

App-in-a-Box with Docker App

Michael Irwin

Application Architect, Virginia Tech Docker Captain @mikesir87

Warning: Lots of content ahead!

About Virginia Tech

VIRGINIA TECH.

- Founded in 1872
- Main campus in Blacksburg, VA, USA
 - O Six campuses throughout Virginia and one in Switzerland
- ~35,000 students and ~4,500 faculty/staff
- Manages research portfolio valued more than \$520 million

Summit Overview

- Software designed to manage sponsored research processes
 - O Document management, collaboration, compliance, and documentation
- First VT IT app to use containers and deploy to public cloud
- System is composed of several separately deployed components

We use Github Flow

- The master branch is always production-quality code
- New branch created for new work
- Work committed on new branch
- Open a merge request when ready
- Code review performed and code merged

With Simple Apps...

- Working on a feature is simply checking out a branch
 - O Get all source code and environment together
 - May need to restart containers

Summit Components

Desktop Client

AngularJS

Mobile Client

Angular 4

User Guide/Docs

Static HTML generated from mkdocs

Admin Client

React

API

JavaEE in Wildfly

Scenario 1...

All new work is done on only a single component

Desktop Client

CREST-1111

Mobile Client

master

User Guide/Docs

master

Admin Client

master

API

master

Scenario 2...

New work requires updates in multiple components

Desktop Client

CREST-1234

Mobile Client

CREST-1234

User Guide/Docs

master

Admin Client

master

API

CREST-1234

With Multiple Services...

- Switching features is much more complicated
 - Source code is still in individual components
 - Environment is scattered across repositories

A frequent problem

 We frequently noticed that we would change to a new branch, but not every component was updated

Desktop Client

CREST-1234

Mobile Client

CREST-1234

User Guide/Docs

master

Admin Client

master

API

CREST-1111

Our Objective

- We want an "App-in-a-Box!" The ability to...
 - o spin up the entire application (with all components)
 - use the latest versions of each component, whether feature branch of latest master branch

Our Sample App

The App's Components

Our Feature

- Theme the app for DockerCon!
 - Ohange the welcome message (provided by API)
 - Apply a stylesheet to theme the client

Let's check in with Sally!

Anyone impressed?

The secret sauce!

```
version: "3.7"
services:
 api:
 image: summit/api:abcdef
 ...
 desktop-client:
 image: summit/desktop:defabc
 ...
 docs:
 image: summit/docs:abc123
 ...
 mobile-client:
 image: summit/mobile:123456
 ...
```

Pre-push to API


```
version: "3.7"
services:
  api:
 image: summit/api:234567
  desktop-client:
 image: summit/desktop:defabc
  docs:
 image: summit/docs:abc123
  mobile-client:
 image: summit/mobile:123456
```

Post-push to API

Mirror your environment!

- If you're deploying to multiple hostnames, do the same locally!
- Stop worrying about port conflicts in local development
- We love using Traefik!

Automatic updates

- Push "current environment" state into its own repo
- Use the CI pipelines to update env when any component is updated

The Build Pipeline

Build triggered by upstream component

on update branch

Build triggered by update to feature branch

What is Docker App?

Docker App

- An experimental utility designed to make compose files shareable and reusable
- Creates a Docker image containing:
 - Docker Compose file
 - Settings and metadata files
 - Other supporting files

Docker App, cont'd.

- App shared through a registry, just as any other image
- Settings allow for configuration within the compose file
- When deploying, custom setting values can be applied
- Can generate Helm charts

Docker App commands (a few anyways)

```
docker-app init dceu
Bootstraps a project
```

docker-app push dceu Create an image using the local files and push it

docker-app deploy mikesir87/dceu:master Pull the docker app and deploy it

docker-app render mikesir87/dceu.dockerapp:master
Pull the app and output the Compose file to stdout

Let's dive into an image!

How's this change local dev?

Local Dev Environment

Disabling a service

- Docker Compose file format 3.4+ allows extension fields
- Docker App observes specification of x-enabled on a service
- If the value is false, that service is NOT rendered/deployed

```
version: "3.7"


services:
 desktop-client:
 image: my-desktop-client-image
 x-enabled: ${enable-desktop-client}
 labels:
 traefik.frontend.rule: Host:app.localhost
 ...
```


Hooking in a Dev Container

- Each component's docker-compose.yml will:
 - Start a dev-ready container
 - Use the same networks from the Docker App
 - Add labels to configure Traefik to send traffic

Show me the demo again!

Great! What else can we do?

Layering additional services

• With docker-app render, we can use other compose features

- Feature One: Docker Compose allows use of multiple compose files
 - Using multiple -f flags, we can add or modify services in the stack
 - NOTE: You can pipe the docker-app render directly to compose.
 But, you can't use a piped file AND a local file together.

Layering in test containers

Running Tests with Docker

- Feature Two: Usage of --exit-code-from will:
 - Spin up all containers in the stack
 - Wait for the specified service to exit
 - O Relay exit code from service as result of compose run

Demo Time

Tests failed! Let's fix them!

Fixing the Tests

- Spin up the Selenium service
- Write tests
- Point tests to go against the Selenium service

Generalizing things

- We noticed we frequently wanted to disable services for local development
- Keeping track of the settings to disable services is a pain
- Wouldn't it be nice to have a tool that asked us what services we want disabled and kept track of the settings?

DevDock

- With DevDock, we add additional fields to each service in the Docker App:
 - x-devdock-description a human readable description of the service
 - x-devdock-setting the name of the settings that must be set to false to disable the service

```
version: "3.7"
services:
  api:
 image: my-api-image
 x-enabled: ${enable-api}
 x-devdock-description: API/Backend
 x-devdock-setting: enable-api
  desktop-client:
 image: my-desktop-client-image
 x-enabled: ${enable-client}
 x-devdock-description: Desktop Client
 x-devdock-setting: enable-client
 • • •
```


Dev Dock, cont'd.

Usage: devdock [project] [dockerapp-image]

- Two ways to run the cli:
 - No additional args presents a cli-based UI to allow selection of services to disable
 - Additional args passes through to an underlying Docker
 Compose command that's running on the rendered output

Demo Time

One more thing!

Create your own team env CLI by aliasing devdock!

```
alias dceu="devdock dceu mikesir87/dceu.dockerapp:{BRANCH} $@"
dceu up -d
dceu logs -f
dceu down
```


How to install DevDock?

- Currently distributed as a global NPM module.
 - O So... just npm install!

npm install -g devdock

Recap

- Docker Compose is incredible and has great features!
- Docker App is awesome and makes local dev MUCH better!
- You can use extension fields to build tools to help your devs

Testimonials

"I am getting better gas mileage in my Jeep now."

- Jeff Mitchell

"Summit-in-a-box healed my relationship with my wife and kids"

- Justin Boblitt

(Actual) Testimonials

"SIAB has made it even easier for me to spin up or disable different components in my stack as testing requirements change."

- Jeff Mitchell

"Thumbs are raised. Summit-in-a-Box gives me more confidence that I'm running the latest versions of each component, preventing bugs and helping isolate new bugs I've introduced. Summit-in-a-Box hides the fact that we're even sharing docker-compose files."

- Justin Boblitt

Thanks

Take A Breakout Survey

Access your session and/or workshop surveys for the conference at any time by tapping the Sessions link on the navigation menu or block on the home screen.

Find the session/workshop you attended and tap on it to view the session details. On this page, you will find a link to the survey.

Questions?

