

DOCKER CONTAINERS

Developer's experience and building robust developer environments

The Old Way

We Were Lucky

It was not possible to install used
database engine to
a developer machine

(at least it was not easy)

Years Went On...

We investigated on building
batteries included developer environments
with stuff like VirtualBox and Vagrant

Enter the Docker

spin-dev-dbs.sh

```
#!/bin/bash

cd "$(dirname "$0")"

echo "Spinning up postgres in docker. Hold your horses!"

if [ ! "$(docker ps -a -q -f 'name=acme-api-postgres')" ]; then
  echo "Container does not exists, creating it"
  docker run --name acme-api-postgres -e POSTGRES_PASSWORD=password -p 5432:5432 -d postgres:10
  echo "Sleeping for 20 s ensure postgres responds... After that, creating databases..."
  sleep 20
  docker run -e "PGPASSWORD=password" -i --rm --link acme-api-postgres:postgres postgres \
 psql -h postgres -U postgres -c "CREATE DATABASE acme_api"
  docker run -e "PGPASSWORD=password" -i --rm --link acme-api-postgres:postgres postgres \
 psql -h postgres -U postgres -c "CREATE DATABASE acme_api_test"
else
  echo "Starting already initialised container"
  docker start acme-api-postgres
fi
```

psql-in-docker.sh


```
#!/bin/bash


DB_NAME=$1

docker run -e PGPASSWORD=password -it --rm --link acme-api-postgres:postgres postgres \
  psql -h postgres -U postgres $DB_NAME
```


Docker is like a spacecraft

Containers should be like screwdrivers

A Container is an abstraction of
Unit of Work

Mixing Building and Running in the Same Container

```
FROM node:8

WORKDIR /usr/src/app

COPY package*.json ./

RUN npm install

# Bundle app source
COPY . .

EXPOSE 8080
CMD [ "npm", "start" ]
```

This is a really common pattern, also in production systems

It produces a Docker image that is more like a spacecraft than a screwdriver

CMD is just a default for Docker run command

So one can easily run something like:
`docker run -it acme-api npm login`

Multi Stage Builds is a Bliss

```
FROM node:10.4-alpine

RUN mkdir /app
WORKDIR /app
RUN npm -v

COPY . .

RUN npm install
RUN npm run tsc
RUN rm -rf node_modules
RUN npm install --only=prod

FROM node:10.4-alpine

RUN mkdir /app
WORKDIR /app

COPY --from=0 /app/node_modules node_modules
COPY --from=0 /app/out .

EXPOSE 3000

CMD [ "node", "index.js" ]
```

I think this is the most important new feature in Docker, because this is something that was really complex to achieve before.

Unfortunately all official node alpine images include NPM. There is a Github issue on this:

<https://github.com/nodejs/docker-node/issues/404>

But now your image starts to look more like a screwdriver!

But what you can and should do..

... is to create "incubator" containers that exist just for built just for building you app image

The best situation would be that one is able to run incubator locally

Avoid Building Hard Environmented Images

```
docker run acme-api-production:1.2.3
```

```
docker run acme-api-development:1.2.3
```

```
docker run acme-api-local:1.2.3
```


Build Flexible Images

```
docker run \  
  -e "DB_HOST=localhost" \  
  -e "DB_USER=foobar" \  
  -e "DB_PASS=notsecret" \  
  acme-api:1.2.3
```

```
docker run \  
  -e "DB_HOST=db.acme.org" \  
  -e "DB_USER=acme_db" \  
  -e "DB_PASS=crypto-store:/acme-api/db-password" \  
  acme-api:1.2.3
```


Make tooling! (run-acme-api-locally.sh)

Sensible local defaults!

Devs need to be able to easily launch same containers locally!

I want To Hot-Reload Code From My IDE to a Running Container Locally!?

Don't **EVER** support this in the image that is meant to be deployed to a live environment

Instead, make tooling for building local images that support hot reloading

```
docker run acme-api-hotreload:localbuild
```


Give team the possibility to embrace
Docker and Containers

We should talk more about
Development Architecture

Running in production is a one thing

Developing is something that has not
been addressed that much

Works on my machine

We must avoid magic machines

Your repository should always be runnable
in a new machine "in fifteen minutes"

If you have a good workflow

Share it, if possible

Current blogsphere on
(cloud)

development architectures
is somewhat non-existent

Embrace DevOps Culture

Do not hide containers

Embrace and enable developers to
test and run stuff locally in containers
as well

Tänään!!!

JUHO FRIMAN

Software Architect

juho.friman@solita.fi

[@commafakir](#)

Ps. We are hiring!

