Getting Started with the Adobe CF Docker Images

Charlie Arehart Adobe CF Dev Week 2020


So many perspectives...


How YOU can run Docker

- You can install it, for free
 - See Docker docs for simple Installation steps for...
 - Linux
 - Windows
 - Windows 10 Pro, Enterprise, Education use Docker Desktop
 - Windows 10 Home or earlier use Docker Toolbox
 - Windows Server 2016 and up Docker Enterprise (free license)
 - WSL2 coming in next Windows updates, still better Linux support
 - MacOS
 - 10.13 (Sierra) or higher use Docker Desktop
 - Earlier use Docker Toolbox
- Or just go to play-with-docker.com (also free)

Demo time

What we did...

- docker run hello-world
- docker run httpd
- docker run <u>-P</u> httpd
- docker run <u>-p 80:80</u> httpd

Options for working with Docker (all free)

- Command line (Docker commands)
 - Linux and macOS terminal
 - Windows command line or Powershell
 - New Windows Terminal
- Visual Studio Code extension
 - And available VS terminal
- Docker Desktop dashboard (in latest version)
- Portainer
- And more


Using the Adobe CF Docker images

Demo time

What we did...

- docker run eaps-docker-coldfusion.bintray.io/cf/coldfusion info
- docker run eaps-docker-coldfusion.bintray.io/cf/coldfusion <u>help</u>
- docker run <u>-e acceptEULA=YES</u> eaps-docker-coldfusion.bintray.io/cf/coldfusion
 - Add <u>-p 8500:8500</u> to set port
 - Add <u>-e password=coldfusio</u>n to set admin password
 - Add –v hostpath:/app to name a hostpath to run your CFML code
- Docker ps
 - Docker stop <containerid|name>
- https://bintray.com/eaps/coldfusion/cf%3Acoldfusion
- https://helpx.adobe.com/coldfusion/using/docker-images-coldfusion.html

Configuring CF containers

Cin.

Options to configure CF

- CAR files and the /data folder
- Admin API calls, stored in CFML, pointed to by setupScript var
 - And mounted to the /app folder
- Use a Docker file to copy files INTO the image before it runs
- As well as volumes and the CF image's many environment vars
- Why we need these

Poll time

True or false: you can't use the Adobe CF images without creating a Dockerfile

Elephants in the room

- Other ways to run CF and Docker
 - Use the Ortus Commandbox Docker images
 - Lucee images (from lucee.org)
 - Create your own Docker image
- Licensing and CF Docker images (tinyurl.com/cfdockerlicensing)
 - Developer edition: free
 - Enterprise edition: 8 containers per license
 - Standard edition: each container must be licensed
 - Possible changes coming in CF2020
 - These apply to Ortus Commandbox CF images as well (but can't run Standard)
- Getting help (cf411.com/cfhelp)
- Filing bug reports (tinyurl.com/cfdockerbugs)


Changes coming in CF2020

- Reduced image size (faster to download)
- Reduced image startup time
- New modular design (include only features you need)
- New cfsetup feature, to read/set, import/export admin settings
 - Can point to ANY CF home directory (/cfusion) to work with its settings
 - Result of export is a json file, can be imported into another server
 - Can be placed in the /app folder for Docker image, as alternative to CAR approach
- Possible licensing changes regarding Docker

Leveraging Docker Compose


Demo time

A simple CF docker-compose.yml file

version: "3.7"

services:

cf:

image: eaps-docker-coldfusion.bintray.io/cf/coldfusion

environment:

acceptEULA: "YES"

password: "password"

ports:

- "8500:8500"

volumes:

- c:\inetpub\wwwroot:/app

What we did...

- Created a folder, in which to place the docker-compose.yml file
- Changed to that directory (cd)
- docker-compose up
- docker-compose down
- docker-compose up –d
- docker-compose logs
- docker-compose logs <servicename>

Integrating CF with other services

Many possibilities...

- Database servers
- Web servers
- Caching servers
- Reverse proxy servers
- And more

Demo time

What we did... (part 1)

- Created another folder
- Placed the next 4 files in there
 - docker-compose.yml : adding config to have CF use Redis sessions
 - Application.cfc to enable session mgt for this app (folder)
 - setsession.cfm sets CF session var
 - getsession.cfm dumps CF session scope
- Changed to that directory (cd)
- docker-compose up
- •

What we did...

- Visit the site (localhost:8500)
- Run setsession.cfm to set var, and getsession.cfm to see var
- docker-compose restart cf (to restart the "cf" service within compose)
- Visit the site again, run getsession.cfm
- See that session is STILL set, even after CF restart
 - This would be true for your "real" CF environments
 - If you enabled "redis sessions" feature in CF admin>Memory Variables
- docker-compose down

Docker-compose.yml (part 1)

version: "3" services: cf: image: eaps-docker-coldfusion.bintray.io/cf/coldfusion environment: acceptEULA: "YES" password: "password" configureExternalSessions: "true" externalSessionsHost: redis externalSessionsPort: 6379 ports: - "8500:8500" volumes: -.\app:/app

Docker-compose.yml (part 2)

redis:

image: <u>redis</u>

ports:

- "<u>6379:6379</u>"

volumes:

- "<u>redis_data:/data</u>"

<u>volumes:</u>

<u>redis_data:</u>

3 supporting templates

• Application.cfc

component {

this.sessionmanagement="true";

}

setsession.cfm

<cfset session.name="bob">

getsession.cfm

<cfdump var="#session#">

Finding more compose examples

- github.com/docker/awesome-compose
- And announcing today
 - github.com/carehart/awesome-cf-compose
 - To cover use of not only the ACF, but also the Ortus CF/Lucee, and Lucee images
 - Just a placeholder now. Let's start building it up!

Poll time

True or false: you can't run multiple Docker containers without an orchestrator like Swarm or Kubernetes

Running multiple CF containers

Charlie Arehart, @carehart charlie@carehart.org

queil

- Docker run
- In docker-compose.yml, scale setting for service
- Docker-compose up –scale <service>=<num>
- And coming up next, orchestration


Orchestration with Kubernetes and more

- Desired state vs running state
- Docker swarm
- Kubernetes (aka k8s) implementations:
 - Docker Desktop
 - minikube, microk8s, k3s
 - play-with-k8s.com
 - Amazon Elastic Kubernetes Service (EKS)
 - Google Kubernetes Engine (GKE)
 - Azure Kubernetes Service (AKS)

More you can and should learn

Here's just some...

- Using Docker for CI/CD
- Microservices architecture
- 12-factor design principles
- Kubernetes tools
 - Istio
 - Rancher
 - Lens

- More about docker
 - more on volumes
 - docker network features
 - security and privileges in containers
 - secrets
 - multistage builds and buildkit
 - docker contexts
 - client in one place, host/daemon in another
 - managing resources for docker in general
 - and within containers in particular
 - and so on

And still more...

- Docker Desktop experimental features
- Load balancing and clustering
 - as built into Docker, swarm, k8s
 - nginx
 - cf ajp connector
 - cf ent mgr & clustering feature

- Integrating FR and other apms
- How you can also run the CF pmt and api mgr in docker

• And lots, lots more

Resources for learning more


Generic (elaborated) Docker introductions

- Many, many on the web. Some stand out
- docs.docker.com
- www.bretfisher.com
- github.com/docker/awesome-compose
- training.play-with-docker.com
- training.play-with-kubernetes.com
- rominirani.com/docker-tutorial-series-a7e6ff90a023
- youtube.com/playlist?list=PLy7NrYWoggjwPggqtFsI_zMAwvGoSqYCb
- www.docker.com/blog/
 - Such as /designing-your-first-application-kubernetes-part1/

Adobe ColdFusion Docker introductions

- helpx.adobe.com/coldfusion/using/docker-images-coldfusion.html
- www.carehart.org/presentations/#cfdocker_gs
- coldfusion.adobe.com/2020/01/creating-development-environment-workflowsolo-small-team-development-using-coldfusion-ms-sql-server-docker-composepart-1/
- coldfusion.adobe.com/2020/03/part-2-creating-development-environmentworkflow-solo-small-team-development-using-coldfusion-ms-sql-server-dockercompose/

Ortus-oriented (elaborated) Docker introductions

- cfswarm.inleague.io
- hub.docker.com/r/ortussolutions/commandbox
- Also many blog posts from several people on various aspects of use
- Again, even those using the Adobe CF Docker images can learn from these

Conclusion

- Again, so much we could have covered
 - Hope to have given you a taste
 - And a push in the right direction, suited to your place in the journey
- You'll surely have questions, hit snags
 - Again, hit up the CF community: cf411.com/cfhelp

Final Poll

After this session, do you feel encouraged to go get started with the Adobe CF Docker images?