RUN npm install
# Allow port 8000 to be accessed
# from outside the container
EXPOSE 8000
# Run the app
CMD node app-www.js
```

- Use EXPOSE to allow specific ports to be accessed from outside the container
- By default, all ports are blocked
 - Container is meant to run in isolation
- To run a web app in a container, expose the port you need

```
FROM ubuntu:18.04
RUN apt-get update
# Set the home directory to /root
ENV HOME /root
# cd into the home directory
WORKDIR /root
# Install Node
RUN apt-get update ——fix-missing
RUN apt-get install -y nodejs
RUN apt-get install -y npm
# Copy all app files into the image
COPY . .
# Download dependancies
RUN npm install
# Allow port 8000 to be accessed
# from outside the container
EXPOSE 8000
# Run the app
CMD node app-www.js
```

- Finally, use CMD to run your app
- Important: Do not use RUN to run your app!
- RUN will execute the command when the image is being built
- CMD will execute when the container is ran
- We do not want the app to run when the image is being built

```
FROM ubuntu:18.04
RUN apt-get update
# Set the home directory to /root
ENV HOME /root
# cd into the home directory
WORKDIR /root
# Install Node
RUN apt-get update --fix-missing
RUN apt-get install -y nodejs
RUN apt-get install -y npm
# Copy all app files into the image
COPY . .
# Download dependancies
RUN npm install
# Allow port 8000 to be accessed
# from outside the container
EXPOSE 8000
# Run the app
CMD node app-www.js
```

- There are many base images to choose from
- Start with an image with your language installed to simplify your docker file
 - Search "docker <language>" to find images/tutorials for your favorite language
- This image starts with node installed so we can remove the node installation lines

```
FROM node:13

ENV HOME / root
WORKDIR / root

COPY . .

# Download dependancies
RUN npm install

EXPOSE 8000

CMD node app-www.js
```

Example for Python

```
FROM python:3.8

ENV HOME /root
WORKDIR /root

COPY . .

# Download dependancies
RUN pip3 install -r requirements.txt

EXPOSE 8000

CMD python3 -u app.py
```

- For Python
 - Make sure you add this -u flag
 - This will force stdout and stderr to be unbuffered
 - Without it, when running in Docker, you might not see your print statements

```
FROM python:3.8
ENV HOME /root
WORKDIR /root

COPY . .

# Download dependancies
RUN pip3 install -r requirements.txt

EXPOSE 8000
CMD python3 -u app.py
```

Running Your App

- When preparing your app to run in a container
 - Do not use "localhost" [in your code]
 - Use "0.0.0.0" as the host instead
 - This allows your app to be accessed from outside the container

- Manages building/running docker images/containers
- Build and run with one command
 - docker compose up --build --force-recreate
- No need to use docker build and docker run
- Will be used to manage multiple containers
 - Separate container for your database

Let's walk through a docker-compose.yml file

```
version: '3'
services:
app:
build:
ports:
- '8080:8000'
```

- Specify the docker compose file format version
- Version 3[.8] is the current latest version
- This line is now optional

```
version: '3'
services:
app:
build:
ports:
- '8080:8000'
```

- List of all the services for docker compose to run
- A docker container is created for each service

```
version: '3'
services:
 app:
 build:
 ports:
 - '8080:8000'
```

- Name each service
- We have one service that we name "app"
- This name becomes the hostname when communicating between containers

```
version: '3'
services:
app:
build:
ports:
- '8080:8000'
```

- Use 'build' to specify the path to build from
 - Docker compose will look in this directory for a Dockerfile and use it to build the image
- Same as the trailing '.' when building an image

```
version: '3'
services:
 app:
 build:
 ports:
 - '8080:8000'
```

- Map a local port to a container port
- Same as using "-p 8080:8000" when running a single container

```
version: '3'
services:
 app:
 build:
 ports:
 - '8080:8000'
```

- Mapping a port allows your app [inside the container] to be accessed from your machine
- This line maps your local port 8080 [On your machine] to port 8000 inside your container

```
version: '3'
services:
app:
build: .
ports:
- '8080:8000'
```

- When your machine receives a request for the mapped port
 - Docker forwards the request to the container on the specified port

Running Your App

- To run your app
 - docker compose up
- To run in detached mode
 - docker compose up -d
- To rebuild and restart the containers
 - docker compose up --build --force-recreate
 - *This is the best command to use!
- To restart the container without rebuilding
 - docker compose restart

Running Your App

- To rebuild and restart the containers
 - docker compose up --build --force-recreate

- Use this command during development
- Very important to rebuild your images after you change code
 - If you don't, you will not see your changes since you'll be running your old code

docker-compose.yml

 Let's modify our docker compose configuration to run our database

```
version: '3.3'
services:
 mongo:
 image: mongo:4.2.5
 app:
 build: .
 environment:
 WAIT_HOSTS: mongo:27017
 ports:
 - '8080:8000'
```

- "services" is a list of all the images/ containers to create
- We'll add a second service for the DB

```
version: '3.3'
services:
 mongo:
 image: mongo:4.2.5
app:
 build: .
 environment:
 WAIT_HOSTS: mongo:27017
 ports:
 - '8080:8000'
```

- Name each service
- These names are used as the hostnames for each container
 - Used to communicate between containers

```
version: '3.3'
services:
 mongo:
 image: mongo:4.2.5
 app:
 build: .
 environment:
 WAIT_HOSTS: mongo:27017
 ports:
 - '8080:8000'
```

- This service named 'mongo' uses a pre-built image
 - Same as having a 1-line Dockerfile:
 - "FROM mongo:4.2.5"
- No Dockerfile is needed

```
version: '3.3'
services:
 mongo:
 image: mongo:4.2.5
 app:
 build: .
 environment:
 WAIT_HOSTS: mongo:27017
 ports:
 - '8080:8000'
```

- Use 'environment' to set any needed environment variables
- If using MySQL, set variables for your username/ password

docker-compose.yml

```
version: '3.3'
services:
 mongo:
 image: mongo:4.2.5
app:
 build:
 environment:
 WAIT_HOSTS: mongo:27017
 ports:
 - '8080:8000'
```

 We use an environment variable to tell our app to wait until the database is running before connecting to it

```
ENV HOME /root
WORKDIR /root

COPY . .
RUN pip install -r requirements.txt

EXPOSE 8000

ADD https://github.com/ufoscout/docker-compose-wait/releases/download/2.2.1/wait /wait
RUN chmod +x /wait

CMD /wait && python app.py
```

```
version: '3.3'
services:
 mongo:
 image: mongo:4.2.5
 app:
 build: .
 environment:
 WAIT_HOSTS: mongo:27017
 ports:
 - '8080:8000'
```

- If the app runs before the database, it won't be able to establish a DB connection
- Solution: Wait for the DB to start before running the app

```
FROM python:3.8.2
ENV HOME /root
WORKDIR /root

COPY . .
RUN pip install -r requirements.txt

EXPOSE 8000
ADD https://github.com/ufoscout/docker-compose-wait/releases/download/2.2.1/wait /wait
RUN chmod +x /wait

CMD /wait && python app.py
```

docker-compose.yml

```
version: '3.3'
services:
 mongo:
 image: mongo:4.2.5
 app:
 build:
 environment:
 WAIT_HOSTS: mongo:27017
 ports:
 - '8080:8000'
```

 This solution from github user "ufoscout" works well

```
ENV HOME /root
WORKDIR /root

COPY . .
RUN pip install -r requirements.txt

EXPOSE 8000

ADD https://github.com/ufoscout/docker-compose-wait/releases/download/2.2.1/wait /wait
RUN chmod +x /wait

CMD /wait && python app.py
```

docker-compose.yml

 This file is used to build both images and run both containers using docker-compose

```
version: '3.3'
services:
 mongo:
 image: mongo:4.2.5
app:
 build: environment:
 WAIT_HOSTS: mongo:27017
 ports:
 - '8080:8000'
```

```
mongo_client = MongoClient('localhost')
mongo_client = MongoClient('mongo')
```

- Recall that we chose names for each service
- When connecting to the database in your app
 - The service name is the hostname for the container

```
version: '3.3'
services:
 mongo:
 image: mongo:4.2.5
app:
 build: .
 environment:
 WAIT_HOSTS: mongo:27017
 ports:
 - '8080:8000'
```

```
mongo_client = MongoClient('localhost')
mongo_client = MongoClient('mongo')
```

- Use the name of the service
- docker-compose will resolve this hostname to the appropriate container

```
version: '3.3'
services:
 mysupercooldatabase:
 image: mongo:4.2.5
app:
 build: .
 environment:
 WAIT_HOSTS: mysupercooldatabase:27017
 ports:
 - '8080:8000'
mongo_client = MongoClient('mysupercooldatabase')
mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client = MongoClient('mysupercooldatabase')

mongo_client('mysupercooldatabase')

mongo_client('mysupercooldatabase')

mongo_client('mysupercooldatabase')

mongo_client('mysupercooldatabase')

mongo_client('mysupercooldatabase')

mongo_client('mysupercooldatabase')

mongo_client('mysupercooldatabase')

mongo_cli
```

- We can name our services whatever we want
- Make sure you are consistent!

Running Your App

- docker-compose up --build --force-recreate
 - Will now start both containers
 - Use the service name as the host name to communicate across containers