Simplify your Jenkins Projects with Docker Multi-Stage Builds

Eric Smalling - Solution Architect, Docker Inc.

Simplify your Jenkins Projects with Docker Multi-Stage Builds

Eric Smalling Solution Architect Docker Inc.

Agenda

- Docker images 101
 - Building images via Jenkins
- Image size challenges
- Old way: Using Docker image builder pattern
- New way: Docker multi-stage builds
- Demos
- Resources for more info

Introduction

Jenkins World

- Eric Smalling
 - Solution Architect
 Docker Customer Success Team
- ~25 years in software development, architecture, version control admin, etc...
 - -Java / J2EE, C, Python, etc
 - –Puppet, Ansible
 - -Git, SVN, CVS, ClearCase, VSS, PVCS
- ~10 years in build & test automation
 - Primarily Jenkins for CI, including some very large scale implementations
 - Testing with Selenium, Fitnesse, RESTAssured, SOAPUI, Puppet-RSpec, etc
 - -Docker user since pre-1.0 days
- Dallas/Fort Worth Jenkins Area Meetup (JAM) coordinator.

Docker images 101

- Images are built up from a series of layers
- Each layer represents changes from the prior
- Layers are immutable (read-only) and referenced by hashes and optional tags
- Containers run with a file system based on an image with a thin read/write layer added.

(plus any volume mounts specified)

Container (based on ubuntu:15.04 image)

Docker images 101

Jenkins World

- Multiple containers running on the same image share the underlying layers.
- Each container overlays it's own container read/write layer.

Building images via Jenkins

myorg/appname:1.0.\$BUILD_NUMBER

- 3 usual methods:
 - Shell step

- Docker build step (plugin)
- Pipeline DSL

```
Execute shell
 docker build -t myorg/appname: 1.0. $BUILD NUMBER $WORKSPACE
Command
Execute Docker command
Docker command
 Create/build image
 Build context folder
 SWORKSPACE
```

Tag of the resulting docker image

```
stage ('Build Image') {
 app = docker.build("myorg/appname:1.0.$BUILD_NUMBER")
```


Building images via Jenkins

```
Jenkins World
```

```
[Dockercraft_Pipeline_Original] Running shell script
+ docker build -t myorg/appname:1.0.4 .
Sending build context to Docker daemon 51.47MB

Step 1/14: FROM golang:1.7.1
---> 47734a1408b7
Step 2/14: ENV DOCKER_VERSION 1.12.1
---> Using cache
---> e748f082ded0
Step 3/14: ENV CUBERITE_BUILD 630
---> Using cache
```

...

```
---> 1640032fedee
Removing intermediate container ce13ba293684
Step 14/14: ENTRYPOINT /srv/Server/start.sh
---> Running in 5a49bd6bfe16
---> ee482ac0472c
Removing intermediate container 5a49bd6bfe16
Successfully built ee482ac0472c
Successfully tagged myorg/appname:1.0.4
[Pipeline] dockerFingerprintFrom
[Pipeline] // stage
[Pipeline] // stage
[Pipeline] // node
[Pipeline] End of Pipeline
Finished: SUCCESS
```


Image size challenges

- Image layers have size and they add up!
- CI can compound this
- Example: dockercraft
 - -Base golang: 1.7.1 = 672MB
 - -Docker 17.06 CE = 98MB
 - -Cuberite = 12MB
 - -Misc = 56 MB
 - -Total: 838MB!

Image size challenges

- Image layers have size and they add up!
- CI can compound this
- Example: dockercraft
 - -Base golang:1.7.1 = 672MB debian: jessie = 123MB
 - -Docker 17.06 CE = 98MB
 - -Cuberite = 12MB
 - -Misc = 56 MB
 - -Total: 838MB! 289MB

Changing the base all by itself saves us 549MB!

Image size challenges

How can we get rid of GoLang if it's needed?

```
# Copy Go code and install
WORKDIR /go/src/github.com/docker/dockercraft
COPY . .
RUN go install
```


Build in Jenkins-land, then Dockerize

 Use Jenkins build steps to do the construction in the workspace followed by a Docker image build with just the needed artifacts

Docker build pattern

 Using Docker image builder pattern, we break the Dockerfile up into multiple files, the final one being the one that produces the image to ship.

Old School Way

Big build image

 Implementing some fashion of the builder pattern via build steps or multiple projects triggering each other.

Smaller deployment image

Docker image builds demo (old way)

Demo time!

Docker Multi-Stage builds

- Multiple stages in one Dockerfile
- Each stage starts with a new "FROM" line
- Layers from final stage are the only ones in your image
- Stages can refer back to and copy files from earlier stages
- Requires Docker CE 17.05+ / EE 17.06+

Example Dockerfile with multi-stage:

```
Jenkins World
```

— 2017 —

```
FROM alpine:3.5 AS wget
RUN apk add -no-cache ca-certificates wget tar
FROM wget AS docker
ARG DOCKER VERSION=1.12.1
RUN wget -q0- https://get.docker.com/builds/Linux/x86_64/docker-${DOCKER_VERSION}.tgz | \
 tar -xvz -strip-components=1 -C /bin
FROM wget AS cuberite
ARG CUBERITE BUILD=630
WORKDIR /STV
RUN wget -q0- "https://builds.cuberite.org/job/Cuberite Linux x64 Master/${CUBERITE_BUILD}/artifact/Cuberite.tar.gz" tar -xzf -
FROM golang:1.7.1 AS dockercraft
WORKDIR /go/src/github.com/docker/dockercraft
COPY . .
RUN go install
FROM debian: jessie
COPY -from=dockercraft /go/bin/dockercraft /bin
COPY -- from=docker /bin/docker /bin
COPY -- from=cuberite /srv /srv
COPY ./config /srv/Server
COPY ./docs/img/logo64x64.png /srv/Server/favicon.png
COPY ./Docker /srv/Server/Plugins/Docker
EXPOSE 25565
ENTRYPOINT ["/srv/Server/start.sh"]
```


Example Dockerfile with multi-stage:

- 2017 -

```
FROM alpine: 3.5 AS wget
RUN apk add --no-cache ca-certificates wget tar
FROM wget AS docker
ARG DOCKER_VERSION=1.12.1
RUN wget -q0- https://get.docker.com/builds/Linux/x86_64/docker
  tar -xvz --strip-components=1 -C /bin
FROM wget AS cuberite
ARG CUBERITE BUILD=630
WORKDIR /srv
RUN wget -q0- "https://builds.cuberite.org/job/Cuberite Linux
FROM golang:1.7.1 AS dockercraft
WORKDIR /go/src/github.com/docker/dockercraft
COPY . .
RUN go install
FROM debian: jessie
COPY -from=dockercraft /go/bin/dockercraft /bin
COPY -from=docker /bin/docker /bin
COPY -- from=cuberite /srv /srv
COPY ./config /srv/Server
COPY ./docs/img/logo64x64.png /srv/Server/favicon.png
COPY ./Docker /srv/Server/Plugins/Docker
EXPOSE 25565
ENTRYPOINT ["/srv/Server/start.sh"]
```


Minecraft, really?

Not everyone works at Unicorn shops that code in GoLang all day and visualize their Docker containers in Minecraft

AtSeaApp Demo

Jenkins World

Simple web app:

AtSeaApp Demo

Demo time!

Resources

- Dockercon 2017 keynote introducing Multi-Stage Builds: https://youtu.be/hwkqju_BXEo?t=24m26s
- Abby Fuller, Creating Effective Images: https://youtu.be/pPsREQbf3PA
 - •Nicolas Frankel, A Dockerfile for Maven-Based GitHub Projects: https://goo.gl/hWv3NM

16-19 OCTOBER

COPENHAGEN, DENMARK

Q & A

Contact me

Eric Smalling
Solution Architect at Docker
eric.smalling@docker.com

COPENHAGEN, DENMARK

Jenkins World

A global DevOps event

2017 —

