

A DEVELOPER'S GUIDE TO DOCKER

BRUNO BACHMANN, ROBERT LIN

Slides!

slides.ubclaunchpad.com/workshops/guide-to-docker.pdf

Install Docker!

docs.docker.com/install/#supported-platforms

You're building a basic web app...

You're providing a service...

You're providing a service...

Scale the service up to match demand

Scale the service down as needed

Scale back up tomorrow

Solution

What if you could encapsulate your apps within portable boxes?

What if these boxes could contain everything your program needs?

What if this box could run your program no matter where you put the box?

Solution

You could call these boxes...

CONTAINERS

Folders

Q&A

Containerization

Technical Overview

Containerization

Technical Overview

www.docker.com/resources/what-container

Building Blocks

IMAGES

layered description of the file system

simple-app

Python

Ubuntu

Docker Architecture

Docker Architecture

Networking

Docker Architecture

Volumes

Docker in the Wild

NETFLIX

130,000,000+ SUBSCRIBERS

140,000,000+

HOURS
WATCHED
PER DAY

Docker in the Wild

NETFLIX

7REGIONAL
DEPLOYMENTS

3,000,000+
CONTAINERS
LAUNCHED
PER WEEK

10,000+
EC2 VIRTUAL
MACHINES

Docker in the Wild

demonware

Q&A

Repository

github.com/ubclaunchpad/workshop-guide-to-docker

git clone https://github.com/ubclaunchpad/workshop-guide-to-docker.git
cd workshop-guide-to-docker

demo.Dockerfile

Dockerfiles are used to define and build Docker images

Each step is a command that makes up a "layer"

```
FROM node:8.12-alpine
# Install python 3
RUN apk add --update --no-cache python3
CMD python3 -m http.server 8000
```


Getting Started

- Make sure Docker is running
- 2 Build the example image:

```
docker build -f demo.Dockerfile -t my-app .
```

3 Start a container from your

```
ima
```

```
docker run -it -p 8000:8000 my-app
```


Getting Started

Visit the server that the container starts: http://localhost:8000/

What did we do?

What did we do?

What did we do?

```
FROM node:8.12-alpine
RUN apk add --update --no-cache python3
CMD python3 -m http.server 8000
```

this command is run when the container starts

Activity: Docker for Development

start with an image that has Node.js

add an "entrypoint" command to install dependencies and run the website inside a Docker container

leverage volume mounting to allow code changes to be reflected instantly in a container

Useful Tidbits

creating a directory and setting path in image:

RUN mkdir -p /src/app
WORKDIR /src/app

building an image:

docker build -f dev.Dockerfile -t dev-image .

exposing ports and mounting directories:

docker run --rm -p \$HOST_PORT:\$CONTAINER_PORT -v \${PWD}:\$CONTAINER_DIR dev-image

to install dependencies and run the web app on port 3000:

yarn install yarn start

Activity: Docker for Development

build your new image and start a new container!

visit localhost:3000

try editing a file like src/app.js

your changes should reflect after a moment on the website!

dev.Dockerfile

- 1 Start with Node.js image
- 2 Make a directory to put your code in, and set that as your "working directory"
- Install and start web app when running the container

```
FROM node:8.12-alpine
RUN mkdir -p /src/app
WORKDIR /src/app
CMD yarn install && yarn start
```


We've just set up a completely containerized development environment

No need to install Node.js, just build the image and container and GO

Easy for every developer to reproduce

Activity: Docker for Distribution

However, dev. Dockerfile is not good for distribution

- Installs dependencies every time
- Webpack-Dev-Server has a lot of overhead
- No need for live-updating code
- No need for development dependencies

Activity: Docker for Distribution

build a lightweight image optimized for distribution

run the container to serve the website

upload to Docker Hub so anyone can download and deploy your image (optional!)

Useful Tidbits

copy local directory into a directory in the container:

hint: remember the Python server command in demo. Dockerfile!

ADD . \$CONTAINER_DIRECTORY

to install dependencies and build the web app into . /build:

yarn install --production yarn build

Docker Hub (optional): <u>hub.docker.com</u>

build and (optional) publish your image:

docker build -t \$MY_USERNAME/docker-workshop:latest
docker push \$MY_USERNAME/docker-workshop:latest

prod.Dockerfile

- **1** Start with Node.js image
- 2 Install Python
- Copy your code into the container
- 4 Install deps and build the web app
- 5 Serve app from build directory

```
FROM node:8.12-alpine
RUN apk add --update --no-cache python3
RUN mkdir -p /src/app
WORKDIR /src/app
ADD . .
RUN yarn install --production
RUN yarn build
WORKDIR /src/app/build
CMD python3 -m http.server 8000
```


Solutions

Solutions are available in the solutions branch:

github.com/ubclaunchpad/workshop-guide-to-docker/tree/solutions

git checkout solutions

Q&A

Advanced Usage Multi-Stage Builds

github.com/ubclaunchpad/inertia

```
FROM node:carbon AS web-build-env
ENV BUILD_HOME=/go/src/github.com/ubclaunchpad/inertia/daemon/web
ADD ./daemon/web ${BUILD_HOME}
WORKDIR ${BUILD_HOME}
RUN npm install --production
RUN npm run build
FROM golang:alpine AS daemon-build-env
ARG INERTIA_VERSION
ENV BUILD_HOME=/go/src/github.com/ubclaunchpad/inertia \
 INERTIA_VERSION=${INERTIA_VERSION}
ADD . ${BUILD_HOME}
WORKDIR ${BUILD_HOME}
RUN if [ ! -d "vendor" ]; then \
 apk add --update --no-cache git; \
 go get -u github.com/golang/dep/cmd/dep; \
 dep ensure -v; \
```


Advanced Usage Multi-Stage Builds

github.com/ubclaunchpad/inertia

```
RUN go build -o /bin/inertiad \
 -ldflags "-w -s -X main. Version=$INERTIA VERSION" \
 ./daemon/inertiad
FROM alpine
LABEL maintainer "UBC Launch Pad team@ubclaunchpad.com"
RUN mkdir -p /daemon
WORKDIR /daemon
COPY -- from = daemon-build-env /bin/inertiad /usr/local/bin
COPY --from=web-build-env \
 /go/src/github.com/ubclaunchpad/inertia/daemon/web/public/ \
 /daemon/inertia-web
ENV INERTIA_PROJECT_DIR=/app/host/inertia/project/ \
 INERTIA_SSL_DIR=/app/host/inertia/config/ssl/ \
 INERTIA_DATA_DIR=/app/host/inertia/data/ \
 INERTIA_GH_KEY_PATH=/app/host/.ssh/id_rsa_inertia_deploy
ENV INERTIA_DOCKERCOMPOSE=docker/compose:1.22.0
ENTRYPOINT ["inertiad", "run"]
```


Advanced Usage

docker-compose

github.com/ubclaunchpad/rocket

```
services:
  postgres:
 dockerfile: Dockerfile.db
 ports:
 - "5432:5432"
 - ./pgdata:/var/lib/postgresgl/data
 - .db.env
 dockerfile: Dockerfile.app
 command: rocket
 - "/etc/ssl/certs:/etc/ssl/certs"
 - "80:80"
 - "443:443"
 depends on:
 - postgres
 - .app.env
 restart: on-failure
```


Q&A

Thank you!

UBCLAUNCHPAD.COM
@UBCLAUNCHPAD

