

Best Practices In Implementing

Container Image Promotion Pipelines

**DEVOPS
WORLD**
by CloudBees

A man with a shaved head, wearing a grey jumpsuit, is sitting in a futuristic control room. He is making peace signs with both hands. The room has a dark, industrial aesthetic with various panels and screens. The word "CONTAINERS" is overlaid in white, bold, sans-serif font across the center of the image.

CONTAINERS

Software

I like

Software

**I know
really
well**

I LIKE YOU

BUT I DON'T TRUST YOU

BARUCH SADOGURSKY

CHIEF STICKER OFFICER

(ALSO 🎩 OF DEVELOPER ADVOCACY)

JBARUCH@JFROG.COM

@JBARUCH

+1(408)890-9281

@ErinMeyerINSEAD's "Culture Map"

shownotes

➤ <http://jfrog.com/shownotes>

➤ Slides

➤ Video

➤ Links

➤ Comments, Ratings

➤ Raffle

DO WE HAVE AN EXISTING PATTERN?

DO WE NEED TO ADAPT IT?

CI/CD PIPELINES?

DOING THEM FOR YEARS.

The Promotion Pyramid

Pipeline: quality gates and visibility

- QUALITY GATES -

\$docker build

@jbaruch

#DevOpsWorld

<http://jfrog.com/shownotes>

ALL THE THINGS!

Let's docker build **in every env!**

FAST AND CHEAP BUILDS

NOT ALWAYS THE WAY TO GO

That's why.

FROM ubuntu

Latest version

RUN apt-get install -y software-properties-common python

RUN apt-get install -y nodejs

RUN mkdir /var/www

Latest version

ADD app.js /var/www/app.js

Latest version

Latest version

CMD ["/usr/bin/node", "/var/www/app.js"]

That's why.

FROM ubuntu:19.04

Better now?

RUN apt-get install -y software-properties-common python

RUN apt-get install -y nodejs

RUN mkdir /var/www

ADD app.js /var/www/app.js

CMD ["/usr/bin/node", "/var/www/app.js"]

That's why.

FROM ubuntu:4033353383af19ec179c01dda7f355a246c6adcafaf93c8f98

And now?

RUN apt-get install -y software-properties-common python

RUN apt-get install -y nodejs

RUN mkdir /var/www

ADD app.js /var/www/app.js

CMD ["/usr/bin/node", "/var/www/app.js"]

That's why.

```
FROM ubuntu:4033353383af19ec179c01dda7f355a246c6adcafaf93c8f98
```

```
RUN apt-get install -y software-properties-common python
```

```
RUN apt-get install -y nodejs
```

```
RUN mkdir /var/www
```


What about those?

```
ADD app.js /var/www/app.js
```

```
CMD ["/usr/bin/node", "/var/www/app.js"]
```

That's why.

FROM ubuntu:4033353383af19ec179c01dda7f355a246c6adcafaf93c8f98

RUN mvn clean install

What about this?

CMD "java -jar Main.class"

That's why.

FROM ubuntu:4033353383af19ec179c01dda7f355a246c6adcafaf93c8f98

RUN download_random_sh*t_from_the_internet.sh

And how about this?

CMD ["/usr/bin/node", "/var/www/app.js"]

That's why you don't trust Docker

I DON'T ALWAYS BUILD PROMOTION PIPELINES

**BUT WHEN I DO, IT'S WITH
IMMUTABLE AND STABLE BINARIES**

1 DEVELOPMENT

```
> docker build
```


INSTALL YOUR APP

DIGEST

77AF4D6B9913

2 TESTING

```
> build once
```

```
> automatically promote the same image  
through the pipeline to production
```


DIGEST

77AF4D6B9913

3 PRODUCTION

DIGEST

77AF4D6B9913

What's up with the gates?!

@jbaruch

#DevOpsWorld

<http://jfrog.com/shownotes>

What's up with the gates?!

- QA shouldn't test dev images

What's up with the gates?!

- QA shouldn't test dev images
- non-tested images shouldn't be staged

What's up with the gates?!

- QA shouldn't test dev images
- non-tested images shouldn't be staged
- non-staged, non-tested or dev images shouldn't end up in production!!!

Let's build Rock-solid pipeline!

How do I separate dev from prod?!

@jbaruch

#DevOpsWorld

<http://jfrog.com/shownotes>

Option 1: metadata tags

LABEL

```
LABEL <key>=<value> <key>=<value> <key>=<value> ...
```

The `LABEL` instruction adds metadata to an image. A `LABEL` is a key-value pair. To include spaces within a `LABEL` value, use quotes and backslashes as you would in command-line parsing. A few usage examples:

```
LABEL "com.example.vendor"="ACME Incorporated"  
LABEL com.example.label-with-value="foo"  
LABEL version="1.0"  
LABEL description="This text illustrates \  
that label-values can span multiple lines."
```


Option 2: Docker Repositories

Repositories

Estimated reading time: 5 minutes

Docker Hub repositories allow you share container images with your team, customers, or the Docker community at large.

Docker images are pushed to Docker Hub through the `docker push` command. A single Docker Hub repository can hold many Docker images (stored as **tags**).

Creating repositories

To create a repository, sign into Docker Hub, click on **Repositories** then **Create Repository**:

Separate registries per environment

- QUALITY GATES -

Trumped-up limitations

@jbaruch

#DevOpsWorld

<http://jfrog.com/shownotes>

The Anatomy of Docker Tag

Tag an image for a private repository

To push an image to a private registry and not the central Docker registry you must tag it with the registry hostname and port (if needed).

```
$ docker tag 0e5574283393 myregistryhost:5000/fedora/httpd:version1.0
```

Wait a second, how can I
have more than one
registry per host now?!

How can we support this?

`https://host:8081/registry/docker-dev/busybox`

`https://host:8081/registry/docker-qa/busybox`

`https://host:8081/registry/docker-staging/busybox`

`https://host:8081/registry/docker-prod/busybox`

**“ONE REGISTRY PER HOST
OUGHT TO BE ENOUGH FOR
ANYBODY.”**

Panic!

@jbaruch

#DevOpsWorld

<http://jfrog.com/shownotes>

Virtual hosts/ports to the rescue

```
docker tag host:port/busybox
```

Registry host

Tag name

Virtual hosts/ports to the rescue

Virtual hosts/ports to the rescue

```
docker tag host:port/busybox
```

Registry host

Tag name

```
https://host:port/v2/busybox
```

```
https://host:8081/registry/docker-dev/busybox
```

Context name

Registry name

Tag name


```
server {
 listen 5001;

 server_name 192.168.99.100;
 if ($http_x_forwarded_proto = '') {
 set $http_x_forwarded_proto $scheme;
 }
 rewrite ^(v1|v2)/(.*) /artifactory/api/docker/docker-dev/$1/$2;
 ...
}
}
```


Let's abuse things!

@jbaruch

#DevOpsWorld

<http://jfrog.com/shownotes>

Let's abuse things!

@jbaruch

#DevOpsWorld

<http://jfrog.com/shownotes>

But then you realize...

Wait a second, now I need to pull, retag and push for every step?!

@jbaruch

#DevOpsWorld

<http://jfrog.com/shownotes>

Win-win-win

- Single point of access to multiple registries when needed
- Completely isolated environments
- Immediate and free promotions

But what about the rest
of the dependencies?

- Application
- Dashboard
- JFrog Container Registry
- Packages
- Builds
- Artifacts
- Distribution
- Pipelines
- Security & Compliance

Packages > library/ubuntu

Latest version: sha256__2fefff9eeca4e736f9f8e57813a97fe930554f474f7795ffa5a9261adeaaf44 07-11-19 08:50:20 -0800

Scanned Xray

2 Versions

5 Downloads

Versions

View By: List Graph

Filter

Version	Repositories	Digest	Modified	Downloads	Xray Status
sha256__134c7fe821b9d3594...	1 docker-remote-cache	134c7fe821b9d359490...	07-11-19 07:38:29 -0800	2	Requires an Xray license
sha256__2fefff9eeca4e736f9f...	1 docker-remote-cache	2fefff9eeca4e736f9f8e...	07-11-19 08:50:20 -0800	3	Requires an Xray license

Application

Dashboard

JFrog Container Registry

Packages

Builds

Artifacts

Distribution

Pipelines

Security & Compliance

Artifact Repository Browser

Tree Simple

- > docker
- > helmhub
- > artifactory-build-info
- > docker-dev-local
- > docker-local
- > docker-prod-local
- ▼ generic-local
 - ▼ java
 - > jdk-8u91-linux-x64.tar.gz
 - ▼ org/jfrog/example/gradle/webservice/1.1.2
 - > webservice-1.1.2.war
 - ▼ tomcat
 - > apache-tomcat-8.tar.gz
- > helm-local

Own your dependencies

- Your base image
- Your infra
- Your application files

conclusions

- Build only once
- Separate environments
- Promote what you've built
- Own your dependencies

Q&A and Links

@jbaruch

#DevOpsWorld

<http://jfrog.com/shownotes>

**DEVOPS
WORLD**
by CloudBees