Quick setup of the dockerbased development environment for crosscompilation

How not to pass the same quest every time

Without any single line in C ++:)

What is cross-compilation?

Act of compiling code for one computer system (often known as the target) on an another system, called the host.

What we do

Issue

- set of different target platforms;
- setting up developer environment is complex and time-consuming;
- SDK and libraries often change; the need to maintain a single environment for all developers under a specific platform;
- issue "works on my machine";
- testing:
 - environment versions(different toolchains, SDK versions, etc) for specific platform;
 - continuous integration for all target platforms;

How it was

There are powerful servers with established developer's environment(one server - one environment), all developers work on these servers(ssh + nfs/samba/sshfs).

pros:

- there is single environment for every developer;
- immediately get into the ready environment, programmers can code, not configure;

cons:

- low convenience of work: network bandwidth is clearly worse than disk bandwidth;
- there is no ability to work when network is down;
- all developers share resources of server; more developers more servers;

How it ended up

Containerization of the environment:

pros:

- there is single environment for every developer;
- immediately get into the ready environment, programmers can code, not configure;
- lightweight launch of environment, parallel work of several environments;
- self-sufficiency, independent work;
- versioning, easily switch between environments;
- organized Cl;

cons:

containers aren't crossplatform, all development cycle is linux-based;

Containerization, also known as operating-system-level virtualization, refers to an operating system feature in which the kernel allows the existence of multiple isolated user-space instances.

- LXC
- Docker
- OpenVZ
- Solaris Containers
- a lot of them...

Why Docker

- short answer: infrastructure;
- big community, mature product;
- cross-platform: works on Windows, Linux, MacOS;
- DockerHub GitHub in containers world, big quantity of ready images;
- Docker Registry server that stores and distributes docker images; I didn't find such feature in case with other alternatives;

Important: the fact that the Docker is cross-platform does not mean that the containers are cross-platform.

What is Docker?

Three components:

- Docker-image is read-only template. Images is component of docker's build.
- Docker Registry stores images. There are public and private(custom)
 registries. Public registry is Docker Hub. Registry is component of
 distributing.
- Containers. Each container is created from image. Containers may be created, started, stopped, moved or removed. Each container is isolated.
 Containers are component of work.

Docker Host docker stop Image registry docker start docker pull docker run docker exec docker ps docker push docker build Dockerfile docker image

How to use: bash inside container

- docker run -it create and run new container interactive(STDIN, pseudo-TTY);
- -rm remove container after stopping the process running in it;
- -v `pwd`:/from_host what mount:where mount; current host path "mount" inside container by /from_host;
- ubuntu: 14.04 full name of image based on which new container runs; if wasn't mentioned tag(after colon), will use "latest";
- bash a process that runs in the container; it can be set of commands.

Important:

inothing valuable/sensitive should be stored in containers;
docker is process oriented, if the process inside the container is stopped - the container is stopped;

How to use: launch and work

Crosscompiling:

```
docker run --rm -it -v /path_on_host:/path_inside_container
platform_image:v1.1 "cd /path_inside_container && make/cmake/whatever"
```

Debugging:

```
docker run --rm -it -v /path_on_host:/path_inside_container -p 12345:12345

platform_image:v1.1 "cd /path_inside_container && gdb"
```


nfomir www.infomir.eu

Nobody uses containers like above in our company:)

How to use: script-wrapper over the docker

- the same everywhere: for developers and for CI;
- placed in git together with a project;
- solves the following issues:
 - there is no need to learn docker for user purposes;
 - pulls the latest actual image of the environment for the appropriate target;
 - create and run new container;
 - mounts the project's dir inside a container;
 - creates "on the fly" user inside container equal host user;
 - setup correct work of git inside a container;
 - checks and removes "dangling" layers/images, stopped containers on host;

One of the 1st versions of script-wrapper:

```
#!/bin/bash
DOCKER IMG NAME="hub.docker.company.com:5000/platform_image:latest"
 #always pull the latest version
docker pull ${DOCKER IMG NAME}
self script name="$(basename "$(test -L "$0" && readlink "$0" || echo "$0")")"
src dir=${1?Usage: ${self script name} path to sources}
resolved dir=$(readlink -f $src dir) #project directory on host
hint msg=$(cat <<EOF
#The source is available at "/src".
#Type "Ctrl+D" to exit from container.
#docker-user password :"pas"
#root password :"root"
EOF)
bash cmd=$(cat <<EOF echo '${hint msg}' && bash EOF)
docker run -it --rm -v ${resolved dir}:/src -e LOCAL USER ID=`id -u ${USER}`
${DOCKER IMG NAME} bash -c "${bash cmd}" #create and start new container
 www.infomir.eu
```

How to use: IDE integration

There is something like "custom build steps" in the most of modern IDEs, where you can define your commands for building and debugging.

Most of devs in our company are using QtCreator, the script-wrapper has been integrated there seamlessly, all output from docker is accessible by IDE.

One big issue: IDE doesn't have access to container's filesystem, so there is no syntax highlight of all functions, classes, etc provided by SDK and libraries packed in container.

How to use: building docker image

- manually uncomfortable, suitable for something easy or experimental;
- dockerfile makefile in docker's world, it is enough in most cases;
- bash+dockerfile it is possible to implement any complex assembly logic;
- there are 2 versions of same image:
 - docker_image:latest_debug just dump of everything that was generated during the build "world"; big size(≥10 Gb), required by devs who change base things: SDK, linux, etc;
 - docker_image:latest cleared latest_debug version, much smaller, include only necessary for developing under target(toolchain, libs&&headers, docs); used by all developers and CI;
- all images based on ubuntu:14.04;
- after some time CI was made to build docker images;

How to use: distributing docker images

Docker Registry is docker image too!:)

- install Docker on server;
- launch Docker Registry, without SSL:

- push freshly built docker image from build-master PC to Docker Registry:
 - be sure to put the tag on the image accordingly your private Docker Registry:


```
docker tag image_name:ver registry_ip_addr:5000/image_name:ver
```

push/upload image to storage:

```
docker push registry_ip_addr:5000/image_name:ver
```

pull/download image from Docker Registry:

```
docker pull registry ip addr:5000/image_name:ver
```


How to use: collecting everything together

Algorithm for entering a new developer into the project:

- git clone <repo_url> && cd project_dir
- ./dockerBuild.sh platformName mode path_to_project optional_cmd:
 - dockerBuild.sh the script-wrapper, it automatically pulls from the registry required image;
 - platformName name of target for which required to build the project;
 - mode work mode; there are two: dev и CI. The 1st one developer mode: receive bash with cwd in project dir, where we can build, work with git and so on. 2nd mode runs automatic build - uses on CI;
 - path_to_project obviously, path to project, in this case is "."(dot, current path);
 - optional_cmd optional, it have sense in dev mode only: command(s) to immediate execute in container and exit;
- copy output binaries to target and run;
- ???????
- PROFIT!

Troubles

- by default all processes work with root privileges in the container;
- IDE doesn't have access to container's filesystem, so there is no syntax highlight of all functions, classes, etc provided by SDK and libraries;
- it is hard to understand the difference between images of the same environment, but with a different build date;
- Docker Registry doesn't have web ui. There is REST API;
- I was unable to configure the access rights in the Docker Registry. Typical scenario: anonymous pull and authorized push;

How to use: Continuous Integration

The ease of deployment of the environment on any Linux "provoked" a logical continuation in the form of Continuous Integration.

Main components:

- GitLab git-repository manager;
- Docker Registry docker images storage;
- RTS(remote test system) our self(Infomir) test system of STB;
- GitLab Runner server, which "glues" all, implements the CI:
 - received tasks from GitLab;
 - pulls latest actual images from Docker Registry;
 - builds projects;
 - builds docker images, validates them, pushes to the Docker Registry;
 - runs nightly tests on STBs;

Summary

- extremely reduced the time for unfolding environments, it became easy to move "in time" between different versions of same environment;
- unloaded the central servers, involved idle local capacities of the developers computers;
- automated repeatable build of SDK/environments;
- CI was put into operation for major projects and for building of docker images;
- in general the time costs have decreased everyone is happy;

Additional resources

- http://alexprivalov.org/docker-cpp text version of report (in russian)
- https://docs.gitlab.com/ce/user/project/container_registry.html GitLab
 Container Registry

Thank you for attention!:)

