

“workstation up” -
Docker Development at
Flow

Mike Roth

Principal Engineer *Flow*
roth@flow.io

Flow Commerce

Flow is a next-generation solution for taking merchants global - more at <https://flow.io>

We are about to launch and are hiring – email roth@flow.io if interested

**“Everything should be
made as simple as
possible, but not simpler.”**

— Albert Einstein

Flow uses Docker for...

Local development environment (workstation)

<https://github.com/flowcommere/workstation>

Building custom base images (Play & PostgreSQL)

<https://github.com/flowcommerce/docker>

Continuous Integration (Travis CI)

<https://travis-ci.org/flowcommerce/delta>

Continuous Delivery (Delta)

<https://github.com/flowcommerce/delta>

External APIs

<https://github.com/flowcommerce/goutils>

Production (AWS/ECS)

Open Source!

github.com/flowcommerce

Right now, let's make a
change...

in Production

Key Stages in Delta

- Syncs GitHub SHAs with master branch
- Syncs tags & applies new one

Creates/Builds Docker Hub Automated Build

- Scale

****More on CD @ Flow****

<http://www.slideshare.net/mbryzek/nyc-continuous-delivery-meetup-introducing-delta>

Now, back to Development

Docker for Mac

Simple

Containers referenced via ``localhost``

Developers install less (e.g. No Virtual Box)

CLIs at Flow

Ruby ➡ Go

- CLI essentially “baked in”
- Get stuff done - repetitive tasks (e.g. repo tagging, environment variable updates in S3, check kinesis, etc.)
- Binaries can be passed around, and they “just work”
 - Super useful for non-tech
- Robust

Application Dependencies

Flow manages dependencies with Registry

<https://github.com/flowcommerce/registry>

```
- id: example
  ports:
 - healthcheck:
 host: vm
 port: 9001
 external: 9001
 internal: 9000
  dependencies: [example-postgresql]
```

Application Dependencies

- Implement custom health checks (with substance)
- Loosely couple dependencies
 - No extends or links needed
- No volumes
- Use S3 for environment variables (in Dev & Prod)

External APIs

Docker Hub API

<https://github.com/flowcommerce/external-apis/blob/master/docker/hub.json>

Docker Registry

<https://github.com/flowcommerce/external-apis/tree/master/docker>

Clients integrated with applications like Workstation and Delta

Workstation

Sample Process Flow

For example: ***workstation up --app www***

Checks YAML configuration for app details

Recursively checks for **upstream dependencies** and maintains **priority order** (based on their upstream dependencies)

Sample Process Flow (up)

Live Demo

Let's Check Prod

and send some Docker love!

Thank you!

roth@flow.io
@DevsClimbRock

