

Dr. Roland Huß, ConSol* (@ro14nd)

Docker für Java-Entwickler

Agenda

Docker Crash Intro

- Docker für Java Entwickler
 - Integrationstests
 - Anwendungs-Paketierung
 - docker-maven-plugin
 - Demo

Roland Huß

- Java Entwickler @ ConSol*
- Open Source
 - www.jolokia.org
 - labs.consol.de
 - https://github.com/rhuss
- Konferenzen
 - JavaZone 2014
 - W-JAX 2014
 - Devoxx 2014
 - JavaLand 2015

Docker

Docker ist eine offene Plattform für Entwickler und Administratoren, um verteilte Applikationen zu bauen, auszuliefern und zu betreiben.

docker.io

Container versus VM

Container sind isoliert, teilen sich aber den Kernel und (einige) Dateien

→ schneller und sparsamer

Image & Repository

- Image: read-only
 Dateisystem Schicht
- Repository: Sammlung von Images
- Repository kann installiert und verteilt werden (z.B. über eine Registry)
- "Blaupause für einen Container"

Container

- read-write Schicht über den Images
- Copy-On-Write
- kann gestartet und gestoppt werden
- "Instanz eines Repositories"

Docker CLI Kommandos

ps	Anzeigen erzeugter Container	
images	Anzeigen lokaler Images	
run	Erzeugen und Starten von Containern	
search	Suchen von Images in einer Registry	
pull	Download von Images	
rm	Entfernen eines Containers	
rmi	Entfernen eines Images	
exec	Ausführen eines Kommandos im Container	

Erweiterte Konzepte

- Port Mapping
 - Container Ports können flexibel exportiert werden
- Container Linking
 - Netzwerkverknüpfung zwischen lokalen Containern
- Volumes
 - Mounten lokaler Verzeichnisse
 - Mounten von Verzeichnissen zwischen Containern
- Eigene Images
 - Skriptbar via Dockerfiles

Docker für Java Entwickler?

Integrationstests

Applikations Deployment

Integrationstests

Integrationstests prüfen
Applikationen in einem
realistischen Kontext, der
der Produktionsumgebung so
nahe wie möglich kommt.

Integrationstests

- Gute Integrationstests sind ...
 - Robust (aka wiederholbar)
 Laufen entweder immer durch oder schlagen immer mit dem gleichen Tests fehl
 - Autark
 Minimale externe Abhängigkeiten, eigenständig
 - Isoliert
 Parallele Ausführung ähnlicher Tests
 - Schnell
 Kurze Turnaround-Zeiten

Externe Testsysteme

Robust	Test Systeme werden extern verwaltet und konfiguriert.
Autark	Test Systeme müssen installiert werden und verfügbar sein.
Isoliert	Parallele Tests greifen auf das gleiche System zu und stören sich gegenseitig.
Schnell	Test Systeme sind aufgrund paralleler Nutzung und Netzwerklatenz oft langsam.

aber sind nahe an der Realität!

Simuliertes (Mock) Testsystem

Robust	Kann während des Testlaufs gestartet werden.
Autark	Kann deklarativ konfiguriert werden (z.B. Citrus).
Isoliert	Verschiedene Ports pro Testlauf können konfiguriert werden.
Schnell	Mock Systeme sind aufgrund begrenzter Funktionalität oft schneller.

aber entsprechen *nicht* der Wirklichkeit!

Integrationstests mit Docker

Robust	Jeder Testlauf hat einen eigenen Container und Ausführungskontext.
Autark	Außer einer Docker Installation keine externen Abhängigkeiten.
Isoliert	Perfekte Isolation der Container möglich.
Schnell	Schneller Container Start dank der Systemlevel Virtualisierung.

und können die Realität abbilden!

Applikations Deployment

- Standard "Container" Formate für Java Enterprise Anwendungen:
 - Web-Archive (WAR)
 - Enterprise-Archive (EAR)
- Mit Docker wird der Ausführungskontext (Server) mit in den Container gepackt.
- Immutable Server Pattern
 - Bei einer neuen Version der Applikation wird auch ein neuer Server deployed.

Docker Delivery Pipeline

Container Patterns

Datencontainer:

- Artefakte werden in einen Datencontainer verpackt.
- Der Datencontainer wird mit einem Plattformcontainer verknüpft.
- Die Applikation wird beim Start des Plattformcontainers deployed.

• Servicecontainer:

- Artefakte und Laufzeitumgebung (z.B. Applikationsserver) werden in den gleichen Container gepackt.
- Ideal für Microservices.

Build Integration

- Cl Server
 - Pre- und Post-Hooks zum Starten und Stoppen von Docker Container.
- Aufruf der Docker CLI aus dem Build heraus:
 - exec Ant-Task
 - exec-maven-plugin für Maven
 - mit Groovy aus Gradle heraus
- Dedizierte Maven und Gradle Plugins

docker-maven-plugin

WTF or FTW?

Die 4 Überlebenden

- wouterd/docker-maven-plugin
 - Wouter Danes, ING
- alexec/docker-maven-plugin
 - Alex Collins
- spotify/docker-maven-plugin
 - Spotify
- rhuss/docker-maven-plugin
 - Roland Huß, ConSol

https://github.com/rhuss/shootout-docker-maven

rhuss/docker-maven-plugin

- Einfache Konfiguration
- Dynamisches Portmapping
- Assembly, um Artefakte und deren Abhängigkeiten in den Container einzubinden
- Upload von Containern zu einer Registry
- Automatischer Download von Images
- "Doing it the Maven way"

Maven Goals

docker:start	Starten von Containern
docker:stop	Stoppen von Containern
docker:build	Bauen von Images
docker:push	Upload zu einer Registry
docker:remove	Entfernen von Images
docker:logs	Anzeigen der Container Logs

Beispiel Konfiguration

```
<images>
 <image>
 <name>jolokia/jolokia-itest</name>
 <build>
 <from>consol/tomcat-7.0</from>
 <assemblyDescriptor>assembly.xml</assemblyDescriptor>
 </build>
 <run>
 <ports>
 <port>jolokia.port:8080</port>
 </ports>
 </run>
 </image>
</images>
```


Assembly Deskriptor

```
<assembly>
  <dependencySets>
 <dependencySet>
 <includes>
 <include>org.jolokia:jolokia-war</include>
 </includes>
 <outputDirectory>.</outputDirectory>
 <outputFileNameMapping>jolokia.war</outputFileNameMapping>
 </dependencySet>
  </dependencySets>
</assembly>
```


Artefakte im Container

- Assembly Deskriptor des maven-assemblyplugin
 - Build Artefakte
 - Abhängigkeiten
 - Beliebige Dateien
- Vordefinierte Deskriptoren
- Daten stehen im Container unter /maven zur Verfügung.

Beispiel Projekt

- Docker Demo Projekt
 - Vanilla PostgreSQL 9 Image
 - HTTP Request Logging Service
 - MicroService mit embedded Tomcat
 - DB Schema wird via Flyway während des Starts gebaut
 - PostgreSQL Container wird über Link angebunden
 - Einfacher Integrationstest, der den Service nutzt
 - REST-assured zum Testen des Service Aufrufes
- Aufruf: mvn clean install
- https://github.com/rhuss/docker-maven-sample

Demo

Wormhole Pattern

- Autarke Integrationstest mit Docker möglich
- Idee: Testaufruf selbst in einen Docker
 Container packen
- Wurmloch: docker-maven-plugin greift aus dem Container heraus auf den ihn verwaltenden Docker-Daemon zu

Dockerfile

```
FROM java:7u75
ENV MAVEN VERSION 3.3.1
ADD cloneAndBuild /cloneAndBuild
RUN wget http://www.eu.apache.org/dist/maven/maven-3/${MAVEN_VERSION}/binaries/apache-
maven-${MAVEN VERSION}-bin.tar.gz -O maven.tgz
RUN tar zxvf maven.tgz
ADD apache-maven-${MAVEN VERSION} maven
CMD ["clean","install"]
ENTRYPOINT [ "/cloneAndBuild" ]
```


cloneAndBuild

```
#!/bin/bash
# Extract Docker host IP from routing table
host=$(ip route show 0.0.0.0/0 |\
 grep -Eo 'via \S+' |\
 awk '{print $2}');
export DOCKER_HOST=tcp://${host}:2375
# Checkout project afresh
git clone https://github.com/rhuss/docker-maven-sample.git
# Call Maven from image with all arguments
/maven/bin/mvn $*
```


Zusammenfassung

- Docker ist eine leichtgewichtige
 Virtualisierungstechnik, mit der man:
 - robuste, autarke, isolierte und schnelle Integrationstests entwickeln kann.
 - ein neues Paradigma für die Auslieferung von Applikationen umsetzen kann.
- Ein komfortabler Weg, Docker in den Java Build Prozess zu integrieren, ist die Verwendung eines docker-maven-plugins.

Referenzen

- index.docker.io Public Docker Registry
- Entwickler Magazin Spezial
 Vol.2: Docker
 - http://entwickler.de/ docker_spezial
- "The Docker Book"
 - sehr zu empfehlen!
 - http:// www.dockerbook.com/

Danke!

ConSol* Software GmbH

Franziskanerstraße 38 D-81669 München

Tel: +49-89-45841-100

Fax: +49-89-45841-111

info@consol.de www.consol.de

