Usando Docker con Django

Ernesto Crespo

Blog: http://blog.crespo.org.ve

Twitter: https://twitter.com/_seraph1

Usando Docker con Django por Ernesto Crespo se distribuye bajo una Licencia Creative Commons Atribución-NoComercial-Compartirlgual 4.0 Internacional.

Basada en una obra en

http://www.slideshare.net/ecrespo/usando-djangocon-docker.

Agenda

- Integración continua, entrega continua y despliegue continuo
- Esquema
- DevOps
- Docker
 - Contenedores vs Máquinas virtuales
 - Contenedores
 - Docker como ambiente de desarrollo
 - Docker en entrega continua
 - Imágenes y contenedores
- Django
 - Admin de Django en un contenedor
 - Blog del Tutorial de DjangoGirl en un contenedor
 - Microservicios (postgresql+Django)

Integración Continua

Entrega continua

Es un de Ingeniería de Software en el que los equipos mantienen la producción de software en ciclos cortos y se asegura de que el software puede liberarse de forma fiable en cualquier momento

Despliegue Continuo

Es la implementación del patrón Fail Fast (Fallar rápido) para un proceso de entrega de software.

Mientras más cerca ocurra un error del punto en el que fue introducido, más datos vamos a tener para corregir dicho error.

Cada cambio que supera de manera exitosa las pruebas automáticas podemos desplegarlo de forma automática en producción

Despliegue Continuo

Esquema

DevOps

Acrónimo en Inglés de Development (desarrollo y operations(operaciones), se refiere a la cultura o movimiento que se centra en la comunicación, colaboración e integración entre desarrolladores de software y los profesionales de operaciones en TIC.

DevOps es una respuesta a la interdependencia del desarrollo de software y las operaciones TIC.

Docker

Implementación de alto nivel para proporcionar contenedores livianos que ejecutan procesos aislados

Docker

Docker

Docker (contenedores)

Docker como ambiente de desarrollo

Docker en entrega continua

Docker Imágenes y contenedores

Instalación y comandos básicos:

Instalación de docker:

http://blog.crespo.org.ve/2015/12/instalar-docker-en-debian-jessie.html

Uso de Docker en Debian Jessie Parte 1:

http://blog.crespo.org.ve/2015/12/uso-de-docker-en-debian-jessie-parte-1.html

Uso de Docker en Debian Jessie Parte 2:

http://blog.crespo.org.ve/2015/12/uso-de-docker-en-debian-jessie-parte-2.html

Crear una imagen Docker a partir de un archivo Dockerfile:

http://blog.crespo.org.ve/2016/01/crear-una-imagen-docker-partir-de-un.html

Ejecutando microservicios con Docker usando docker-compose:

http://blog.crespo.org.ve/2016/01/ejecutando-microsservicios-con-docker.html

Instalación y comandos básicos:

Con docker se puede tener:

- Ambiente de desarrollo limpio y de rápida recuperación
- Ambiente de pruebas
- Ambiente de integración y entrega

Iniciando el Admin de Django con Docker

Se tiene un directorio de proyecto Django con el nombre djangoapp:

Iniciando el Admin de Django con Docker

Se tiene un directorio django con el contenido de djangoapp y el archivo Dockerfile: django

Iniciando el Admin de Django con Docker

Se tiene un archivo llamado Dockerfile con lo siguiente:

```
FROM debian
 MAINTAINER Ernesto Crespo
 RUN apt-get update
 RUN apt-get upgrade -y --force-yes
 RUN apt-get install -y python python-pip
 RUN apt-get clean
 RUN pip install django
 # Copiar aplicacion del subdirectorio django app/ al directorio
10
 # /djangoapp en el contenedor
11
 ADD djangoapp /srv/djangoapp
 COPY djangoapp /srv/djangoapp
 RUN chown -R www-data:www-data/srv/djangoapp
 RUN chmod a+x /srv/djangoapp/manage.py
 # Establecer el directorio de trabajo
16
 WORKDIR /srv/djangoapp
17
18
19
20
21
 EXPOSE 8000
22
23
 ENTRYPOINT python /srv/djangoapp/manage.py runserver &
24
```

Iniciando el Admin de Django con Docker

Se construye la imagen con el comando: docker build -t myapp .

Listar las imagenes:

REPOSITORY	TAG	IMAGE ID	CREATED	VIRTUAL SIZE
myapp	latest	1fd728b9a9da	3 days ago	401.6 MB
debian	latest	8b9a99209d5c	9 weeks ago	125.1 MB
sonarqube	latest	dd47274097f7	3 months ago	942.5 MB
debian	8.1	f05335696a9b	5 months ago	125.2 MB

Iniciando el Admin de Django con Docker

Iniciando un contenedor de Docker: docker run -p 8000:8000 myapp

Se lista los procesos de Docker

docker ps

CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS NAMES
61173c/8c8a9 myann "/hin/sh-c 'nython m" 25 seconds ago Un 18 seconds 0.0.0.\(\frac{1}{2}\)8000\(\frac{1}{2}\)8000\(\frac{1}{2}\)6000\(\frac{1}{2}\)8000\(\frac{1}\)8000\(\frac{1}{2}\)8000\(\frac{1}{2}\)8000\(\frac{1}{2}\)8000

61173c48c8a9 myapp "/bin/sh -c 'python m" 25 seconds ago Up 18 seconds 0.0.0.0:8000->8000/tcp sad_mcclintock

Iniciando el Admin de Django con Docker

Iniciando el Admin de Django con Docker

Se puede arrancar una consola interactiva del contenedor django: docker exec -it sad_mcclintock /bin/bash root@61173c48c8a9:/srv/djangoapp#

Desde allí se puede crear un usuario:

python manage.py createsuperuser --username=admin --email=admin@myapp.com Password:

Password (again):

Superuser created successfully.

Iniciando el Admin de Django con Docker

Se puede iniciar otro contenedor para visualizarlo en un puerto diferente:

docker run -p 9000:8000 myapp Not Found: /admin [11/Feb/2016 13:53:01] "GET /admin HTTP/1.1" 301 0 [11/Feb/2016 13:53:01] "GET /admin/ HTTP/1.1" 302 0 [11/Feb/2016 13:53:01] "GET /admin/login/? next=/admin/ HTTP/1.1" 200 1684 [11/Feb/2016 13:53:02] "GET /static/admin/css/base.css HTTP/1.1" 200 15897 [11/Feb/2016 13:53:02] "GET /static/admin/css/login.css HTTP/1.1" 200 1203 [11/Feb/2016 13:53:02] "GET /static/admin/css/fonts.css HTTP/1.1" 200 423 [11/Feb/2016 13:53:02] "GET /static/admin/fonts/Roboto-Light-webfont.woff HTTP/1.1" 200 81348 [11/Feb/2016 13:53:02] "GET /static/admin/fonts/Roboto-Regular-webfont.woff HTTP/1.1" 200 80304 Not Found: /favicon.ico [11/Feb/2016 13:53:02] "GET /favicon.ico HTTP/1.1" 404 2674

Un ejemplo más completo – Tutorial de Django Girl

Un ejemplo más completo – Tutorial de Django Girl

Un ejemplo más completo – Tutorial de Django Girl

```
actions.js
 actions.min.js
 admin
 - DateTimeShortcuts.js

 RelatedObjectLookups.js

 - calendar.js
 collapse.js
 - collapse.min.js
 - core.js
 - inlines.js
 · inlines.min.js
 · jquery.init.js
 prepopulate.js
 prepopulate.min.js
 SelectBox.js
 SelectFilter2.js
 timeparse.js
 urlify.js
 - vendor
 iquery
 – jquery.js
 - jquery.min.js
 - LICENSE-JQUERY.txt
 - xregexp
 — LICENSE-XREGEXP.txt
 xregexp.min.js
Dockerfile
```

Un ejemplo más completo – Tutorial de Django Girl

El archivo Dockerfile contiene:

```
FROM debian
 MAINTAINER Ernesto Crespo <ecrespo@gmail.com>
 RUN apt-get update
 RUN apt-get install -y python-pip
 RUN apt-get clean
 RUN pip install virtualenv
 RUN pip install diango
 RUN echo "America/Venezuela/Caracas" > /etc/timezone && dpkg-reconfigure -f noninteractive
 tzdata
 # Exposing the APP at port 8000
 EXPOSE 8000
 # Copiar aplicacion del subdirectorio django app/ al directorio
16 # /djangoapp en el contenedor
 ADD djangoapp /srv/djangoapp
18 COPY djangoapp /srv/djangoapp
 RUN chown -R www-data:www-data/srv/djangoapp
 RUN chmod a+x /srv/djangoapp/manage.py
 # Establecer el directorio de trabajo
 WORKDIR /srv/djangoapp
24
 # Install provisioning dependencies
 #RUN django-admin.py startproject huesped .
 #RUN python manage.py migrate
29
 # Launching MyApp project
 CMD python manage.py runserver 0.0.0.0:8000
```

Un ejemplo más completo – Tutorial de Django Girl

Se corre el contenedor: docker run -p 8000:8000 django3

Blog Post

prueba 2

esta es otra prueba

Prueba1

Esta es una prueba.

Guardar

Otro post

probando crear un post agregado 4 de February de 2016 a las 14:27

4 de February de 2016 a las 15:03

4 de February de 2016 a las 15:13

de nuevo probando

4 de February de 2016 a las 15:13

Docker con microservicios usando docker-compose

Archivo Dockerfile:

```
1 FROM python:2.7
2 ENV PYTHONUNBUFFERED 1
3 RUN mkdir /app
4 WORKDIR /app
5 ADD requerimientos.txt /app/
6 RUN pip install --upgrade pip
7 RUN pip install -r requerimientos.txt
8 ADD . /app/
9
```

Archivo requerimientos.txt:

```
1 Django
2 psycopg2
3
4
```

Docker con microservicios usando docker-compose

Archivo docker-compose-yml:

```
db:
 image: postgres
3
 web:
 build: .
 command: python manage.py runserver 0.0.0.0:8000
6
 volumes:
 - .:/app
8
 ports:
 - "8000:8000"
10
 links:
 - db
12
13
```

Docker con microservicios usando docker-compose

Se ejecuta docker-compose iniciando un proyecto Django: docker-compose run web django-admin.py startproject djangoapp .

Al terminar se tiene lo siguiente:

```
drwxr-xr-x 2 root root 4096 feb 10 21:35 djangoapp
```

- -rw-r--r-- 1 ernesto ernesto 174 feb 10 21:14 docker-compose.yml
- -rw-r--r-- 1 ernesto ernesto 177 feb 10 21:14 Dockerfile
- -rwxr-xr-x 1 root root 252 feb 10 21:35 manage.py
- -rw-r--r-- 1 ernesto ernesto 17 feb 10 20:10 requerimientos.txt

Y la imagen:

docker images

REPOSITORY TAG IMAGE ID CREATED

VIRTUAL SIZE

docker5_web latest 7a7faf87cf21 4 minutes ago 715.2 MB postgres latest 54fa18d9f3b6 2 weeks ago 263.8 MB

Docker con microservicios usando docker-compose

Se modifica el archivo djangoapp/settings.py, el contenedor de postgresql tiene usuario postgres base de datos postgres y host db:

```
DATABASES = {
  'default': {
 'ENGINE': 'django.db.backends.postgresql_psycopg2',
 'NAME': 'postgres',
 'USER': 'postgres',
 'HOST': 'db',
 'PORT': 5432,
 }
}
```

Docker con microservicios usando docker-compose

Se ejecuta migrate de manage.py: docker-compose run web python manage.py migrate

Operations to perform:

Apply all migrations: admin, contenttypes, auth, sessions

Running migrations:

Rendering model states... DONE

Applying contenttypes.0001_initial... OK

Applying auth.0001_initial... OK

Applying admin.0001_initial... OK

Applying admin.0002_logentry_remove_auto_add... OK

Applying contenttypes.0002_remove_content_type_name... OK

Applying auth.0002_alter_permission_name_max_length... OK

Applying auth.0003_alter_user_email_max_length... OK

Applying auth.0004_alter_user_username_opts... OK

Applying auth.0005_alter_user_last_login_null... OK

Applying auth.0006_require_contenttypes_0002... OK

Applying auth.0007_alter_validators_add_error_messages... OK

Applying sessions.0001_initial... OK

Docker con microservicios usando docker-compose

Se crea una cuenta de administrador:

docker-compose run web python manage.py createsuperuser

Username (leave blank to use 'root'): admin

Email address:

Password:

Password (again):

Superuser created successfully.

Docker con microservicios usando docker-compose

```
Se ejecuta el contenedor:

docker-compose up

docker5_db_1 is up-to-date

Creating docker5_web_1

Attaching to docker5_db_1, docker5_web_1

db_1 | The files belonging to this database system will be owned by user "postgres".

db_1 | This user must also own the server process.

web_1 |

web_1 | System check identified no issues (0 silenced).

web_1 | February 11, 2016 - 12:38:56


web_1 | Django version 1.9.2, using settings 'djangoapp.settings'

web_1 | Starting development server at http://0.0.0.0:8000/

web_1 | Quit the server with CONTROL-C.
```

Docker con microservicios usando docker-compose

Se abre el navegador en http://127.0.0.1/admin

Referencias:

- Pruebas automáticas y despliegue continuo: http://slides.com/alexfernandez/pruebas-automaticas-y-despliegue-continuo/fullscreen#/
- De la nada al "Todo continuo" y del Scrum más canónico al Kanban con #NoEstimate:
 - http://davidfergon.github.io/2015-06-16-de-la-nada-al-todo-continuo-de-scrum-a-k anban-y-noestimates.html
- Agilidad... piensa diferente, pon las cosas al revés, rompe viejos esquemas:
 http://www.javiergarzas.com/2016/02/agilidad-piensa-diferente-pon-las-cosas
 -al-reves-rompe-viejos-esquemas.html?utm_content=buffer464d9&utm_medium=social&utm_source=facebook.com&utm_campaign=buffer

 ¿Tardarfais mucho en pasar a producción un cambio en sólo una línea de código?
- ¿Tardaríais mucho en pasar a producción un cambio en sólo una línea de código?
 Aprende entrega continua
 - http://www.javiergarzas.com/2012/11/entrega-continua-continuous-delivery.html
- Joomla Continuous Delivery with Docker: http://www.slideshare.net/winggundamth/joomla-continuous-delivery-with-docker
- Atículos sobr docker en mi blog: http://blog.crespo.org.ve/search/label/Docker
- Docker como la máxima expresión de DevOps:
- http://www.slideshare.net/gbrey/docker-como-la-maxima-expresion-de-devops-wisit-2015?qid=667529f1-1dda-420c-8df5-7fdfb3195318&v=&b=&from_search=23
- Tutorial de Django Girl: http://tutorial.djangogirls.org/es/
- Introducción a Docker: https://juliomunoz.wordpress.com/2015/01/20/introduccion-a-docker/
- Docker for dummies: http://www.adictosaltrabajo.com/tutoriales/docker-for-dummies/

¿Preguntas?

"Si he logrado ver más lejos, ha sido porque he subido a hombros de gigantes". Isaac Newton

Descarga de la presentación: http://www.slideshare.net/ecrespo/usando-django-con-docker

Blog:http://blog.crespo.org.ve/search/label/Docker