

OFBiz Development with Docker

<http://ofbiz.apache.org>

<http://docker.io/>

What is OFBiz?

<http://ofbiz.apache.org/>

OFBiz

- Java
- ERP
- 873 tables, 309 views
- Tons of application service logic

What is docker?

docker

<http://docker.io/>

Docker

- Linux
- Containers - LXC
- Copy On Write

docker

Docker - Linux

- Maybe some of you have heard of linux?

docker

Docker - Containers

- LXC - Namespaces
- Each type of namespace is isolated from others of its type

Lighter weight than standard
virtualization - Better performance

Docker - Copy On Write

- AUFS
- Multiple Layers
- Copy of all files can be made in seconds, by adding a new layer.

Docker - OSx/Windows

- docker is linux.
- boot2docker.io
 - self-contained bootable iso
 - virtualbox

The Docker logo is a blue whale with a stack of blue containers on its back. The containers are arranged in a pyramid shape: one on top, two in the second row, three in the third row, and four in the fourth row. The whale is facing left and has a small eye and a tail.

docker

OFBiz Development - New Feature

- Get the code
- Initialize the system(*)
- Write the test case
- Implement the feature
- Submit for approval(and merge)

OFBiz Development - Bug Found

- Yes, bugs can happen.
- Replicate environment(*)
- Update test case
- Fix the code
- Submit for approval(and merge)
- Cross fingers, hope it works in production

OFBiz Development - Coding

- Which code base is being updated?
 - OFBiz backend, content frontend, high-availability cat herding dispatcher?
- Does the new code require changes in multiple layers?
- Which test case framework will get updated?
 - OFBiz, selenium, spreadsheet?

OFBiz Development - Environment

- Initialize and replicate require a real environment
- Which database?
 - Mysql, Postgresql, Derby, Oracle
- What web frontend?
 - Apache, Nginx
- Email(MTA)?
 - Exim, Postfix, Qmail, Sendmail

OFBiz Development - Environment

- Is there a content frontend?
 - wordpress, drupal, django, etc?
- How much data should be made available?
 - Empty, seed, or a full database copy?

OFBiz Development with Docker

docker

docker

docker - Dockerfile

- A simple way to run a series of commands
- Can do almost anything
 - Install packages
 - Modify files
 - Copy external configuration settings

docker

docker - Dockerfile

- Each step is cached
 - This allows for long running steps to be skipped if nothing has changed
- There are many pre-packaged docker images available, to save time from having to build your own.

docker

docker/base/Dockerfile


```
FROM debian:wheezy
# install packages
RUN apt-get install postgresql-9.1 libpostgresql-java nginx-full

# configure packages
USER root
RUN ln -s /srv/ofbiz/etc/nginx.conf /etc/nginx/sites-enabled/ofbiz.conf
USER postgresql
RUN createdb ofbiz; create user ofbiz

# this will start postgres, ofbiz, and nginx
COPY ofbiz-startup.sh /etc/init.d/ofbiz-startup
ENTRYPOINT /etc/init.d/ofbiz-startup
```

docker - build

- `docker build -t $name-base docker/base`
 - Dockerfile
 - `ofbiz-startup.sh`

docker

docker - seed

```
$ id=$(docker create -v $PWD:/srv/ofbiz $name-base)
$ docker start $id
$ # wait
$ docker exec $id "/srv/ofbiz/ant load-seed"
$ docker stop $id
$ docker commit $id $name-seed-base
```


dockerfile - seed


```
FROM $name-seed-base  
ENTRYPOINT /etc/init.d/ofbiz-startup
```


docker

docker - snapshot

```
$ id=$(docker create -v $PWD:/srv/ofbiz $name-base)
$ docker start $id
$ # wait
$ docker exec $id "zcat /srv/ofbiz/dumps/pgdump.sql.gz | su - postgresql"
$ docker stop $id
$ docker commit $id $name-snapshot-base
```


dockerfile - snapshot

```
FROM $name-snapshot-base  
ENTRYPOINT /etc/init.d/ofbiz-startup
```


docker

docker - run

- `docker run -v $PWD:/srv/ofbiz $name`
 - Created write-layer on top of files in \$name
 - Mounts the current directory at the requested location
 - Runs the previously defined ENTRYPOINT

docker

