

Take Care of Hundred Containers

...and Not Go Crazy

Honza Horak
DevConf.cz, Brno
January 26th, 2018

I had a dream...

...like every second boy in Czechia that time

I had a dream...

...like every second boy in Czechia that time

ABOUT /me

Honza Horak

Location

- Brno

Background

- Databases, Python, Ruby
- **Containers**
 - Red Hat Software Collections
 - CentOS
 - Fedora

The final goal

(when developing container images)

... is to make them work nicely in ...

```
#> docker run -d -e MYSQL_ROOT_PASSWORD=pass mariadb-102
```

The final goal

(when developing container images)

... is to make them work nicely in ...

OPENSIFT

```
#> docker run -d -e MYSQL_ROOT_PASSWORD=pass mariadb-102
```

```
#> oc new-app mariadb-102 -e MYSQL_ROOT_PASSWORD=pass
```

```
#> oc process -f mariadb.json | oc create -f -
```

DEVELOP != MAINTAIN

Size of the portfolio matters

RHSCl based container images

- **MariaDB**
- PostgreSQL
- MySQL
- MongoDB
- Python
- Ruby
- NodeJS
- PHP
- Perl
- Apache
- Nginx
- Varnish
- ...

f26/mariadb

f27/mariadb

rhsc1/mariadb-100-rhel7

centos/mariadb-100-centos7

rhsc1/mariadb-101-rhel7

centos/mariadb-101-centos7

rhsc1/mariadb-102-rhel7

centos/mariadb-102-centos7

PORTFOLIO GROWS QUICKLY.

EVERYTHING WILL BE FINE, IF...

Sources for container image

Downstream (e.g. Fedora dist-git component)

```
Dockerfile
README.md
root/etc/my.cnf
root/usr/bin/container-entrypoint
root/usr/bin/run-mysqld
root/usr/bin/run-mysqld-master
root/usr/bin/run-mysqld-slave
root/usr/libexec/container-setup
root/usr/share/container-scripts/mysql/common.sh
root/usr/share/container-scripts/mysql/helpers.sh
root/usr/share/container-scripts/mysql/my-base.cnf.template
root/usr/share/container-scripts/mysql/my-master.cnf.template
root/usr/share/container-scripts/mysql/my-paas.cnf.template
test/run
```

Upstream vs. Downstream

1 upstream repository -> 8 downstream repositories

- **MariaDB**
- PostgreSQL
- MySQL
- MongoDB
- Python
- Ruby
- NodeJS
- PHP
- Perl
- Apache
- Nginx
- Varnish
- ...

f26/mariadb

f27/mariadb

rhsc1/mariadb-100-rhel7

centos/mariadb-100-centos7

rhsc1/mariadb-101-rhel7

centos/mariadb-101-centos7

rhsc1/mariadb-102-rhel7

centos/mariadb-102-centos7

Sources for container image

Upstream (<http://github.com/sclorg/mariadb-container>)

```
10.0/  
10.1/  
10.2/  
  - /Dockerfile  
  - /Dockerfile.rhel7  
  - /Dockerfile.fedora  
  - /README.md  
  - /root/etc/my.cnf  
  - /root/usr/bin/container-entrypoint  
  - /root/usr/bin/run-mysqld  
  - /tests/run  
  - /tests/run-openshift  
examples/  
  - /mariadb-ephemeral.json  
...
```

Sources for container image

...tend to duplicate content.

```
10.1/
| - /Dockerfile
| - /Dockerfile.rhel7
| - /Dockerfile.fedora
| - /root/etc/my.cnf
| - /root/usr/bin/container-entrypoint
| - ...
10.2/
| - /Dockerfile
| - /Dockerfile.rhel7
| - /Dockerfile.fedora
| - /root/etc/my.cnf
| - /root/usr/bin/container-entrypoint
| - ...
```

SHARE SOURCES.

**SAME SOURCES => SAME USER
EXPERIENCE.**

Common scripts for more versions

Click to add subtitle

```
...
 if [ -v MYSQL_ROOT_PASSWORD ]; then
 log_info "Setting password for MySQL root user ..."
 if [ "$MYSQL_VERSION" \> "10.0" ] ; then
mysql $mysql_flags <<EOSQL
 CREATE USER IF NOT EXISTS 'root'@'%';
EOSQL
 fi
mysql $mysql_flags <<EOSQL
 GRANT ALL PRIVILEGES ON *.* TO 'root'@'%' IDENTIFIED BY
'${MYSQL_ROOT_PASSWORD}' WITH GRANT OPTION;
EOSQL
 fi
...

```

Differences between versions

Click to add subtitle

```
$> diff -up 10.1/Dockerfile 10.2/Dockerfile
...
  RUN yum install -y centos-release-scl-rh && \
 yum-config-manager --enable centos-sclo-rh-testing && \
- INSTALL_PKGS="rsync tar shadow-utils rh-mariadb101" && \
+ INSTALL_PKGS="rsync tar shadow-utils rh-mariadb102" && \
 yum install -y --setopt=tsflags=nodocs $INSTALL_PKGS && \
 rpm -V $INSTALL_PKGS && \
 yum clean all

  ENV
  CONTAINER_SCRIPTS_PATH=/usr/share/container-scripts/mysql \
- MYSQL_PREFIX=/opt/rh/rh-mariadb101/root/usr \
- ENABLED_COLLECTIONS=rh-mariadb101
+ MYSQL_PREFIX=/opt/rh/rh-mariadb102/root/usr \
+ ENABLED_COLLECTIONS=rh-mariadb102
  ...
```

**SAME SCRIPTS FOR ALL VERSIONS.
DIFFERENCES IN DOCKERFILES
ONLY.**

Let's share some files

By putting them one dir up.

```
10.2/
```

```
| - /Dockerfile  
| - /Dockerfile.rhel7  
| - /README.md  
| - /root/etc/my.cnf  
| - /root/usr/bin/run-mysqld  
| - /tests/run
```

```
10.2/
```

```
| - /Dockerfile  
| - /Dockerfile.rhel7  
| - /README.md  
root-common/  
| - /etc/my.cnf  
| - /usr/bin/run-mysqld  
tests/  
| - /run
```

Duplicate only different files.

Using shared files for docker build

While respecting docker build context dir.

```
$> cd 10.2
$> cat Dockerfile
...
COPY root/ /
...

#> docker build .
```

```
$> cd 10.2
$> cat Dockerfile
...
COPY 10.2/root/ /
...

#> docker build ..
```

Dockerfile does not need to be in root of the docker build context.

Downstream structure

e.g. Fedora dist-git component needs to include a symlink

```
10.2 -> .
Dockerfile
README.md
root/etc/my.cnf
root/usr/bin/container-entrypoint
root/usr/bin/run-mysqld
root/usr/bin/run-mysqld-master
root/usr/bin/run-mysqld-slave
root/usr/libexec/container-setup
root/usr/share/container-scripts/mysql/common.sh
root/usr/share/container-scripts/mysql/helpers.sh
root/usr/share/container-scripts/mysql/my-base.cnf.template
root/usr/share/container-scripts/mysql/my-master.cnf.template
root/usr/share/container-scripts/mysql/my-paas.cnf.template
test/run
```

TEMPLATING.

Use one copy of everything in upstream

And generate specific variant for downstream only.

```
-FROM rhel-7
+FROM {{ config.docker.from }}

-ENV POSTGRESQL_VERSION=9.6
-RUN yum install rh-postgresql96 && \
+ENV POSTGRESQL_VERSION={{ spec.version }}
+RUN yum install {{ spec.scl }} && \
 yum clean all
```

Distgen

A simple make+bash+python based templating for container sources.

```
9.5/
```

```
| - /Dockerfile  
| - /Dockerfile.rhel7  
| - /README.md
```

```
9.6/
```

```
| - /Dockerfile  
| - /Dockerfile.rhel7  
| - /README.md
```

```
...
```

```
src/
```

```
| - /Dockerfile  
| - /README.md  
...  
| - rhel-7-x86_64.yaml  
| - centos-7-x86_64.yaml  
| - fedora-27-x86_64.yaml
```

WIP pull-requests:

<https://github.com/sclorg/postgresql-container/pull/203>
<https://github.com/sclorg/container-common-scripts/pull/38>

Distgen

Simple templating system

Advantages

- One copy of everything
- More precise README.md
- Scripts without too many IFs

Disadvantages

- Sources are not anymore usable directly as a documentation
- Contributors are required to use some specific workflow
 - `make build`
- Generated output not seen immediately

GITHUB SUBMODULES.

GitHub sub-modules work for “libraries”

And not bite...

```
$> git ls-files container-common-scripts
common/
common/build.sh
common/clean.sh
common/common.mk
common/.git
common/LICENSE
common/Makefile
common/README.md
common/tag.sh
common/test-lib-openshift.sh
common/test-lib.sh
common/test.sh
```

**SHARE PACKAGES AND SCRIPTS
IN AN INTERMEDIATE LAYER.**

Sharing common RPMs and scripts

Example of intermediate container images

Django App for XYZ

Python runtime

Ruby runtime

Another intermediate layer
Common devel libraries

MariaDB server

An intermediate layer
Common scripts

RHEL Server Base

Intermediate Container Images

Advantages

Container layers help us to share and maintain on one place

- RPMs
 - various devel libraries
 - basic tools
 - common dependencies
- Scripts
 - fix-permissions
 - cgroup-limits
 - rpm-file-permissions

Python runtime:
pip, S2i scripts (assemble, run)

Common dependencies:
npm, common devel libraries

Basic tools: findutils, unzip,
fix-permissions, cgroup-limits, ...

RHEL Server Base

Intermediate Container Images

Disadvantages

Maintenance of more layers require:

- Building in right order
 - OSBS
 - Chain Rebuilds
- Tests whether we're using correct base image

Python runtime:

pip, S2i scripts (assemble, run)

Common dependencies:

npm, common devel libraries

Basic tools: findutils, unzip,
fix-permissions, cgroup-limits, ...

RHEL Server Base

Maintaining package & container image

How often the build is needed.

PACKAGE MAINTAINER

No bundling.

New build for each fix.

CONTAINER IMAGE MAINTAINER

Bundling by design.

New build on parent change.

New build on RPM change.

New build on container source change.

DOES IT STILL WORK?

AUTOMATIC TESTS FOR EVERY CONTAINER IMAGE.

Tests for containers

What to test

- Focus on container API

When to test

- For every pull-request
- After each commit

Environment:

- Automation everywhere
- Quick feedback via `docker run ...`
- OpenShift quickstart templates via `oc cluster up`

MTF workshop today at 2pm.

**AVOID DUPLICATION.
USE AUTOMATED TESTS.**

Link to slides:

redhat.

THANK YOU

plus.google.com/+RedHat

facebook.com/redhatinc

linkedin.com/company/red-hat

twitter.com/RedHatNews

youtube.com/user/RedHatVideos

<https://goo.gl/XngZs3>