Deploying Containerized Application in Docker vs OpenShift

```
Docker
 OpenShift
1. Deploy MariaDB Container with Published Port
 1. Deploy MariaDB Pod with Exposed Port
$ docker pull docker.io/mariadb:latest
 $ oc new-app --name mymariadb \
$ docker container run -d --name wordpressdb \
 -e MYSQL_ROOT_PASSWORD='redhat' \
-e MYSQL_ROOT_PASSWORD='redhat' \
 -e MYSQL_DATABASE='wordpress' \
-e MYSQL DATABASE='wordpress' \
 -e MYSQL USER='wordpress' \
-e MYSQL USER='wordpress' \
 -e MYSQL_PASSWORD='redhat' \
-e MYSQL_PASSWORD='redhat' \
 docker.io/mariadb:latest
-v /root/var/lib/mysql:/var/lib/mysql \
-p 3306:3306 \
 $ oc expose svc/mymariadb
docker.io/mariadb:latest
2. Deploy MariaDB from Remote Dockerfile on Git Server
 2. Deploy MariaDB from Remote Dockerfile on Git Server
$ docker build -t docker.io/furqanpr/mymariadb:10.4.12 \
 $ oc new-app --name mymariadb \
 https://github.com/furqanpr/mymariadb.git
 -e MYSQL ROOT PASSWORD='redhat' \
 -e MYSQL_DATABASE='wordpress' \
$ docker image push docker.io/furqanpr/mariadb:10.4
 -e MYSQL_USER='wordpress' \
 -e MYSQL PASSWORD='redhat' \
$ docker container run -d --name wordpressdb \
 https://github.com/furqanpr/mymariadb.git
-e MYSQL_ROOT_PASSWORD='redhat' \
-e MYSQL_DATABASE='wordpress' \
 $ oc expose svc/mymariadb
-e MYSQL USER='wordpress' \
-e MYSQL PASSWORD='redhat' \
-v /root/var/lib/mysql:/var/lib/mysql \
-p 3306:3306 \
docker.io/furqanpr/mymariadb:10.4.12
Note for the Dockerfile:
docker-entrypoint.sh Dockerfile
$ tail Dockerfile
ADD https://raw.githubusercontent.com/furqanpr/mymariadb/master/docker-entrypoint.sh
/usr/local/bin/
RUN chmod 775 /usr/local/bin/docker-entrypoint.sh; \
 ln -s usr/local/bin/docker-entrypoint.sh / # backwards compat
ENTRYPOINT ["docker-entrypoint.sh"]
EXPOSE 3306
CMD ["mysqld"]
 3. 1. Perform S2I with Source Code + Dockerfile
3. Build and Deploy App from Source Code (Multiple Stages Build) in Docker
 $ oc new-app https://github.com/furqanpr/go-helloworld.git
$ git clone https://github.com/furqanpr/go-helloworld.git
 --> Found Docker image be5888e (3 weeks old) from Docker Hub for "busybox:latest"
$ cd go-helloworld/
$ cat Dockerfile
 * An image stream will be created as "busybox:latest" that will track the source
 image
FROM golang:latest
 * A Docker build using source code from https://github.com/furqanpr/go-
 helloworld.git will be created
ADD https://raw.githubusercontent.com/furqanpr/go-helloworld/master/hello.go hello.go
 * The resulting image will be pushed to image stream "go-helloworld:latest"
RUN go build hello.go
 * Every time "busybox:latest" changes a new build will be triggered
 * This image will be deployed in deployment config "go-helloworld"
FROM busybox:latest
 * Port 8080 will be load balanced by service "go-helloworld"
 * Other containers can access this service through the hostname "go-helloworld"
COPY --from=0 /go/hello /app/hello
 * WARNING: Image "busybox:latest" runs as the 'root' user which may not be
COPY --from=0 /lib/x86_64-linux-gnu/libpthread.so.0 /lib/x86_64-linux-
 permitted by your cluster administrator
gnu/libpthread.so.0
COPY --from=0 /lib/x86_64-linux-gnu/libc.so.6 /lib/x86_64-linux-gnu/libc.so.6
 --> Creating resources ...
COPY --from=0 /lib64/ld-linux-x86-64.so.2 /lib64/ld-linux-x86-64.so.2
 imagestream "busybox" created
 imagestream "go-helloworld" created
WORKDIR /app
EXPOSE 8080
 bullacontig "go-nelloworia" createa
 deploymentconfig "go-helloworld" created
ENTRYPOINT ["./hello"]
 service "go-helloworld" created
 --> Success
$ cat hello.go
 Build scheduled, use 'oc logs -f bc/go-helloworld' to track its progress.
 Application is not exposed. You can expose services to the outside world by
package main
 executing one or more of the commands below:
 'oc expose svc/go-helloworld'
import (
 Run 'oc status' to view your app.
 "net/http"
 3. 2. Perform S2I with Source Code Only
func handler(w http.ResponseWriter, r *http.Request) {
 fmt.Fprintf(w, "hello world")
 3.2.1. Go-Hello
 $ oc new-app https://github.com/furqanpr/go-hello.git
func main() {
 error: No language matched the source repository
 http.HandleFunc("/", handler)
 http.ListenAndServe(":8080", nil)
 $ oc new-app https://github.com/furqanpr/go-hello
 error: No language matched the source repository
$ docker build -t docker.io/furqanpr/go-helloworld \
 https://github.com/furqanpr/go-helloworld.git
 3.2.2. PHP-HelloWorld
$ docker push docker.io/furqanpr/go-helloworld
 $ oc new-app https://github.com/furqanpr/php-helloworld.git
$ docker run -d --name go-helloworld -p 80:8080 furqanpr/go-helloworld
 --> Found image 8e01e80 (5 months old) in image stream "openshift/php" under tag
 "7.1" for "php"
 Apache 2.4 with PHP 7.1
 PHP 7.1 available as container is a base platform for building and running
 various PHP 7.1 applications and frameworks. PHP is an HTML-embedded scripting
 language. PHP attempts to make it easy for developers to write dynamically generated
 web pages. PHP also offers built-in database integration for several commercial and
 non-commercial database management systems, so writing a database-enabled webpage
 with PHP is fairly simple. The most common use of PHP coding is probably as a
```

replacement for CGI scripts.

```
Tags: builder, php, php71, rh-php71
 * The source repository appears to match: php
 * A source build using source code from https://github.com/furqanpr/php-
helloworld.git will be created
 * The resulting image will be pushed to image stream "php-helloworld:latest"
 * Use 'start-build' to trigger a new build
 * This image will be deployed in deployment config "php-helloworld"
 * Ports 8080/tcp, 8443/tcp will be load balanced by service "php-helloworld"
 * Other containers can access this service through the hostname "php-
helloworld"
--> Creating resources ...
 imagestream "php-helloworld" created
 buildconfig "php-helloworld" created
 deploymentconfig "php-helloworld" created
 service "php-helloworld" created
--> Success
 Build scheduled, use 'oc logs -f bc/php-helloworld' to track its progress.
 Application is not exposed. You can expose services to the outside world by
executing one or more of the commands below:
 'oc expose svc/php-helloworld'
 Run 'oc status' to view your app.
```

4. Deploy Multiple Container Applications

4.1. Using Docker Compose (Stand Alone Server)

```
$ mkdir mywordpress
$ cd mywordpress/
$ vi docker-compose.yml
version: '3.6'
services:
  mariadb:
 image: mariadb:latest
 container_name: wordpressdb
 - /root/var/lib/mysql:/var/lib/mysql
 restart: always
 environment:
 MYSQL_ROOT_PASSWORD: redhat
 MYSQL_DATABASE: wordpress
 MYSQL_USER: wordpress
 MYSQL_PASSWORD: redhat
 wordpress:
 depends on:
 - mariadb
 image: wordpress:latest
 ports:
 - "8080:80"
 restart: always
 environment:
 WORDPRESS_DB_HOST: db:3306
 WORDPRESS_DB_USER: wordpress
 WORDPRESS_DB_PASSWORD: redhat
 WORDPRESS_DB_NAME: wordpress
 volumes:
 - /root/var/www/html:/var/www/html
$ docker-compose up -d
```

4.1.2. Deploy Application Stack on Docker Swarm (Clustered Server)

Create docker-stack.yml File

secrets:

```
$ vi docker-stack.yml
version: "3.1"
services:
traefik:
 image: traefik:1.2
 command: --entryPoints='Name:http Address::80
Redirect.EntryPoint:https' --entryPoints='Name:https Address::443
TLS' --defaultEntryPoints=http,https --acme.entryPoint=https --
acme.email=rock@maddevs.io --acme.storage=/etc/traefik/acme/acme.json
--acme.domains=maddevs.io --acme.onHostRule=true --docker --
docker.swarmmode --docker.domain=maddevs.io --docker.watch
 ports:
 - 80:80
 - 443:443
 volumes:
 - traefic vol:/etc/traefik/acme
 - /var/run/docker.sock:/var/run/docker.sock
 networks:
 - traefik
 deploy:
 placement:
 constraints: [node.role == manager]
 replicas: 1
 update_config:
 parallelism: 2
 delay: 10s
 restart policy:
 condition: on-failure
wp:
 image: wordpress:latest
 volumes:
 - wp_content:/var/www/html/wp-content
```

4. Deploy Multiple Container Applications Using Template

GOGS Template

\$ cat gogs-template.yaml

```
kind: Template
apiVersion: v1
metadata:
annotations:
description: The Gogs git server (https://gogs.io/) tags: instant-
app,gogs,go,golang
name: Gogs App
objects:
- kind: ServiceAccount
  apiVersion: v1
  metadata:
 creationTimestamp: null
 labels:
app: ${APPLICATION_NAME} name: ${APPLICATION_NAME}
- kind: Service
 apiVersion: v1
 metadata:
annotations:
description: Exposes the database server
name: ${APPLICATION_NAME}-postgresql spec:
ports:
- name: postgresql
port: 5432
 targetPort: 5432
 selector:
name: ${APPLICATION_NAME}-postgresql
- kind: DeploymentConfig
 apiVersion: v1
 metadata:
# for Postgres
annotations:
description: Defines how to deploy the database
name: ${APPLICATION_NAME}-postgresql labels:
app: ${APPLICATION_NAME} spec:
  replicas: 1
  selector:
name: ${APPLICATION_NAME}-postgresql strategy:
 type: Recreate
  template:
 metadata:
name: ${APPLICATION_NAME}-postgresql name: ${APPLICATION NAME}-postgresql
spec:
serviceAccountName: ${APPLICATION_NAME} containers:
- env:
- name: POSTGRESQL_USER value: ${DATABASE_USER}
- name: POSTGRESQL_PASSWORD value: ${DATABASE_PASSWORD}
- name: POSTGRESQL_DATABASE value: ${DATABASE_NAME}
- name: POSTGRESQL_MAX_CONNECTIONS value: ${DATABASE_MAX_CONNECTIONS}
- name: POSTGRESQL_SHARED_BUFFERS value: ${DATABASE_SHARED_BUFFERS}
- name: POSTGRESQL_ADMIN_PASSWORD value: ${DATABASE_ADMIN_PASSWORD}
 image:
 livenessProbe:
 initialDelaySeconds: 30
 tcpSocket:
 port: 5432
 timeoutSeconds: 1
 name: postgresql
ports:
- containerPort: 5432 readinessProbe:
exec:
GOGS Installation
command:
- /bin/sh
- -i
- -c
- psql -h 127.0.0.1 -U ${POSTGRESQL_USER} -q -d ${POSTGRESQL_DATABASE} -c
'SELECT 1'
 initialDelaySeconds: 5
 timeoutSeconds: 1
 resources:
 limits:
 memory: 512Mi
volumeMounts:
- mountPath: /var/lib/pgsql/data
name: gogs-postgres-data volumes:
- name: gogs-postgres-data emptyDir: {}
triggers:
- imageChangeParams:
automatic: true containerNames: - postgresql from:
```

```
kind: ImageStreamTag name: postgresql:9.5 namespace: openshift
 wp_db_password
 type: ImageChange - type: ConfigChange
 environment:
 - kind: Service
 - WORDPRESS DB USER=wp
 apiVersion: v1
 - WORDPRESS_DB_NAME=wp
 metadata:
 - WORDPRESS_DB_PASSWORD_FILE=/run/secrets/wp_db_password
 # container postgres come from Image Stream postgresql:9.5
 WORDPRESS_DB_HOST=mariadb
 annotations:
 networks:
 description: The Gogs server's http port
 - traefik
 service.alpha.openshift.io/dependencies: '[{"name":"${APPLICATION_NAME}-
 postgresql","namespace":"","kind":"Service"}]' labels:
 - mariadb
 app: ${APPLICATION_NAME} name: ${APPLICATION_NAME}
 deploy:
 placement:
 spec: ports:
 - name: 3000-tcp port: 3000 protocol: TCP targetPort: 3000
 constraints: [node.role == worker]
 replicas: 1
 app: ${APPLICATION NAME} deploymentconfig: ${APPLICATION NAME}
 update config:
 sessionAffinity: None
 parallelism: 2
 type: ClusterIP
 delay: 10s
 status:
 restart policy:
 loadBalancer: {}
 condition: on-failure
 - kind: Route
 labels:
 apiVersion: v1
 - "traefik.backend.loadbalancer.swarm=true"
 id: ${APPLICATION NAME}-http metadata:
 - "traefik.port=80"
 annotations:
 description: Route for application's http service.
 - "traefik.frontend.rule=Host:wp.maddevs.io"
 labels:
 - "traefik.docker.network=traefik"
 app: ${APPLICATION_NAME}
mariadb:
 name: ${APPLICATION_NAME} spec:
 image: mariadb
 host: ${HOSTNAME}
 volumes:
 - mariadb_vol:/var/lib/mysql
 name: ${APPLICATION_NAME}
 secrets:
 - kind: DeploymentConfig
 wp_db_password
 apiVersion: v1
 - root db password
 metadata:
 environment:
 app: ${APPLICATION NAME}
 - MYSQL_USER=wp
 name: ${APPLICATION_NAME} spec:
 MYSQL_DATABASE=wp
 replicas: 1
 - MYSQL_PASSWORD_FILE=/run/secrets/wp_db_password
 selector:
 - MYSQL_ROOT_PASSWORD_FILE=/run/secrets/root_db_password
 app: ${APPLICATION_NAME}
 networks:
 deploymentconfig: ${APPLICATION_NAME} strategy:
 - mariadb
 resources: {}
 deploy:
 rollingParams:
 placement:
 intervalSeconds: 1
 constraints: [node.role == manager]
 maxSurge: 25%
 replicas: 1
 maxUnavailable: 25%
 restart policy:
 timeoutSeconds: 600
 # for GOGS
 condition: on-failure
secrets:
 updatePeriodSeconds: 1
  wp_db_password:
 type: Rolling
 external: true
 template:
  root_db_password:
 metadata:
 external: true
 creationTimestamp: null
volumes:
 labels:
 traefic_vol:
 app: ${APPLICATION_NAME}
 deploymentconfig: ${APPLICATION_NAME} spec:
 driver: "cloudstor:aws"
 serviceAccountName: ${APPLICATION_NAME} containers:
  wp_content:
 - image: " '
 driver: "cloudstor:aws"
 imagePullPolicy: Always name: ${APPLICATION_NAME} ports:
  mariadb_vol:
 - containerPort: 3000
 driver: "cloudstor:aws"
 protocol: TCP
 driver_opts:
 resources: {}
 perfmode: maxio
 terminationMessagePath: /dev/termination-log volumeMounts:
networks:
 - name: gogs-data
  traefik:
 mountPath: /opt/gogs/data
 external: true
 - name: gogs-config
  mariadb:
 mountPath: /etc/gogs/conf
 external: true
 readinessProbe:
 httpGet:
 path: /
Create Secret to store Password
 port: 3000
$ openssl rand -base64 20 | docker secret create root_db_password -
 scheme: HTTP
$ openss1 rand -base64 20 | docker secret create wp_db_password-
 initialDelaySeconds: 3
 timeoutSeconds: 1
 periodSeconds: 20
Create Network
 successThreshold: 1
$ docker network create -d overlay traefik
 failureThreshold: 3
$ docker network create -d overlay mariadb
 livenessProbe:
 httpGet:
 path: /
Deploy Docker Stack
 port: 3000
$ docker stack deploy -c docker-stack.yml wp
 scheme: HTTP
$ docker stack ps wp
 initialDelaySeconds: 3
 timeoutSeconds: 1
Scaling Application
 periodSeconds: 10
$ docker service update --replicas 3 wp_traefik
 successThreshold: 1
$ docker service update --replicas 2 wp_wp
 failureThreshold: 3
 dnsPolicy: ClusterFirst restartPolicy: Always securityContext: {}
$ docker stack ps wp
 terminationGracePeriodSeconds: 30 volumes:
 - name: gogs-data emptyDir: {}
 - name: gogs-config configMap:
 name: gogs-config items:
 - key: app.ini path: app.ini
 test: false
 triggers:
 - type: ConfigChange - imageChangeParams:
 automatic: true containerNames:
 - ${APPLICATION_NAME} from:
 kind: ImageStreamTag
 name: ${APPLICATION_NAME}:${GOGS_VERSION} type: ImageChange
 - kind: ImageStream
 apiVersion: v1
 metadata:
 labels:
 app: ${APPLICATION NAME}
 name: ${APPLICATION_NAME} spec:
 - name: "${GOGS_VERSION}"
 # for GOGS, IS from Postgres already exist
```

```
kind: DockerImage
name: docker.io/openshiftdemos/gogs:${GOGS VERSION} 
Replace with:
importPolicy: {}
annotations:
registry.lab.example.com/do280/gogs
description: The Gogs git server docker image tags: gogs,go,golang
version: "${GOGS_VERSION}"
- kind: ConfigMap
  apiVersion: v1
 metadata:
name: gogs-config labels:
app: ${APPLICATION_NAME} data:
app.ini: | RUN_MODE = prod RUN_USER = gogs
[database] DB_TYPE = HOST = NAME = USER = PASSWD =
postgres ${APPLICATION_NAME}-postgresq1:5432 ${DATABASE_NAME}
${DATABASE_USER} ${DATABASE_PASSWORD}
[repository]
ROOT = /opt/gogs/data/repositories
[server] ROOT URL=http://${HOSTNAME} SSH DOMAIN=${HOSTNAME}
[security]
INSTALL LOCK = ${INSTALL LOCK}
[service] ENABLE_CAPTCHA = false
[webhook]
SKIP_TLS_VERIFY = ${SKIP_TLS_VERIFY}
parameters:
- description: The name for the application. name: APPLICATION_NAME
required: true
value: gogs
- description: 'Custom hostname for http service route. Leave blank for
default hostname, e.g.: <application-name>-<project>.<default-domain-
suffix>'
name: HOSTNAME
 required: true

 displayName: Database Username

from: gogs
value: gogs
name: DATABASE_USER
- displayName: Database Password from: '[a-zA-Z0-9]{8}'
value: gogs
name: DATABASE PASSWORD
- displayName: Database Name
name: DATABASE_NAME
value: gogs
- displayName: Database Admin Password from: '[a-zA-Z0-9]{8}'
generate: expression
name: DATABASE_ADMIN_PASSWORD
- displayName: Maximum Database Connections
name: DATABASE_MAX_CONNECTIONS
value: "100"
- displayName: Shared Buffer Amount
name: DATABASE_SHARED_BUFFERS
value: 12MB
- name: GOGS VERSION
 displayName: Gogs Version
description: 'Version of the Gogs container image to be used (check the
available version https://hub.docker.com/r/openshiftdemos/gogs/tags)'
value: "0.9.97"
 required: true
- name: INSTALL_LOCK
 displayName: Installation lock
description: 'If set to true, installation (/install) page will be disabled.
Set to false if you want to run the installation wizard via web'
value: "true"
- name: SKIP_TLS_VERIFY
displayName: Skip TLS verification on webhooks
description: Skip TLS verification on webhooks. Enable with caution! value:
"false"
Deploy Application Directly from Template File
$ oc new-app -f gogs-template.yaml
Deploy Application Directly from Template Resource
```

\$ oc create -f gogs-template.yaml -n openshift
\$ oc new-app --template 'Gogs App'