DOCKER COMPOSE EXPLAINED

docker IS GOOD FOR ONE CONTAINER

```
docker run \
  -dit \
  --name metacpan-api \
  metacpan-api:latest \
  /bin/bash
```

- A simple command to start a container
- options are available through command line parameters
- options specified here are:
- d -- detached
- i -- interactive
- t -- assign a tty
- - name -- assigns a name to the running image
- these options may sound contradictory, the result leaves a running image
- there's a point where rerunning with all the options does get cumbersome
- at this point a shell script is a viable solution

OR TWO CONTAINERS

```
docker run -d \
 --name metacpan-pgdb \
 metacpan-pgdb:latest
&&
docker run -d \
 --name metacpan-api \
 metacpan-api:latest
```

- Two containers isn't too bad to manage
- running both from the shell with an && to ensure proper starting order
- same caveat, lots of options could require a shell script

BUT WHAT HAPPENS WHEN YOU HAVE 5?

- metacpan has 5 different containers
- 2 elasticsearch
- 1 postgresql
- 1 api
- -1 web
- networks
 - elasticsearch
 - web
 - database
- mounted volumes
- more than I care to count

OR 45?

- Our current project has 45 different containers
- as a side note these details can be obtained by running docker-compose config
- --services

WHAT IS DOCKER-COMPOSE

- Compose is a tool for defining and running multi-container Docker applications.
- YAML file to configure your application's services.
- single command, you create and start all the services from your configuration.

Simple docker-compose.yml

```
version: "3.4"
services:
 web:
 image: metacpan-web:lastest
 depends_on:
 - api
 api:
 image: metacpan-api:lastest
```

- this is a very simplistic model
- 2 containers, web & api
- the version number here is significant
- the depends_on attribute automatically starts api if we only start web

A word about version numbers

- Dictates the version of docker
- · Indicative of the attributes available

- version 3.0 indiciates Docker Engine relase 1.33.0+
- version 3.7 indiciates Docker Engine relase 18.06.0+
- what attributes are available to be defined varies greatly
- healthcheck for example is only supported from version 2.1
- while mounting volumes read-only is only available in 3.4

Example of docker run with many options

```
docker run -it --rm -p 8000:8000 \
 -v $PWD/index.html:/reveal.js/index.html \
 -v $PWD/media:/reveal.js/media \
 -v $PWD/custom.css:/reveal.js/css/theme/custom.css \
 -v $PWD/menu:/reveal.js/plugin/menu \
 nbrown/revealjs
```

Dockerimage is from https://github.com/ nbrownuk/docker-revealjs

- A little side story
- I had intended to use reveal.js for this presentation
- the formatting and code highlighting really bugged me
- I've reverted back to using DeckSet
- but had I continue...
- this is the run command suggested for running this presentation in a container
- there are a lot of volumes to be mounted, and rerunning by hand is definitely not something you'd want to do
- docker image is from https://github.com/ nbrownuk/docker-revealjs

ENERCISE

- let's convert the docker run command from the previous slide into a working docker-compose.yml

```
# docker run -it --rm -p 8000:8000 \
# -v $PWD/index.html:/reveal.js/index.html \
 -v $PWD/media:/reveal.js/media \
 -v $PWD/custom.css:/reveal.js/css/theme/custom.css \
 -v $PWD/menu:/reveal.js/plugin/menu \
 nbrown/revealjs
```

- when doing a conversion I like to keep the code that I'm replacing local
- I comment it out and delete the bits I'm working on and paste them in the real code

```
# docker run -it --rm -p 8000:8000 \
# -v $PWD/index.html:/reveal.js/index.html \
# -v $PWD/media:/reveal.js/media \
# -v $PWD/custom.css:/reveal.js/css/theme/custom.css \
# -v $PWD/menu:/reveal.js/plugin/menu \
# nbrown/revealjs
version: "3.4"
services:
 reveal:
```

- start off with the required bits
- specify the version of the file (I want read-only mounts)
- start the services definitions
- name the service reveal in this case

```
# docker run -it --rm -p 8000:8000 \
# -v $PWD/index.html:/reveal.js/index.html \
# -v $PWD/media:/reveal.js/media \
# -v $PWD/custom.css:/reveal.js/css/theme/custom.css \
 -v $PWD/menu:/reveal.js/plugin/menu \
# nbrown/revealjs
version: "3.4"
services:
 reveal:
 image: nbrown/revealjs:latest
```

- we're going to define the image

- we're going to define the ports in use
- the first port is the external listening port, the second is the internal
- this is used for when you want to access a container from the host
- for the presentation I want to point my browser at 127.0.0.1:8000
- while I'm removing the ports definition from the run command, I'm going to remove the run command

```
#
 -v $PWD/index.html:/reveal.js/index.html \
# -v $PWD/media:/reveal.js/media \
# -v $PWD/custom.css:/reveal.js/css/theme/custom.css \
# -v $PWD/menu:/reveal.js/plugin/menu
#

version: "3.4"
services:
 reveal:
 image: nbrown/revealjs:latest
 ports:
 - 8000:8000
 volumes:
```

- What I'm left with here are the volumes

```
#
 -v $PWD/index.html:/reveal.js/index.html \
# -v $PWD/media:/reveal.js/media \
# -v $PWD/custom.css:/reveal.js/css/theme/custom.css \
 -v $PWD/menu:/reveal.js/plugin/menu
#

version: "3.4"
services:
 reveal:
 image: nbrown/revealjs:latest
 ports:
 - 8000:8000
 volumes:
```

- What I'm left with here are the volumes

```
#
 -v $PWD/index.html:/reveal.js/index.html \
# -v $PWD/media:/reveal.js/media \
# -v $PWD/custom.css:/reveal.js/css/theme/custom.css \
# -v $PWD/menu:/reveal.js/plugin/menu
#

version: "3.4"
services:
 reveal:
 image: nbrown/revealjs:latest
 ports:
 - 8000:8000
 volumes:
 - type: bind
 source: ./index.html
 target: /reveal.js/index.html
 read_only: true
```

- the first volume is for the index.html
- docker volumes are defined source: destination on the command line
- In the docker-compose, I'm using expanded syntax as it's easier to read and allows for more options
- type is bind, because we're specifically mounting a file, a remote volume would be type volume
- source while docker-compose supports environment variables and other variables, it's not required here
- destination this is where the application in the container is expecting the file to be

Complete docker-compose.yml

```
version: "3.4"
services:
  reveal:
 image: nbrown/revealjs:latest
 ports:
 - 8000:8000
 volumes:
 - type: bind
 source: ./index.html
 target: /reveal.js/index.html
 read_only: true
 - type: bind
 source: ./media
 target: /reveal.js/media
 read_only: true
 - type: bind
 source: ./custom.css
 target: /reveal.js/css/theme/custom.css
 read_only: true
 - type: bind
 source: ./menu
 target: /reveal.js/plugin/menu
 read_only: true
 - type: bind
 source: ./md
 target: /reveal.js/md
 read_only: true
```

Simple Commands

- · docker-compose up builds creates/recreates and attaches to containers
- · docker-compose down stops and removes containers, networks and volumes
- · docker-compose stop stops containers without removing them
- docker-compose start
 starts existing containers for a service
- docker-compose log starts existing containers for a service
- without the -d option docker-compose up will start containers and logging in the foreground
- the --volumes options to docker-compose down removes any persistent storage volumes that are defined
- useful if you can recreate your database from scratch
- log is extremely useful if you've started containers in detached mode, it also supports f just like tail
- docker-compose was originally called fig, which is a lot less typing
- create an alias, save your fingers

FURTHER READING

 Docker Compose documentation https://docs.docker.com/v17.09/compose/ overview/`

