Dockerfile Best Practices

Tibor VassDocker, Inc.
@tiborvass

Sebastiaan van Stijn Docker, Inc. @thaJeztah

Dockerfile

Blueprint to build Docker images

Popular: 1+ million Dockerfiles on GitHub

BuildKit: builder v2

Concurrency, lazy context upload, better caching, new Dockerfile features, ...

Windows support coming soon

Use latest Docker, enable BuildKit today!

Docker client:


```
export DOCKER_BUILDKIT=1

Or, Docker daemon config:
{
 "features": {"buildkit": true}
}
```


https://docs.docker.com/engine/reference/builder/

Glossary

Estimated reading time: 69 minutes

Guides

Dockerfile reference

Product manuals

Docker can build images automatically by reading the instructions from a Dockerfile . A Dockerfile is a text document that contains all the commands a user could call on the command line to assemble an image. Using docker build users can create an automated build that executes several command-line instructions in succession.

Reference

Samples

This page describes the commands you can use in a Dockerfile . When you are done reading this page, refer to the Dockerfile Best Practices for a tip-oriented guide.

Usage

The docker build command builds an image from a Dockerfile and a *context*. The build's context is the set of files at a specified location PATH or URL. The PATH is a directory on your local filesystem. The URL is a Git repository location.

Improving Dockerfiles

Areas of improvements

- (Incremental) build time
- Image size
- Maintainability
- Security
- Consistency/Repeatability

Example project

Basic Java Spring Hello world web app

```
-rw-r--r-- 1 656 Dec 4 12:20 Dockerfile drwxr-xr-x 2 6.1M Dec 4 09:44 docs/
-rw-r--r-- 1 1.7K Dec 3 09:48 pom.xml
-rw-r--r-- 1 1.0K Dec 4 10:12 README.md drwxr-xr-x 4 44K Dec 3 09:48 src/
drwxr-xr-x 2 17M Dec 4 09:50 target/
```


Let's improve this Dockerfile

```
FROM debian

COPY . /app

RUN apt-get update

RUN apt-get -y install openjdk-8-jdk ssh emacs

CMD ["java", "-jar", "/app/target/app.jar"]
```


Let's improve this Dockerfile

```
FROM debian

COPY . /app

RUN apt-get update

RUN apt-get -y install openjdk-8-jdk ssh emacs vim

CMD ["java", "-jar", "/app/target/app.jar"]
```


Incremental build time Make build cache your friend

Order matters for caching

```
FROM debian

COPY . /app

RUN apt-get update

RUN apt-get -y install openjdk-8-jdk ssh vim

COPY . /app

CMD ["java", "-jar", "/app/target/app.jar"]
```

Order from least to most frequently changing content.

More specific COPY to limit cache busts

```
FROM debian

RUN apt-get update

RUN apt-get -y install openjdk-8-jdk ssh vim

COPY . /app

COPY target/app.jar /app

CMD ["java", "-jar", "/app/target/app.jar"]
```

Only copy what's needed. Avoid "COPY . " if possible

Line buddies: apt-get update & install

```
FROM debian

RUN apt get update

RUN apt get y install openjdk 8 jdk ssh vim

RUN apt-get update \
 && apt-get -y install \
 openjdk-8-jdk ssh vim

COPY target/app.jar /app

CMD ["java", "-jar", "/app/app.jar"]
```

Prevents using an outdated package cache

Reduce image size

Faster deploys, smaller attack surface

Remove unnecessary dependencies

```
FROM debian
RUN apt-get update \
 && apt-get -y install --no-install-recommends \
 openjdk-8-jdk ssh vim
COPY target/app.jar /app
CMD ["java", "-jar", "/app/app.jar"]
```


Remove package manager cache

```
FROM debian
RUN apt-get update \
 && apt-get -y install --no-install-recommends \
 openjdk-8-jdk \
 && rm -rf /var/lib/apt/lists/*
COPY target/app.jar /app
CMD ["java", "-jar", "/app/app.jar"]
```


Remove package manager cache

```
FROM debian
RUN apt-get update \
 && apt-get -y install --no-install-recommends \
 openjdk-8-jdk \
 && rm -rf /var/lib/apt/lists/*
COPY target/app.jar /app
CMD ["java", "-jar", "/app/app.jar"]
```


Maintainability

Use official images where possible

- Reduce time spent on maintenance (frequently updated with fixes)
- Reduce size (shared layers between images)
- Pre-configured for container use
- Built by smart people 🤐

Use official images when possible

```
FROM debian
RUN apt get update \
 && apt get -y install --no-install-recommends \
 openjdk 8 - jdk\
 && rm -rf /var/lib/apt/lists/*
FROM openjdk
COPY target/app.jar /app
CMD ["java", "-jar", "/app/app.jar"]
```


Use more specific tags

```
FROM openjdk: latest
FROM openjdk: 8
COPY target/app.jar /app
CMD ["java", "-jar", "/app/app.jar"]
```

The "latest" tag is a rolling tag. Be specific, to prevent unexpected changes in your base image.

Pick your variant

Read the image's documentation on Docker Hub

https://hub.docker.com/ /openjdk

Look for minimal flavors

REPOSITORY	TAG	SIZE
openjdk	8	624MB
openjdk	8-jre	443MB
openjdk	8-jre-slim	204MB
openjdk	8-jre-alpine	83MB

Just using a different base image reduced the image size by 540 MB

Reproducibility

The Dockerfile as blueprint, source code the source of truth

Build from source in a consistent environment

Make the Dockerfile your blueprint:

- It describes the build environment
- Correct versions of build tools installed
- Prevent inconsistencies between environments
- There may be system dependencies
- The "source of truth" is the source code, not the build artifact

Build from source in a consistent environment

```
FROM maven:3.6-jdk-8-alpine

WORKDIR /app

COPY app.jar /app

COPY pom.xml .

COPY src ./src

RUN mvn -e -B package

CMD ["java", "-jar", "/app/app.jar"]
```


Build from source in a consistent environment

```
FROM maven: 3.6-jdk-8-alpine
WORKDIR /app
COPY pom.xml .
COPY src ./src
RUN mvn -e -B package
CMD ["java", "-jar", "/app/app.jar"]
```


Fetch dependencies in a separate step

```
FROM maven: 3.6-jdk-8-alpine
WORKDIR /app
COPY pom.xml .

RUN mvn -e -B dependency:resolve
COPY src ./src
RUN mvn -e -B package
CMD ["java", "-jar", "/app/app.jar"]
```


Identify build dependencies

```
FROM maven:3.6-jdk-8-alpine
WORKDIR /app
COPY pom.xml .
RUN mvn -e -B dependency:resolve
COPY src ./src
RUN mvn -e -B package
CMD ["java", "-jar", "/app/app.jar"]
```


Multi-stage builds to remove build deps

```
FROM maven: 3.6-jdk-8-alpine AS builder
WORKDIR /app
COPY pom.xml .
RUN mvn -e -B dependency:resolve
COPY src ./src
RUN mvn -e -B package
CMD ["java", "-jar", "/app/app.jar"]
FROM openjdk:8-jre-alpine
COPY --from=builder /app/target/app.jar /
CMD ["java", "-jar", "/app.jar"]
```


Multi-stage builds to remove build deps

```
FROM maven: 3.6-jdk-8-alpine AS builder
WORKDIR /app
COPY pom.xml .
RUN mvn -e -B dependency:resolve
COPY src ./src
RUN mvn -e -B package
FROM openjdk:8-jre-alpine
COPY --from=builder /app/target/app.jar /
CMD ["java", "-jar", "/app.jar"]
```


Multi-stage Dockerfiles

Not just for reducing image size

Projects with many stages

Moby: 16 stages
 https://github.com/moby/moby/blob/master/Dockerfile

- BuildKit: 44 stages
https://github.com/moby/buildkit/blob/master/hack/d
ockerfiles/test.buildkit.Dockerfile

Multi-stage use cases

- Separate build from runtime environment (shrinking image size)
- Slight variations on images (DRY)
- Build/dev/test/lint/... specific environments
- Delinearizing your dependencies (concurrency)
- Platform-specific stages

Building specific stages with --target

```
FROM image_or_stage AS stage_name ...
```

```
$ docker build --target stage_name
```


Different image flavors

```
FROM maven: 3.6-jdk-8-alpine AS builder
FROM openjdk:8-jre-jessie AS release-jessie
COPY --from=builder /app/target/app.jar /
CMD ["java", "-jar", "/app.jar"]
FROM openjdk:8-jre-alpine AS release-alpine
COPY --from=builder /app/target/app.jar /
CMD ["java", "-jar", "/app.jar"]
```

\$ docker build --target release-jessie

Different image flavors

```
FROM maven: 3.6-jdk-8-alpine AS builder
FROM openjdk:8-jre-jessie AS release-jessie
COPY --from=builder /app/target/app.jar /
CMD ["java", "-jar", "/app.jar"]
FROM openjdk:8-jre-alpine AS release-alpine
COPY --from=builder /app/target/app.jar /
CMD ["java", "-jar", "/app.jar"]
```

\$ docker build --target release-jessie

Different image flavors

```
FROM maven: 3.6-jdk-8-alpine AS builder
FROM openjdk:8-jre-jessie AS release-jessie
COPY --from=builder /app/target/app.jar /
CMD ["java", "-jar", "/app.jar"]
FROM openjdk:8-jre-alpine AS release-alpine
COPY --from=builder /app/target/app.jar /
CMD ["java", "-jar", "/app.jar"]
```

\$ docker build --target release-jessie

Different image flavors (DRY / global ARG)

```
ARG flavor=alpine
FROM maven: 3.6-jdk-8-alpine AS builder
. . .
FROM openjdk:8-jre-$flavor AS release
COPY --from=builder /app/target/app.jar /
CMD ["java", "-jar", "/app.jar"]
$ docker build --target release
--build-arg flavor=jessie .
```


Examples of possible stage layout:

- builder: all build dependencies
- build (or binary): builder + built artifacts
- cross: same as build but for multiple platforms
- dev: build(er) + dev/debug tools
- lint: minimal lint dependencies
- test: all test dependencies + build artifacts to be tested
- release: final minimal image with build artifacts


```
FROM maven: 3.6-jdk-8-alpine AS builder

FROM openjdk: 8-jre-alpine AS lint

RUN wget https://github.com/checkstyle/checkstyle/releases/download/checkstyle-8.15/checkstyle-8.15-all.jar

COPY checks.xml .

COPY src /src

RUN java -jar checkstyle-8.15-all.jar -c checks.xml /src
```


```
FROM maven: 3.6-jdk-8-alpine AS builder
. . .
FROM openjdk:8-jre-alpine AS release
COPY --from=builder /app/target/app.jar /
CMD ["java", "-jar", "/app.jar"]
FROM builder AS dev
RUN apk add --no-cache strace vim tcpdump
ENTRYPOINT ["ash"]
```


```
FROM maven: 3.6-jdk-8-alpine AS builder
. . .
RUN mvn -e -B package -DskipTests
FROM builder AS unit-test
RUN mvn -e -B test
FROM release AS integration-test
RUN apk add --no-cache curl
RUN ./test/run.sh
```


From linear Dockerfile stages ...

- all stages are executed in sequence
- without BuildKit, unneeded stages are unnecessarily executed but discarded

... to multi-stage graphs with BuildKit

 BuildKit traverses from bottom (stage name from --target) to top

... to multi-stage graphs with BuildKit

- BuildKit traverses from bottom (stage name from --target) to top
- Unneeded stages are not even considered

Multi-stage: build concurrently

```
FROM maven: 3.6-jdk-8-alpine AS builder
FROM tiborvass/whalesay AS assets
RUN whalesay "Hello DockerCon!" > /out/assets.html
FROM openjdk:8-jre-alpine AS release
COPY --from=builder /app/app.jar /
COPY --from=assets /out /assets
CMD ["java", "-jar", "/app.jar"]
```


Multi-stage: build concurrently

```
FROM maven: 3.6-jdk-8-alpine AS builder-base
FROM gcc:8-alpine AS builder-someClib
RUN git clone ... \
 ./configure --prefix=/out && make && make install
FROM g++:8-alpine AS builder-someCPPlib
RUN git clone ... \
 cmake ...
 Concurrency pattern:
 multiple
FROM builder-base AS builder
 COPY --from ...
COPY --from=builder-someClib /out /
 COPY -- from ...
COPY --from=builder-someCPPlib /out
```

Benchmarks

Based on **github.com/moby/moby** Dockerfile, master branch. **Smaller** is better.

Time for full build from empty state

Benchmarks

Based on **github.com/moby/moby** Dockerfile, master branch. **Smaller** is better.

Repeated build with matching cache

Benchmarks

Based on **github.com/moby/moby** Dockerfile, master branch. **Smaller** is better.

Repeated build with new source code

New Dockerfile features

Enabling new features

syntax=docker/dockerfile:1.0-experimental

FROM maven:3.6-jdk-8-alpine AS builder

WORKDIR /app

COPY . /app

RUN mvn -e -B package

The will not be some and the syntax are alpine

COPY --from=builder /app/app.jar /

CMD ["java", "-jar", "/app.jar"]

Experimental as in, not in mainline Dockerfile syntax.

The 1.0-experimental image will not break in the future.

For more details: docs/experimental-syntaxes.md

https://github.com/moby/buildkit/blob/master/frontend/dockerfile/docs/experimental.md

Context mounts (v18.09+ w/ BuildKit)

```
# syntax=docker/dockerfile:1.0-experimental
FROM maven:3.6-jdk-8-alpine AS builder
WORKDIR /app
COPY . /app
RUN --mount=target=. mvn -e -B package -DoutputDirectory=/
FROM openjdk:8-jre-alpine
COPY --from=builder /app/app.jar /
CMD ["java", "-jar", "/app.jar"]
```


Context mounts (v18.09+ w/ BuildKit)

```
# syntax=docker/dockerfile:1.0-experimental
FROM maven:3.6-jdk-8-alpine AS builder
WORKDIR /app
RUN --mount=target=. mvn -e -B package -DoutputDirectory=/
FROM openjdk:8-jre-alpine
COPY --from=builder /app.jar /
CMD ["java", "-jar", "/app.jar"]
```


Cache dependencies (before BuildKit)

```
FROM maven: 3.6-jdk-8-alpine
WORKDIR /app
COPY pom.xml .

RUN mvn -e -B dependency:resolve
COPY src ./src
RUN mvn -e -B package
CMD ["java", "-jar", "/app/app.jar"]
```


Application cache (v18.09+ w/ BuildKit)

```
# syntax=docker/dockerfile:1.0-experimental
FROM maven: 3.6-jdk-8-alpine AS builder
WORKDIR /app
RUN --mount=target=. --mount=type=cache,target=/root/.m2 \
 && mvn package -DoutputDirectory=/
FROM openjdk:8-jre-alpine
 apt: /var/lib/apt/lists
 go: ~/.cache/go-build
COPY --from=builder /app.jar /
 go-modules: $GOPATH/pkg/mod
CMD ["java", "/app.jar"]
 npm: ~/.npm
 pip: ~/.cache/pip
```


Secrets (DON'T DO THIS)

```
FROM baseimage
RUN ...
ENV AWS_ACCESS_KEY_ID=...
ENV AWS_SECRET_ACCESS_KEY=...
RUN ./fetch-assets-from-s3.sh
RUN ./build-scripts.sh
```


Secrets (DON'T DO THIS EITHER)

```
FROM baseimage
RUN ...
ARG AWS ACCESS KEY ID
ARG AWS SECRET ACCESS_KEY
 docker history
RUN ./fetch-assets-from-s3.sh
RUN ./build-scripts.sh
$ docker build --build-arg \
AWS ACCESS KEY ID=$AWS ACCESS KEY ID ... .
```


Secrets (DO THIS, v18.09+ w/ BuildKit)

```
# syntax=docker/dockerfile:1-experimental
FROM baseimage
RUN ...
RUN --mount=type=secret,id=aws,target=/root/.aws/credentials
,required ./fetch-assets-from-s3.sh
RUN ./build-scripts.sh
$ docker build --secret id=aws,src=~/.aws/credentials .
```


Private git repos (DON'T DO THIS)

```
FROM baseimage
COPY ./keys/private.pem /root/.ssh/private.pem
ARG REPO_REF=19ba7bcd9976ef8a9bd086187df19ba7bcd997f2
RUN git clone git@github.com:org/repo /work && cd /work \
 && git checkout -b $REPO REF
```


Private git repos (DO THIS, v18.09+ w/ BuildKit)

```
FROM alpine
RUN apk add --no-cache openssh-client
RUN mkdir -p -m 0700 ~/.ssh && ssh-keyscan github.com >>
~/.ssh/known hosts
ARG REPO REF=19ba7bcd9976ef8a9bd086187df19ba7bcd997f2
RUN --mount=type=ssh,required \
 git clone git@github.com:org/repo /work && cd /work \
 && git checkout -b $REPO REF
$ eval $(ssh-agent)
$ ssh-add ~/.ssh/id rsa
$ docker build --ssh=default
```


Improvements recap

We went from:

- inconsistent build/dev/test environments
- bloated image
- slow build and incremental build times (cache busts)
- building insecurely

To:

- consistent build/dev/test environments
- minimal image
- very fast build and incremental build times
- building more securely

Read more on blog posts

Advanced multi-stage build patterns

```
FROM buildkit-export AS buildkit-buildkitd.oci_only-
COPY -- from = buildkitd.oci only /usr/bin/buildkitd.oci only /usr/bin/
COPY -- from = buildctl /usr/bin/buildctl /usr/bin/
ENTRYPOINT ["buildkitd.oci only"]
# Copy together all binaries for containerd worker mode-
FROM buildkit-export AS buildkit-buildkitd.containerd_only
COPY -- from=runc /usr/bin/runc /usr/bin/-
COPY -- from = buildkitd.containerd_only /usr/bin/buildkitd.containerd_only /usr/bin/-
COPY -- from = buildctl /usr/bin/buildctl /usr/bin/
ENTRYPOINT ["buildkitd.containerd only"]
FROM alpine AS containerd-runtime-
COPY -- from=runc /usr/bin/runc /usr/bin/
COPY -- from = containerd /go/src/github.com/containerd/containerd/bin/containerd* /usr/bin/
COPY -- from = containerd /go/src/github.com/containerd/containerd/bin/ctr /usr/bin/-
VOLUME /var/lib/containerd-
VOLUME /run/containerd-
ENTRYPOINT ["containerd"]
FROM buildkit-${BUILDKIT_TARGET}
```

https://medium.com/@tonistiigi/advanced-multi-stage-build-patterns-6f741b852fae

https://medium.com/@tonistiigi/build-secrets-and-ssh-forwarding-in-docker-18-09-ae8161d066

Build secrets and SSH forwarding in Docker 18.09


```
3. docker build --ssh=default . (docker)
# docker build --ssh=default .
[+] Building 9.0s (8/9)
=> [internal] load build definition from Dockerfile
=> => transferring dockerfile: 386B
 0.05
=> [internal] load .dockerignore
=> => transferring context: 2B
=> resolve image config for docker.io/docker/dockerfile-upstream:experimenta 1.0s
=> CACHED docker-image://docker.io/docker/dockerfile-upstream:experimental@s 0.0s
=> [internal] load metadata for docker.io/library/alpine:latest
=> [1/4] FROM docker.io/library/alpine@sha256:621c2f39f8133acb8e64023a94dbdf
=> => resolve docker.io/library/alpine@sha256:621c2f39f8133acb8e64023a94dbdf
=> => sha256:621c2f39f8133acb8e64023a94dbdf0d5ca81896102b9e5 2.03kB / 2.03kB
 a256:02892826401a9d18f0ea01f8a2f35d328ef039db4e1edcc45c6 528B / 528B
=> => sha256:196d12cf6ab19273823e700516e98eb1910b03b17840f9d 1.51kB / 1.51kB
=> [2/4] RUN apk add --no-cache openssh-client git
=> [3/4] RUN mkdir -p -m 0600 ~/.ssh && ssh-keyscan github.com >> ~/.ssh/kno 2.7s
=> [4/4] RUN --mount=type=ssh ssh git@github.com 2>&1 | grep "Hi tonistiigi" 1.3s
```


Thank you!

- Multi-stage, multi-stage
- DOCKER_BUILDKIT=1

OSS Summit: Advanced BuildKit sessions on Thursday, May 2 at 12:30pm in room 2020

Follow us @tiborvass @thaJeztah

