

Overview

Welcome to the documentation pages for the WebDevOps Dockerfiles.

Here you will find informations regarding out Dockerfiles and how to use them.

This documentation is work in progess and we appeciate every help we can get, so feel free to contribute.

	Back to Project Overview [http://webdevops-documentation.readthedocs.io/en/latest/]

	Introduction
	What are the Dockerfile for?

Documentation

	Docker images
	webdevops/ansible

	webdevops/apache

	webdevops/apache-dev

	webdevops/base

	webdevops/base-app

	webdevops/bootstrap

	webdevops/certbot

	webdevops/hhvm

	webdevops/hhvm-apache

	webdevops/hhvm-nginx

	webdevops/liquibase

	webdevops/liquidsoap

	webdevops/mail-catcher

	webdevops/nginx

	webdevops/nginx-dev

	webdevops/php

	webdevops/php-apache

	webdevops/php-apache-dev

	webdevops/php-dev

	webdevops/php-nginx

	webdevops/php-nginx-dev

	webdevops/postfix

	webdevops/samson-deployment

	webdevops/sphinx

	webdevops/ssh

	webdevops/storage

	webdevops/typo3-solr

	webdevops/varnish

	webdevops/vsftp

	Commands (bin/console)
	Requirements

	Install dependencies

	Configuration

	bin/console tasks

	Customization
	Docker image tools

	Provisioning

	Supervisor Daemon (Services)

	Known issues
	General images

	PHP images

	FAQ

Introduction

What are the Dockerfile for?

The Dockerfile repository is reponsible for generating our Docker images on https://hub.docker.com/u/webdevops/.

We’re generating Docker images for PHP, Apache, Nginx, Varnish or Sphinx.

All Docker images are generated by our Build server at https://build.webdevops.io/.

Docker images

[image: ../../_images/docker-image-layout.gv.png]
Docker image hierarchy

	webdevops/ansible

	webdevops/apache

	webdevops/apache-dev

	webdevops/base

	webdevops/base-app

	webdevops/bootstrap

	webdevops/certbot

	webdevops/hhvm

	webdevops/hhvm-apache

	webdevops/hhvm-nginx

	webdevops/liquibase

	webdevops/liquidsoap

	webdevops/mail-catcher

	webdevops/nginx

	webdevops/nginx-dev

	webdevops/php

	webdevops/php-apache

	webdevops/php-apache-dev

	webdevops/php-dev

	webdevops/php-nginx

	webdevops/php-nginx-dev

	webdevops/postfix

	webdevops/samson-deployment

	webdevops/sphinx

	webdevops/ssh

	webdevops/storage

	webdevops/typo3-solr

	webdevops/varnish

	webdevops/vsftp

webdevops/ansible

All webdevops/ansible images are based on webvdevops/bootstrap without any changes.

Docker image tags

	Tag
	Distribution name

	ubuntu-12.04
	precise

	ubuntu-14.04
	trusty (LTS)

	ubuntu-15.04
	vivid

	ubuntu-15.10
	wily

	ubuntu-16.04
	xenial (LTS)

	debian-7
	wheezy

	debian-8
	jessie

	debian-9
	stretch

	centos-7
	

webdevops/apache

These image extends webdevops/base with a apache daemon which is running on port 80 and 443

Docker image tags

	Tag
	Distribution name

	ubuntu-12.04
	precise

	ubuntu-14.04
	trusty (LTS)

	ubuntu-15.04
	vivid

	ubuntu-15.10
	wily

	ubuntu-16.04
	xenial (LTS)

	debian-7
	wheezy

	debian-8
	jessie

	debian-9
	stretch

	centos-7
	

Environment variables

Web environment variables

	Environment variable
	Description
	Default

	WEB_DOCUMENT_ROOT
	Document root for webserver
	/app

	WEB_DOCUMENT_INDEX
	Index document
	index.php

	WEB_ALIAS_DOMAIN
	Domain aliases
	*.vm

	WEB_PHP_SOCKET
	PHP-FPM socket address
	127.0.0.1:9000 (for php-* images)

	SERVICE_PHPFPM_OPTS
	PHP-FPM command arguments
	empty (when php fpm is used)

	SERVICE_APACHE_OPTS
	Apache comamnd arguments
	empty (when apache is used)

	SERVICE_NGINX_OPTS
	Nginx comamnd arguments
	empty (when nginx is used)

Customization

Apache customization

This image has two directories for configuration files which will be automatic loaded.

For global configuration options the directory /opt/docker/etc/httpd/conf.d can be used.
For vhost configuration options the directory /opt/docker/etc/httpd/vhost.common.d can be used.

Any *.conf files inside these direcories will be included either global or the vhost section.

Docker image layout

Apache layout

	File/Directory
	Description

	/opt/docker/etc/httpd/conf.d [image: badge-customization]
	Main global configuration directory

(automatically included files)

	/opt/docker/etc/httpd/conf.d/10-php.conf
	PHP cgi configuration

	/opt/docker/etc/httpd/conf.d/10-error-document.conf
	Error document configuration

	/opt/docker/etc/httpd/conf.d/10-log.conf
	Log configuration

	/opt/docker/etc/httpd/conf.d/10-server.conf
	Basic server configuration

	/opt/docker/etc/httpd/ssl [image: badge-customization]
	SSL configuration directory for

certifications and keys

	/opt/docker/etc/httpd/ssl/server.crt [image: badge-customization]
	Example SSL certification (*.vm)

	/opt/docker/etc/httpd/ssl/server.csr [image: badge-customization]
	Example SSL certification request (*.vm)

	/opt/docker/etc/httpd/ssl/server.key [image: badge-customization]
	Example SSL key (*.vm)

	/opt/docker/etc/httpd/vhost.common.d [image: badge-customization]
	Vhost configuration directory

(automatically included files)

	/opt/docker/etc/httpd/vhost.common.d/01-boilerplate.conf
	Placeholder configuration file

(prevent include errors for Apache 2.2)

	/opt/docker/etc/httpd/global.conf
	Global httpd configuration

	/opt/docker/etc/httpd/main.conf
	Main httpd configuration

	/opt/docker/etc/httpd/php.conf [image: badge-deprecated]
	Deprecated PHP configuration

	/opt/docker/etc/httpd/vhost.common.conf [image: badge-deprecated]
	Deprecated vhost common include

	/opt/docker/etc/httpd/vhost.conf
	Vhost configuration

	/opt/docker/etc/httpd/vhost.ssl.conf
	Vhost SSL configuration

	/opt/docker/etc/supervisor.d/httpd.conf
	Supervisord configuration file for Apache HTTPD

webdevops/apache-dev

These image extends webdevops/base with a apache daemon which is running on port 80 and 443

Attention

Webserver is running development mode, assets and resource files will be send without caching to browser!

Docker image tags

	Tag
	Distribution name

	ubuntu-12.04
	precise

	ubuntu-14.04
	trusty (LTS)

	ubuntu-15.04
	vivid

	ubuntu-15.10
	wily

	ubuntu-16.04
	xenial (LTS)

	debian-7
	wheezy

	debian-8
	jessie

	debian-9
	stretch

	centos-7
	

Environment variables

Base environment variables

	Environment variable
	Description
	Default

	POSTFIX_MYNETWORKS
	Postfix mynetworks address
	empty

	POSTFIX_RELAYHOST
	Postfix upstream relay server
	empty

Web development environment variables

	Environment variable
	Description
	Default

	WEB_DOCUMENT_ROOT
	Document root for webserver
	/app

	WEB_DOCUMENT_INDEX
	Index document
	index.php

	WEB_ALIAS_DOMAIN
	Domain aliases
	*.vm

	WEB_PHP_SOCKET
	PHP-FPM socket address
	127.0.0.1:9000 (for php-* images)

	WEB_NO_CACHE_PATTERN
	RegExp of files which should
be delivered by webserver as
non cacheable to browser
	\.(css|js|gif|png|jpg|svg|json|xml)$

Customization

Apache customization

This image has two directories for configuration files which will be automatic loaded.

For global configuration options the directory /opt/docker/etc/httpd/conf.d can be used.
For vhost configuration options the directory /opt/docker/etc/httpd/vhost.common.d can be used.

Any *.conf files inside these direcories will be included either global or the vhost section.

Docker image layout

Apache layout

	File/Directory
	Description

	/opt/docker/etc/httpd/conf.d [image: badge-customization]
	Main global configuration directory

(automatically included files)

	/opt/docker/etc/httpd/conf.d/10-php.conf
	PHP cgi configuration

	/opt/docker/etc/httpd/conf.d/10-error-document.conf
	Error document configuration

	/opt/docker/etc/httpd/conf.d/10-log.conf
	Log configuration

	/opt/docker/etc/httpd/conf.d/10-server.conf
	Basic server configuration

	/opt/docker/etc/httpd/ssl [image: badge-customization]
	SSL configuration directory for

certifications and keys

	/opt/docker/etc/httpd/ssl/server.crt [image: badge-customization]
	Example SSL certification (*.vm)

	/opt/docker/etc/httpd/ssl/server.csr [image: badge-customization]
	Example SSL certification request (*.vm)

	/opt/docker/etc/httpd/ssl/server.key [image: badge-customization]
	Example SSL key (*.vm)

	/opt/docker/etc/httpd/vhost.common.d [image: badge-customization]
	Vhost configuration directory

(automatically included files)

	/opt/docker/etc/httpd/vhost.common.d/01-boilerplate.conf
	Placeholder configuration file

(prevent include errors for Apache 2.2)

	/opt/docker/etc/httpd/global.conf
	Global httpd configuration

	/opt/docker/etc/httpd/main.conf
	Main httpd configuration

	/opt/docker/etc/httpd/php.conf [image: badge-deprecated]
	Deprecated PHP configuration

	/opt/docker/etc/httpd/vhost.common.conf [image: badge-deprecated]
	Deprecated vhost common include

	/opt/docker/etc/httpd/vhost.conf
	Vhost configuration

	/opt/docker/etc/httpd/vhost.ssl.conf
	Vhost SSL configuration

	/opt/docker/etc/supervisor.d/httpd.conf
	Supervisord configuration file for Apache HTTPD

webdevops/base

Our application base container contains some general tools, the provisioning system (Ansible), a preconfgured
modular supervisord and a modular entrypoint script.

Docker image tags

	Tag
	Distribution name

	ubuntu-12.04
	precise

	ubuntu-14.04
	trusty (LTS)

	ubuntu-15.04
	vivid

	ubuntu-15.10
	wily

	ubuntu-16.04
	xenial (LTS)

	debian-7
	wheezy

	debian-8
	jessie

	debian-9
	stretch

	centos-7
	

Environment variables

Base environment variables

	Environment variable
	Description
	Default

	LOG_STDOUT
	Destination of daemon output
	empty (stdout)

	LOG_STDERR
	Destination of daemon errors
	empty (stdout)

	SERVICE_CRON_OPTS
	cron daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_OPTS
	dnsmasq daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_USER
	dnsmasq effective user
	root

	SERVICE_POSTFIX_OPTS
	postfix daemon arguments
	empty (when syslog is used)

	SERVICE_SSH_OPTS
	ssh daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_OPTS
	supervisor daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_USER
	supervisor effective user
	root

	SERVICE_SYSLOG_OPTS
	syslog daemon arguments
	empty (when syslog is used)

Entrypoint

The entrypoint script is located in /opt/docker/bin/entrypoint.sh and will also start the entrypoint provisioning
before running the requested CMD.

Based on CMD the entrypoint script is trying to find the appropriate worker script located in
/opt/docker/bin/entrypoint.d and executes it. It must matches the CMD and if there is no appropriate
worker script the entrypoint falls back to /opt/docker/bin/entrypoint.d/default.sh which just executes
the specified CMD.

This approach allows a modular entrypoint and also allows to directly jump into a container
(eg. with docker run -ti webdevops/apache bash) without uploading or modifing the entrypoint.

Example for starting supervisord (executed by entrypoint.d/supervisord.sh):

ENTRYPOINT ["/opt/docker/bin/entrypoint.sh"]
CMD ["supervisord"]

	File/Directory
	Description

	/opt/docker/bin/entrypoint.sh
	Entrypoint script for ENTRYPOINT instruction in Dockerfile

	/opt/docker/bin/entrypoint.d/default.sh
	Default worker script, will execute the defined cmd

	/opt/docker/bin/entrypoint.d/cli.sh
	Starts predefined CLI_SCRIPT (environment variable)

	/opt/docker/bin/entrypoint.d/noop.sh
	Starts a noop endless loop at startup

	/opt/docker/bin/entrypoint.d/root.sh
	Starts a root shell (deprecated)

	/opt/docker/bin/entrypoint.d/supervisord.sh
	Starts supervisord daemon at startup (CMD ["supervisord"])

Supervisord

Supervisord is a lightweight daemon which starts and monitor other programs. We’re using it for running more than one
task in a docker container (eg. PHP-FPM and Apache/Nginx).

	File/Directory
	Description

	/opt/docker/etc/supervisor.conf
	Main supervisord configuration file

	/opt/docker/etc/supervisor.d/*.conf
	Modular service configuration files for supervisord
(will be included automatically)

	/opt/docker/bin/servide.d/*.sh
	Service scripts if services needs more than just a single command
line for startup

Provisioning

With Ansible the provisioning tasks can be easliy done inside the Docker image (eg. for configurations and deployments).
There is also a small provision script for registring and running Ansible roles.

For even simpler tasks there is also a possibility to upload small shell scripts which will be executed at the specific
tags.

Register a new role (eg. with tag build): /opt/docker/bin/provision add --tag build rolename

Run all registred roles and scripts (in Dockerfile): /opt/docker/bin/bootstrap.sh

	Tag
	Description

	bootstrap
	Run on Docker image creation (only run once)

	build
	Run on Docker image build

	onbuild
	Run on Docker image ONBUILD

	entrypoint
	Run on Docker image entrypoint execution
(only here Environment variables are available)

	File/Directory
	Description

	/opt/docker/bin/provision
	Provision script

	/opt/docker/bin/bootstrap.sh
	Wrapper for running registred provisions
(just run it as last script in Dockerfile)

	/opt/docker/provision/roles
	Directory for Ansible roles

	/opt/docker/provision/bootstrap.d/*.sh
	Directory for provisioning shell scripts (tag: bootstrap)

	/opt/docker/provision/build.d/*.sh
	Directory for provisioning shell scripts (tag: build)

	/opt/docker/provision/onbuild.d/*.sh
	Directory for provisioning shell scripts (tag: onbuild)

	/opt/docker/provision/entrypoint.d/*.sh
	Directory for provisioning shell scripts (tag: entrypoint)

webdevops/base-app

The base-app image extends the base image with additional tools and all locales.

Packages:

	OpenSSH server (disabled by default) and client

	MySQL client

	sqlite

	dnsmasq (disabled by default)

	postfix (disabled by default)

	sudo

	zip, unzip, bzip2

	wget, curl

	net-tools

	moreutils

	dns utils

	rsync

	git

	nano, vim

Because some applications are using locales for translations (eg. date formatting) all locales are generated inside
this image.

For an example docker service

Attention

Alpine doesn’t provide any locales so you have to find another method for using locales!

Docker image tags

	Tag
	Distribution name

	ubuntu-12.04
	precise

	ubuntu-14.04
	trusty (LTS)

	ubuntu-15.04
	vivid

	ubuntu-15.10
	wily

	ubuntu-16.04
	xenial (LTS)

	debian-7
	wheezy

	debian-8
	jessie

	debian-9
	stretch

	centos-7
	

Environment variables

Base environment variables

	Environment variable
	Description
	Default

	LOG_STDOUT
	Destination of daemon output
	empty (stdout)

	LOG_STDERR
	Destination of daemon errors
	empty (stdout)

	SERVICE_CRON_OPTS
	cron daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_OPTS
	dnsmasq daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_USER
	dnsmasq effective user
	root

	SERVICE_POSTFIX_OPTS
	postfix daemon arguments
	empty (when syslog is used)

	SERVICE_SSH_OPTS
	ssh daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_OPTS
	supervisor daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_USER
	supervisor effective user
	root

	SERVICE_SYSLOG_OPTS
	syslog daemon arguments
	empty (when syslog is used)

Base environment variables

	Environment variable
	Description
	Default

	POSTFIX_MYNETWORKS
	Postfix mynetworks address
	empty

	POSTFIX_RELAYHOST
	Postfix upstream relay server
	empty

webdevops/bootstrap

Bootstrap images contains our baselayout (some basic scripts for secure and small package installations and handling) and a basic toolset.
It will also install Ansible into the container for future provisioning of the container.

Docker image tags

	Tag
	Distribution name

	ubuntu-12.04
	precise

	ubuntu-14.04
	trusty (LTS)

	ubuntu-15.04
	vivid

	ubuntu-15.10
	wily

	ubuntu-16.04
	xenial (LTS)

	debian-7
	wheezy

	debian-8
	jessie

	debian-9
	stretch

	centos-7
	

Baselayout scripts

	File/Directory
	Description

	/usr/local/bin/apk-install
	Alpine: Updates package cache, install packages and clears package cache

	/usr/local/bin/apk-upgrade
	Alpine: Run package upgrade

	/usr/local/bin/apt-install
	Debian family: Updates package cache, install packages and clears package cache

	/usr/local/bin/apt-upgrade
	Debian family: Run package upgrade

	/usr/local/bin/yum-install
	RedHat family: Updates package cache, install packages and clears package cache

	/usr/local/bin/yum-upgrade
	RedHat family: Run package upgrade

	/usr/local/bin/generate-locales
	Generate locales

	/usr/local/bin/rpl
	Script which can replace text in files

	/usr/local/bin/service
	Supervisord service wrapper script (like service in Debian)

webdevops/certbot

The certbot images are based on webdevops/bootstrap with let’s encrypt certbot toolbox.

Docker image tags

	Tag
	Distribution name

	latest
	Alpine 3

webdevops/hhvm

The hhvm images are based on webdevops/base-app with HHVM cli and HHVM daemon. HHVM daemon is running on port 9000.

Docker image tags

	Tag
	Distribution name

	ubuntu-14.04
	trusty (LTS)

	ubuntu-16.04
	xenial (LTS)

Environment variables

Base environment variables

	Environment variable
	Description
	Default

	LOG_STDOUT
	Destination of daemon output
	empty (stdout)

	LOG_STDERR
	Destination of daemon errors
	empty (stdout)

	SERVICE_CRON_OPTS
	cron daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_OPTS
	dnsmasq daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_USER
	dnsmasq effective user
	root

	SERVICE_POSTFIX_OPTS
	postfix daemon arguments
	empty (when syslog is used)

	SERVICE_SSH_OPTS
	ssh daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_OPTS
	supervisor daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_USER
	supervisor effective user
	root

	SERVICE_SYSLOG_OPTS
	syslog daemon arguments
	empty (when syslog is used)

Base environment variables

	Environment variable
	Description
	Default

	POSTFIX_MYNETWORKS
	Postfix mynetworks address
	empty

	POSTFIX_RELAYHOST
	Postfix upstream relay server
	empty

Docker image layout

HHVM layout

	File/Directory
	Description

	/opt/docker/etc/supervisor.d/hhvm.conf
	Supervisord configuration file for HHVM

webdevops/hhvm-apache

These image extends webdevops/hhvm with a apache daemon which is running on port 80 and 443

Docker image tags

	Tag
	Distribution name

	ubuntu-14.04
	trusty (LTS)

	ubuntu-16.04
	xenial (LTS)

Environment variables

Base environment variables

	Environment variable
	Description
	Default

	LOG_STDOUT
	Destination of daemon output
	empty (stdout)

	LOG_STDERR
	Destination of daemon errors
	empty (stdout)

	SERVICE_CRON_OPTS
	cron daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_OPTS
	dnsmasq daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_USER
	dnsmasq effective user
	root

	SERVICE_POSTFIX_OPTS
	postfix daemon arguments
	empty (when syslog is used)

	SERVICE_SSH_OPTS
	ssh daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_OPTS
	supervisor daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_USER
	supervisor effective user
	root

	SERVICE_SYSLOG_OPTS
	syslog daemon arguments
	empty (when syslog is used)

Base environment variables

	Environment variable
	Description
	Default

	POSTFIX_MYNETWORKS
	Postfix mynetworks address
	empty

	POSTFIX_RELAYHOST
	Postfix upstream relay server
	empty

Web environment variables

	Environment variable
	Description
	Default

	WEB_DOCUMENT_ROOT
	Document root for webserver
	/app

	WEB_DOCUMENT_INDEX
	Index document
	index.php

	WEB_ALIAS_DOMAIN
	Domain aliases
	*.vm

	WEB_PHP_SOCKET
	PHP-FPM socket address
	127.0.0.1:9000 (for php-* images)

	SERVICE_PHPFPM_OPTS
	PHP-FPM command arguments
	empty (when php fpm is used)

	SERVICE_APACHE_OPTS
	Apache comamnd arguments
	empty (when apache is used)

	SERVICE_NGINX_OPTS
	Nginx comamnd arguments
	empty (when nginx is used)

Customization

Apache customization

This image has two directories for configuration files which will be automatic loaded.

For global configuration options the directory /opt/docker/etc/httpd/conf.d can be used.
For vhost configuration options the directory /opt/docker/etc/httpd/vhost.common.d can be used.

Any *.conf files inside these direcories will be included either global or the vhost section.

Docker image layout

Apache layout

	File/Directory
	Description

	/opt/docker/etc/httpd/conf.d [image: badge-customization]
	Main global configuration directory

(automatically included files)

	/opt/docker/etc/httpd/conf.d/10-php.conf
	PHP cgi configuration

	/opt/docker/etc/httpd/conf.d/10-error-document.conf
	Error document configuration

	/opt/docker/etc/httpd/conf.d/10-log.conf
	Log configuration

	/opt/docker/etc/httpd/conf.d/10-server.conf
	Basic server configuration

	/opt/docker/etc/httpd/ssl [image: badge-customization]
	SSL configuration directory for

certifications and keys

	/opt/docker/etc/httpd/ssl/server.crt [image: badge-customization]
	Example SSL certification (*.vm)

	/opt/docker/etc/httpd/ssl/server.csr [image: badge-customization]
	Example SSL certification request (*.vm)

	/opt/docker/etc/httpd/ssl/server.key [image: badge-customization]
	Example SSL key (*.vm)

	/opt/docker/etc/httpd/vhost.common.d [image: badge-customization]
	Vhost configuration directory

(automatically included files)

	/opt/docker/etc/httpd/vhost.common.d/01-boilerplate.conf
	Placeholder configuration file

(prevent include errors for Apache 2.2)

	/opt/docker/etc/httpd/global.conf
	Global httpd configuration

	/opt/docker/etc/httpd/main.conf
	Main httpd configuration

	/opt/docker/etc/httpd/php.conf [image: badge-deprecated]
	Deprecated PHP configuration

	/opt/docker/etc/httpd/vhost.common.conf [image: badge-deprecated]
	Deprecated vhost common include

	/opt/docker/etc/httpd/vhost.conf
	Vhost configuration

	/opt/docker/etc/httpd/vhost.ssl.conf
	Vhost SSL configuration

	/opt/docker/etc/supervisor.d/httpd.conf
	Supervisord configuration file for Apache HTTPD

HHVM layout

	File/Directory
	Description

	/opt/docker/etc/supervisor.d/hhvm.conf
	Supervisord configuration file for HHVM

webdevops/hhvm-nginx

These image extends webdevops/hhvm with a nginx daemon which is running on port 80 and 443

Docker image tags

	Tag
	Distribution name

	ubuntu-14.04
	trusty (LTS)

	ubuntu-16.04
	xenial (LTS)

Environment variables

Base environment variables

	Environment variable
	Description
	Default

	LOG_STDOUT
	Destination of daemon output
	empty (stdout)

	LOG_STDERR
	Destination of daemon errors
	empty (stdout)

	SERVICE_CRON_OPTS
	cron daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_OPTS
	dnsmasq daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_USER
	dnsmasq effective user
	root

	SERVICE_POSTFIX_OPTS
	postfix daemon arguments
	empty (when syslog is used)

	SERVICE_SSH_OPTS
	ssh daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_OPTS
	supervisor daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_USER
	supervisor effective user
	root

	SERVICE_SYSLOG_OPTS
	syslog daemon arguments
	empty (when syslog is used)

Base environment variables

	Environment variable
	Description
	Default

	POSTFIX_MYNETWORKS
	Postfix mynetworks address
	empty

	POSTFIX_RELAYHOST
	Postfix upstream relay server
	empty

Web environment variables

	Environment variable
	Description
	Default

	WEB_DOCUMENT_ROOT
	Document root for webserver
	/app

	WEB_DOCUMENT_INDEX
	Index document
	index.php

	WEB_ALIAS_DOMAIN
	Domain aliases
	*.vm

	WEB_PHP_SOCKET
	PHP-FPM socket address
	127.0.0.1:9000 (for php-* images)

	SERVICE_PHPFPM_OPTS
	PHP-FPM command arguments
	empty (when php fpm is used)

	SERVICE_APACHE_OPTS
	Apache comamnd arguments
	empty (when apache is used)

	SERVICE_NGINX_OPTS
	Nginx comamnd arguments
	empty (when nginx is used)

Customization

Nginx customization

This image has two directories for configuration files which will be automatic loaded.

For global configuration options the directory /opt/docker/etc/nginx/conf.d can be used.
For vhost configuration options the directory ``/opt/docker/etc/nginx/vhost.common.conf``can be used.

Any *.conf files inside these direcories will be included either global or the vhost section.

Docker image layout

Nginx layout

	File/Directory
	Description

	/opt/docker/etc/nginx/conf.d [image: badge-customization]
	Main global configuration directory

(automatically included files)

	/opt/docker/etc/nginx/conf.d/10-php.conf
	PHP cgi configuration

	/opt/docker/etc/nginx/ssl [image: badge-customization]
	SSL configuration directory for

certifications and keys

	/opt/docker/etc/nginx//ssl/server.crt [image: badge-customization]
	Example SSL certification (*.vm)

	/opt/docker/etc/nginx/ssl/server.csr [image: badge-customization]
	Example SSL certification request (*.vm)

	/opt/docker/etc/nginx/ssl/server.key [image: badge-customization]
	Example SSL key (*.vm)

	/opt/docker/etc/nginx/vhost.common.d [image: badge-customization]
	Vhost configuration directory

(automatically included files)

	/opt/docker/etc/nginx/vhost.common.d/10-location-root.conf
	Redirect requests to DOCUMENT_INDEX

	/opt/docker/etc/nginx/vhost.common.d/10-php.conf
	PHP cgi configuration for vhost

	/opt/docker/etc/nginx/global.conf
	Global nginx configuration

	/opt/docker/etc/nginx/main.conf
	Main Nginx configuration

	/opt/docker/etc/nginx/php.conf [image: badge-deprecated]
	Deprecated PHP configuration

	/opt/docker/etc/nginx/vhost.common.conf [image: badge-deprecated]
	Deprecated vhost common include

	/opt/docker/etc/nginx/vhost.conf
	Vhost configuration

	/opt/docker/etc/nginx/vhost.ssl.conf
	Vhost SSL configuration

	/opt/docker/etc/supervisor.d/nginx.conf
	Supervisord configuration file for Nginx

HHVM layout

	File/Directory
	Description

	/opt/docker/etc/supervisor.d/hhvm.conf
	Supervisord configuration file for HHVM

webdevops/liquibase

The liquibase images are based on java with liquibase and mysql driver

Docker image tags

	Tag
	Distribution name

	latest
	Based on official java with mysql support

	mysql
	Based on official java with mysql support

	postgres
	Based on official java with postgres support

Environment variables

	Environment variable
	Description
	Default

	LIQUIBASE_VERSION
	Installed Liquibase version
	not changeable

	LIQUIBASE_DRIVER
	Database driver
	based on docker tag

	LIQUIBASE_CLASSPATH
	Java class path
	based on docker tag

	LIQUIBASE_URL
	DB url
	empty (eg. jdbc:mysql://host/app)

	LIQUIBASE_USERNAME
	DB username
	empty

	LIQUIBASE_PASSWORD
	DB password
	empty

	LIQUIBASE_CHANGELOG
	Changelog file
	/liquibase/changelog.xml

	LIQUIBASE_CONTEXTS
	Server contexts
	empty

	LIQUIBASE_OPTS
	Additional options
	empty

Usage

MYSQL: Expecting the changelog.xml is inside the current directory the update process can be started with:
docker run --rm -v $(pwd):/liquibase/ -e "LIQUIBASE_URL=jdbc:mysql://host/app" -e "LIQUIBASE_USERNAME=root" -e "LIQUIBASE_PASSWORD=root" webdevops/liquibase:mysql update

POSTGRESL: Expecting the changelog.xml is inside the current directory the update process can be started with:
docker run --rm -v $(pwd):/liquibase/ -e "LIQUIBASE_URL=jdbc:postgresql://host:5432/sampledb" -e "LIQUIBASE_USERNAME=root" -e "LIQUIBASE_PASSWORD=root" webdevops/liquibase:postgres update

webdevops/liquidsoap

The liquidsoap images are based on webdevops/base with liquidsoap multimedia streaming server with most plugins.

Docker image tags

	Tag
	Distribution name

	latest
	Based on webdevops/base:latest (Ubuntu)

Environment variables

Base environment variables

	Environment variable
	Description
	Default

	LOG_STDOUT
	Destination of daemon output
	empty (stdout)

	LOG_STDERR
	Destination of daemon errors
	empty (stdout)

	SERVICE_CRON_OPTS
	cron daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_OPTS
	dnsmasq daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_USER
	dnsmasq effective user
	root

	SERVICE_POSTFIX_OPTS
	postfix daemon arguments
	empty (when syslog is used)

	SERVICE_SSH_OPTS
	ssh daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_OPTS
	supervisor daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_USER
	supervisor effective user
	root

	SERVICE_SYSLOG_OPTS
	syslog daemon arguments
	empty (when syslog is used)

Liquisoap environment variables

	Environment variable
	Description
	Default

	LIQUIDSOAP_USER
	Daemon user ID
	liquidsoap

	LIQUIDSOAP_TELNET
	Open telnet (port 1234)
	1 (enabled)

	LIQUIDSOAP_SCRIPT
	Configuration script for liquidsoap
	/opt/docker/etc/liquidsoap/default.liq

	LIQUIDSOAP_TEMPLATE
	Apply template to config script
	1/opt/docker/etc/liquidsoap/default.liq

	LIQUIDSOAP_STREAM_INPUT
	Input stream (eg. icecast)
	http://icecast:8000/live

	LIQUIDSOAP_PLAYLIST_DEFAULT
	Default stream when no other stream
is active
	audio_to_stereo(single('/opt/docker/etc/liquidsoap/default.mp3'))

	LIQUIDSOAP_PLAYLIST_DAY
	Day input stream/playlist
	playlist('/opt/docker/etc/liquidsoap/playlist-day.pls')

	LIQUIDSOAP_PLAYLIST_DAY_TIMERANGE
	Timerange for day playlist
	4h-2h

	LIQUIDSOAP_PLAYLIST_NIGHT
	Night input stream/playlist
	playlist('/opt/docker/etc/liquidsoap/playlist-night.pls')

	LIQUIDSOAP_PLAYLIST_NIGHT_TIMERANGE
	Timerange for night playlist
	2h-14h

	LIQUIDSOAP_OUTPUT
	Output stream (eg. icecast)
	output.icecast(%mp3(bitrate=128),host='localhost',port=8000,password='secretpassword',mount='liquidsoap-128',name=META_name,genre=META_genre,url=META_url,description=META_desc,ALL_input)

	LIQUIDSOAP_OUTPUT_1 ... LIQUIDSOAP_OUTPUT_20
	More output stream lines
	empty

	LIQUIDSOAP_META_NAME
	Station name
	Liquidsoap Docker

	LIQUIDSOAP_META_GENRE
	Station genre
	empty

	LIQUIDSOAP_META_URL
	Station url
	empty

	LIQUIDSOAP_META_DESCRIPTION
	Station description
	empty

webdevops/mail-catcher

These image extends webdevops/base with a postfix daemon which is running on port 25 and dovecot on IMAP.

This images catches all emails sent to it and stores them locally. These mails are available via IMAP and web (roundcube)

Docker image tags

	Tag
	Distribution name

	latest
	Ubuntu 16.04 xenial (LTS)

Environment variables

Base environment variables

	Environment variable
	Description
	Default

	LOG_STDOUT
	Destination of daemon output
	empty (stdout)

	LOG_STDERR
	Destination of daemon errors
	empty (stdout)

	SERVICE_CRON_OPTS
	cron daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_OPTS
	dnsmasq daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_USER
	dnsmasq effective user
	root

	SERVICE_POSTFIX_OPTS
	postfix daemon arguments
	empty (when syslog is used)

	SERVICE_SSH_OPTS
	ssh daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_OPTS
	supervisor daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_USER
	supervisor effective user
	root

	SERVICE_SYSLOG_OPTS
	syslog daemon arguments
	empty (when syslog is used)

Base environment variables

	Environment variable
	Description
	Default

	POSTFIX_MYNETWORKS
	Postfix mynetworks address
	empty

	POSTFIX_RELAYHOST
	Postfix upstream relay server
	empty

Mail sandbox environment variables

	Environment variable
	Description
	Default

	MAILBOX_USERNAME
	IMAP user
	dev

	MAILBOX_PASSWORD
	IMAP user password
	dev

Docker image layout

webdevops/nginx

These image extends webdevops/base with a nginx daemon which is running on port 80 and 443

Docker image tags

	Tag
	Distribution name

	ubuntu-12.04
	precise

	ubuntu-14.04
	trusty (LTS)

	ubuntu-15.04
	vivid

	ubuntu-15.10
	wily

	ubuntu-16.04
	xenial (LTS)

	debian-7
	wheezy

	debian-8
	jessie

	debian-9
	stretch

	centos-7
	

Environment variables

Base environment variables

	Environment variable
	Description
	Default

	LOG_STDOUT
	Destination of daemon output
	empty (stdout)

	LOG_STDERR
	Destination of daemon errors
	empty (stdout)

	SERVICE_CRON_OPTS
	cron daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_OPTS
	dnsmasq daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_USER
	dnsmasq effective user
	root

	SERVICE_POSTFIX_OPTS
	postfix daemon arguments
	empty (when syslog is used)

	SERVICE_SSH_OPTS
	ssh daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_OPTS
	supervisor daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_USER
	supervisor effective user
	root

	SERVICE_SYSLOG_OPTS
	syslog daemon arguments
	empty (when syslog is used)

Web environment variables

	Environment variable
	Description
	Default

	WEB_DOCUMENT_ROOT
	Document root for webserver
	/app

	WEB_DOCUMENT_INDEX
	Index document
	index.php

	WEB_ALIAS_DOMAIN
	Domain aliases
	*.vm

	WEB_PHP_SOCKET
	PHP-FPM socket address
	127.0.0.1:9000 (for php-* images)

	SERVICE_PHPFPM_OPTS
	PHP-FPM command arguments
	empty (when php fpm is used)

	SERVICE_APACHE_OPTS
	Apache comamnd arguments
	empty (when apache is used)

	SERVICE_NGINX_OPTS
	Nginx comamnd arguments
	empty (when nginx is used)

Customization

Nginx customization

This image has two directories for configuration files which will be automatic loaded.

For global configuration options the directory /opt/docker/etc/nginx/conf.d can be used.
For vhost configuration options the directory ``/opt/docker/etc/nginx/vhost.common.conf``can be used.

Any *.conf files inside these direcories will be included either global or the vhost section.

Docker image layout

Nginx layout

	File/Directory
	Description

	/opt/docker/etc/nginx/conf.d [image: badge-customization]
	Main global configuration directory

(automatically included files)

	/opt/docker/etc/nginx/conf.d/10-php.conf
	PHP cgi configuration

	/opt/docker/etc/nginx/ssl [image: badge-customization]
	SSL configuration directory for

certifications and keys

	/opt/docker/etc/nginx//ssl/server.crt [image: badge-customization]
	Example SSL certification (*.vm)

	/opt/docker/etc/nginx/ssl/server.csr [image: badge-customization]
	Example SSL certification request (*.vm)

	/opt/docker/etc/nginx/ssl/server.key [image: badge-customization]
	Example SSL key (*.vm)

	/opt/docker/etc/nginx/vhost.common.d [image: badge-customization]
	Vhost configuration directory

(automatically included files)

	/opt/docker/etc/nginx/vhost.common.d/10-location-root.conf
	Redirect requests to DOCUMENT_INDEX

	/opt/docker/etc/nginx/vhost.common.d/10-php.conf
	PHP cgi configuration for vhost

	/opt/docker/etc/nginx/global.conf
	Global nginx configuration

	/opt/docker/etc/nginx/main.conf
	Main Nginx configuration

	/opt/docker/etc/nginx/php.conf [image: badge-deprecated]
	Deprecated PHP configuration

	/opt/docker/etc/nginx/vhost.common.conf [image: badge-deprecated]
	Deprecated vhost common include

	/opt/docker/etc/nginx/vhost.conf
	Vhost configuration

	/opt/docker/etc/nginx/vhost.ssl.conf
	Vhost SSL configuration

	/opt/docker/etc/supervisor.d/nginx.conf
	Supervisord configuration file for Nginx

webdevops/nginx-dev

These image extends webdevops/base with a nginx daemon which is running on port 80 and 443

Attention

Webserver is running development mode, assets and resource files will be send without caching to browser!

Docker image tags

	Tag
	Distribution name

	ubuntu-12.04
	precise

	ubuntu-14.04
	trusty (LTS)

	ubuntu-15.04
	vivid

	ubuntu-15.10
	wily

	ubuntu-16.04
	xenial (LTS)

	debian-7
	wheezy

	debian-8
	jessie

	debian-9
	stretch

	centos-7
	

Environment variables

Base environment variables

	Environment variable
	Description
	Default

	LOG_STDOUT
	Destination of daemon output
	empty (stdout)

	LOG_STDERR
	Destination of daemon errors
	empty (stdout)

	SERVICE_CRON_OPTS
	cron daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_OPTS
	dnsmasq daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_USER
	dnsmasq effective user
	root

	SERVICE_POSTFIX_OPTS
	postfix daemon arguments
	empty (when syslog is used)

	SERVICE_SSH_OPTS
	ssh daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_OPTS
	supervisor daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_USER
	supervisor effective user
	root

	SERVICE_SYSLOG_OPTS
	syslog daemon arguments
	empty (when syslog is used)

Web development environment variables

	Environment variable
	Description
	Default

	WEB_DOCUMENT_ROOT
	Document root for webserver
	/app

	WEB_DOCUMENT_INDEX
	Index document
	index.php

	WEB_ALIAS_DOMAIN
	Domain aliases
	*.vm

	WEB_PHP_SOCKET
	PHP-FPM socket address
	127.0.0.1:9000 (for php-* images)

	WEB_NO_CACHE_PATTERN
	RegExp of files which should
be delivered by webserver as
non cacheable to browser
	\.(css|js|gif|png|jpg|svg|json|xml)$

Customization

Nginx customization

This image has two directories for configuration files which will be automatic loaded.

For global configuration options the directory /opt/docker/etc/nginx/conf.d can be used.
For vhost configuration options the directory ``/opt/docker/etc/nginx/vhost.common.conf``can be used.

Any *.conf files inside these direcories will be included either global or the vhost section.

Docker image layout

Nginx layout

	File/Directory
	Description

	/opt/docker/etc/nginx/conf.d [image: badge-customization]
	Main global configuration directory

(automatically included files)

	/opt/docker/etc/nginx/conf.d/10-php.conf
	PHP cgi configuration

	/opt/docker/etc/nginx/ssl [image: badge-customization]
	SSL configuration directory for

certifications and keys

	/opt/docker/etc/nginx//ssl/server.crt [image: badge-customization]
	Example SSL certification (*.vm)

	/opt/docker/etc/nginx/ssl/server.csr [image: badge-customization]
	Example SSL certification request (*.vm)

	/opt/docker/etc/nginx/ssl/server.key [image: badge-customization]
	Example SSL key (*.vm)

	/opt/docker/etc/nginx/vhost.common.d [image: badge-customization]
	Vhost configuration directory

(automatically included files)

	/opt/docker/etc/nginx/vhost.common.d/10-location-root.conf
	Redirect requests to DOCUMENT_INDEX

	/opt/docker/etc/nginx/vhost.common.d/10-php.conf
	PHP cgi configuration for vhost

	/opt/docker/etc/nginx/global.conf
	Global nginx configuration

	/opt/docker/etc/nginx/main.conf
	Main Nginx configuration

	/opt/docker/etc/nginx/php.conf [image: badge-deprecated]
	Deprecated PHP configuration

	/opt/docker/etc/nginx/vhost.common.conf [image: badge-deprecated]
	Deprecated vhost common include

	/opt/docker/etc/nginx/vhost.conf
	Vhost configuration

	/opt/docker/etc/nginx/vhost.ssl.conf
	Vhost SSL configuration

	/opt/docker/etc/supervisor.d/nginx.conf
	Supervisord configuration file for Nginx

PHP layout

	File/Directory
	Description

	/opt/docker/etc/php/php.webdevops.ini
	PHP settings from WebDevOps image

	/opt/docker/etc/php/php.ini [image: badge-customization]
	php.ini for custom settings

	/opt/docker/etc/php/fpm/php-fpm.conf
	PHP-FPM main configuration file

	/opt/docker/etc/php/fpm/pool.d/application.conf
	Application PHP-FPM pool configuration file

	/opt/docker/etc/supervisor.d/php-fpm.conf
	Supervisord configuration file for PHP-FPM

webdevops/php

The php images are based on webdevops/base-app with PHP cli and PHP-FPM. PHP-FPM is running on port 9000.

Docker image tags

	Tag
	Distribution name
	PHP Version

	5.6
	customized official php image
	PHP 5.6

	7.0
	customized official php image
	PHP 7.0

	7.1
	customized official php image
	PHP 7.1

	alpine
	link to alpine-php7
	PHP 7.x

	alpine-php7
	
	PHP 7.x

	alpine-php5
	
	PHP 5.6

	alpine-3
	deprecated
	PHP 5.6

	alpine-3-php7
	deprecated
	PHP 7.x

	ubuntu-12.04
	precise
	PHP 5.3

	ubuntu-14.04
	trusty (LTS)
	PHP 5.5

	ubuntu-15.04
	vivid
	PHP 5.6

	ubuntu-15.10
	wily
	PHP 5.6

	ubuntu-16.04
	xenial (LTS)
	PHP 7.0

	debian-7
	wheezy
	PHP 5.4

	debian-8
	jessie
	PHP 5.6

	debian-8-php7
	jessie with dotdeb
	PHP 7.x (via sury)

	debian-9
	stretch
	PHP 7.0

	centos-7
	
	PHP 5.4

	centos-7-php56
	
	PHP 5.6

Environment variables

Base environment variables

	Environment variable
	Description
	Default

	LOG_STDOUT
	Destination of daemon output
	empty (stdout)

	LOG_STDERR
	Destination of daemon errors
	empty (stdout)

	SERVICE_CRON_OPTS
	cron daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_OPTS
	dnsmasq daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_USER
	dnsmasq effective user
	root

	SERVICE_POSTFIX_OPTS
	postfix daemon arguments
	empty (when syslog is used)

	SERVICE_SSH_OPTS
	ssh daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_OPTS
	supervisor daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_USER
	supervisor effective user
	root

	SERVICE_SYSLOG_OPTS
	syslog daemon arguments
	empty (when syslog is used)

Base environment variables

	Environment variable
	Description
	Default

	POSTFIX_MYNETWORKS
	Postfix mynetworks address
	empty

	POSTFIX_RELAYHOST
	Postfix upstream relay server
	empty

PHP.ini variables

You can specify eg. php.memory_limit=256M as dyanmic env variable which will sets memory_limit = 256M as php setting.

	Environment variable
	Description
	Default

	php.{setting-key}
	Sets the {setting-key} as php setting
	

	PHP_DATE_TIMEZONE
	date.timezone
	UTC

	PHP_DISPLAY_ERRORS
	display_errors
	0

	PHP_MEMORY_LIMIT
	memory_limit
	512M

	PHP_MAX_EXECUTION_TIME
	max_execution_time
	300

	PHP_POST_MAX_SIZE
	post_max_size
	50M

	PHP_UPLOAD_MAX_FILESIZE
	upload_max_filesize
	50M

	PHP_OPCACHE_MEMORY_CONSUMPTION
	opcache.memory_consumption
	256

	PHP_OPCACHE_MAX_ACCELERATED_FILES
	opcache.max_accelerated_files
	7963

	PHP_OPCACHE_VALIDATE_TIMESTAMPS
	opcache.validate_timestamps
	default

	PHP_OPCACHE_REVALIDATE_FREQ
	opcache.revalidate_freq
	default

	PHP_OPCACHE_INTERNED_STRINGS_BUFFER
	opcache.interned_strings_buffer
	16

PHP FPM variables

You can specify eg. fpm.pool.pm.max_requests=1000 as dyanmic env variable which will sets pm.max_requests = 1000 as fpm pool setting.
The prefix fpm.pool is for pool settings and fpm.global for global master process settings.

	Environment variable
	Description
	Default

	fpm.global.{setting-key}
	Sets the {setting-key} as fpm global
setting for the master process
	

	fpm.pool.{setting-key}
	Sets the {setting-key} as fpm pool
setting
	

	FPM_PROCESS_MAX
	process.max
	distribution default

	FPM_PM_MAX_CHILDREN
	pm.max_children
	distribution default

	FPM_PM_START_SERVERS
	pm.start_servers
	distribution default

	FPM_PM_MIN_SPARE_SERVERS
	pm.min_spare_servers
	distribution default

	FPM_PM_MAX_SPARE_SERVERS
	pm.max_spare_servers
	distribution default

	FPM_PROCESS_IDLE_TIMEOUT
	pm.process_idle_timeout
	distribution default

	FPM_MAX_REQUESTS
	pm.max_requests
	distribution default

	FPM_REQUEST_TERMINATE_TIMEOUT
	request_terminate_timeout
	distribution default

	FPM_RLIMIT_FILES
	rlimit_files
	distribution default

	FPM_RLIMIT_CORE
	rlimit_core
	distribution default

Customization

PHP customization

For customization a placeholder /opt/docker/etc/php/php.ini is available which will be loaded as last
configuration file. All settings can be overwritten in this ini file.

Either use COPY inside your Dockerfile to overwrite this file or use
RUN echo memory_limit = 128 M >> /opt/docker/etc/php/php.ini to set specific php.ini values.

Docker image layout

PHP layout

	File/Directory
	Description

	/opt/docker/etc/php/php.webdevops.ini
	PHP settings from WebDevOps image

	/opt/docker/etc/php/php.ini [image: badge-customization]
	php.ini for custom settings

	/opt/docker/etc/php/fpm/php-fpm.conf
	PHP-FPM main configuration file

	/opt/docker/etc/php/fpm/pool.d/application.conf
	Application PHP-FPM pool configuration file

	/opt/docker/etc/supervisor.d/php-fpm.conf
	Supervisord configuration file for PHP-FPM

webdevops/php-apache

These image extends webdevops/php with a apache daemon which is running on port 80 and 443

Docker image tags

	Tag
	Distribution name
	PHP Version

	5.6
	customized official php image
	PHP 5.6

	7.0
	customized official php image
	PHP 7.0

	7.1
	customized official php image
	PHP 7.1

	alpine
	link to alpine-php7
	PHP 7.x

	alpine-php7
	
	PHP 7.x

	alpine-php5
	
	PHP 5.6

	alpine-3
	deprecated
	PHP 5.6

	alpine-3-php7
	deprecated
	PHP 7.x

	ubuntu-12.04
	precise
	PHP 5.3

	ubuntu-14.04
	trusty (LTS)
	PHP 5.5

	ubuntu-15.04
	vivid
	PHP 5.6

	ubuntu-15.10
	wily
	PHP 5.6

	ubuntu-16.04
	xenial (LTS)
	PHP 7.0

	debian-7
	wheezy
	PHP 5.4

	debian-8
	jessie
	PHP 5.6

	debian-8-php7
	jessie with dotdeb
	PHP 7.x (via sury)

	debian-9
	stretch
	PHP 7.0

	centos-7
	
	PHP 5.4

	centos-7-php56
	
	PHP 5.6

Environment variables

Base environment variables

	Environment variable
	Description
	Default

	LOG_STDOUT
	Destination of daemon output
	empty (stdout)

	LOG_STDERR
	Destination of daemon errors
	empty (stdout)

	SERVICE_CRON_OPTS
	cron daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_OPTS
	dnsmasq daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_USER
	dnsmasq effective user
	root

	SERVICE_POSTFIX_OPTS
	postfix daemon arguments
	empty (when syslog is used)

	SERVICE_SSH_OPTS
	ssh daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_OPTS
	supervisor daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_USER
	supervisor effective user
	root

	SERVICE_SYSLOG_OPTS
	syslog daemon arguments
	empty (when syslog is used)

Base environment variables

	Environment variable
	Description
	Default

	POSTFIX_MYNETWORKS
	Postfix mynetworks address
	empty

	POSTFIX_RELAYHOST
	Postfix upstream relay server
	empty

Web environment variables

	Environment variable
	Description
	Default

	WEB_DOCUMENT_ROOT
	Document root for webserver
	/app

	WEB_DOCUMENT_INDEX
	Index document
	index.php

	WEB_ALIAS_DOMAIN
	Domain aliases
	*.vm

	WEB_PHP_SOCKET
	PHP-FPM socket address
	127.0.0.1:9000 (for php-* images)

	SERVICE_PHPFPM_OPTS
	PHP-FPM command arguments
	empty (when php fpm is used)

	SERVICE_APACHE_OPTS
	Apache comamnd arguments
	empty (when apache is used)

	SERVICE_NGINX_OPTS
	Nginx comamnd arguments
	empty (when nginx is used)

PHP.ini variables

You can specify eg. php.memory_limit=256M as dyanmic env variable which will sets memory_limit = 256M as php setting.

	Environment variable
	Description
	Default

	php.{setting-key}
	Sets the {setting-key} as php setting
	

	PHP_DATE_TIMEZONE
	date.timezone
	UTC

	PHP_DISPLAY_ERRORS
	display_errors
	0

	PHP_MEMORY_LIMIT
	memory_limit
	512M

	PHP_MAX_EXECUTION_TIME
	max_execution_time
	300

	PHP_POST_MAX_SIZE
	post_max_size
	50M

	PHP_UPLOAD_MAX_FILESIZE
	upload_max_filesize
	50M

	PHP_OPCACHE_MEMORY_CONSUMPTION
	opcache.memory_consumption
	256

	PHP_OPCACHE_MAX_ACCELERATED_FILES
	opcache.max_accelerated_files
	7963

	PHP_OPCACHE_VALIDATE_TIMESTAMPS
	opcache.validate_timestamps
	default

	PHP_OPCACHE_REVALIDATE_FREQ
	opcache.revalidate_freq
	default

	PHP_OPCACHE_INTERNED_STRINGS_BUFFER
	opcache.interned_strings_buffer
	16

PHP FPM variables

You can specify eg. fpm.pool.pm.max_requests=1000 as dyanmic env variable which will sets pm.max_requests = 1000 as fpm pool setting.
The prefix fpm.pool is for pool settings and fpm.global for global master process settings.

	Environment variable
	Description
	Default

	fpm.global.{setting-key}
	Sets the {setting-key} as fpm global
setting for the master process
	

	fpm.pool.{setting-key}
	Sets the {setting-key} as fpm pool
setting
	

	FPM_PROCESS_MAX
	process.max
	distribution default

	FPM_PM_MAX_CHILDREN
	pm.max_children
	distribution default

	FPM_PM_START_SERVERS
	pm.start_servers
	distribution default

	FPM_PM_MIN_SPARE_SERVERS
	pm.min_spare_servers
	distribution default

	FPM_PM_MAX_SPARE_SERVERS
	pm.max_spare_servers
	distribution default

	FPM_PROCESS_IDLE_TIMEOUT
	pm.process_idle_timeout
	distribution default

	FPM_MAX_REQUESTS
	pm.max_requests
	distribution default

	FPM_REQUEST_TERMINATE_TIMEOUT
	request_terminate_timeout
	distribution default

	FPM_RLIMIT_FILES
	rlimit_files
	distribution default

	FPM_RLIMIT_CORE
	rlimit_core
	distribution default

Customization

PHP customization

For customization a placeholder /opt/docker/etc/php/php.ini is available which will be loaded as last
configuration file. All settings can be overwritten in this ini file.

Either use COPY inside your Dockerfile to overwrite this file or use
RUN echo memory_limit = 128 M >> /opt/docker/etc/php/php.ini to set specific php.ini values.

Apache customization

This image has two directories for configuration files which will be automatic loaded.

For global configuration options the directory /opt/docker/etc/httpd/conf.d can be used.
For vhost configuration options the directory /opt/docker/etc/httpd/vhost.common.d can be used.

Any *.conf files inside these direcories will be included either global or the vhost section.

Docker image layout

Apache layout

	File/Directory
	Description

	/opt/docker/etc/httpd/conf.d [image: badge-customization]
	Main global configuration directory

(automatically included files)

	/opt/docker/etc/httpd/conf.d/10-php.conf
	PHP cgi configuration

	/opt/docker/etc/httpd/conf.d/10-error-document.conf
	Error document configuration

	/opt/docker/etc/httpd/conf.d/10-log.conf
	Log configuration

	/opt/docker/etc/httpd/conf.d/10-server.conf
	Basic server configuration

	/opt/docker/etc/httpd/ssl [image: badge-customization]
	SSL configuration directory for

certifications and keys

	/opt/docker/etc/httpd/ssl/server.crt [image: badge-customization]
	Example SSL certification (*.vm)

	/opt/docker/etc/httpd/ssl/server.csr [image: badge-customization]
	Example SSL certification request (*.vm)

	/opt/docker/etc/httpd/ssl/server.key [image: badge-customization]
	Example SSL key (*.vm)

	/opt/docker/etc/httpd/vhost.common.d [image: badge-customization]
	Vhost configuration directory

(automatically included files)

	/opt/docker/etc/httpd/vhost.common.d/01-boilerplate.conf
	Placeholder configuration file

(prevent include errors for Apache 2.2)

	/opt/docker/etc/httpd/global.conf
	Global httpd configuration

	/opt/docker/etc/httpd/main.conf
	Main httpd configuration

	/opt/docker/etc/httpd/php.conf [image: badge-deprecated]
	Deprecated PHP configuration

	/opt/docker/etc/httpd/vhost.common.conf [image: badge-deprecated]
	Deprecated vhost common include

	/opt/docker/etc/httpd/vhost.conf
	Vhost configuration

	/opt/docker/etc/httpd/vhost.ssl.conf
	Vhost SSL configuration

	/opt/docker/etc/supervisor.d/httpd.conf
	Supervisord configuration file for Apache HTTPD

PHP layout

	File/Directory
	Description

	/opt/docker/etc/php/php.webdevops.ini
	PHP settings from WebDevOps image

	/opt/docker/etc/php/php.ini [image: badge-customization]
	php.ini for custom settings

	/opt/docker/etc/php/fpm/php-fpm.conf
	PHP-FPM main configuration file

	/opt/docker/etc/php/fpm/pool.d/application.conf
	Application PHP-FPM pool configuration file

	/opt/docker/etc/supervisor.d/php-fpm.conf
	Supervisord configuration file for PHP-FPM

webdevops/php-apache-dev

These image extends webdevops/php-dev with a apache daemon which is running on port 80 and 443

Attention

PHP is running in development mode. Zend Opcode Cache is set to to revalidate files for best development experience.

Tip

PHP-FPM is accessable by public port 9000

Docker image tags

	Tag
	Distribution name
	PHP Version

	5.6
	customized official php image
	PHP 5.6

	7.0
	customized official php image
	PHP 7.0

	7.1
	customized official php image
	PHP 7.1

	alpine
	link to alpine-php7
	PHP 7.x

	alpine-php7
	
	PHP 7.x

	alpine-php5
	
	PHP 5.6

	alpine-3
	deprecated
	PHP 5.6

	alpine-3-php7
	deprecated
	PHP 7.x

	ubuntu-12.04
	precise
	PHP 5.3

	ubuntu-14.04
	trusty (LTS)
	PHP 5.5

	ubuntu-15.04
	vivid
	PHP 5.6

	ubuntu-15.10
	wily
	PHP 5.6

	ubuntu-16.04
	xenial (LTS)
	PHP 7.0

	debian-7
	wheezy
	PHP 5.4

	debian-8
	jessie
	PHP 5.6

	debian-8-php7
	jessie with dotdeb
	PHP 7.x (via sury)

	debian-9
	stretch
	PHP 7.0

	centos-7
	
	PHP 5.4

	centos-7-php56
	
	PHP 5.6

Environment variables

Base environment variables

	Environment variable
	Description
	Default

	LOG_STDOUT
	Destination of daemon output
	empty (stdout)

	LOG_STDERR
	Destination of daemon errors
	empty (stdout)

	SERVICE_CRON_OPTS
	cron daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_OPTS
	dnsmasq daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_USER
	dnsmasq effective user
	root

	SERVICE_POSTFIX_OPTS
	postfix daemon arguments
	empty (when syslog is used)

	SERVICE_SSH_OPTS
	ssh daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_OPTS
	supervisor daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_USER
	supervisor effective user
	root

	SERVICE_SYSLOG_OPTS
	syslog daemon arguments
	empty (when syslog is used)

Base environment variables

	Environment variable
	Description
	Default

	POSTFIX_MYNETWORKS
	Postfix mynetworks address
	empty

	POSTFIX_RELAYHOST
	Postfix upstream relay server
	empty

PHP.ini variables

You can specify eg. php.memory_limit=256M as dyanmic env variable which will sets memory_limit = 256M as php setting.

	Environment variable
	Description
	Default

	php.{setting-key}
	Sets the {setting-key} as php setting
	

	PHP_DATE_TIMEZONE
	date.timezone
	UTC

	PHP_DISPLAY_ERRORS
	display_errors
	0

	PHP_MEMORY_LIMIT
	memory_limit
	512M

	PHP_MAX_EXECUTION_TIME
	max_execution_time
	300

	PHP_POST_MAX_SIZE
	post_max_size
	50M

	PHP_UPLOAD_MAX_FILESIZE
	upload_max_filesize
	50M

	PHP_OPCACHE_MEMORY_CONSUMPTION
	opcache.memory_consumption
	256

	PHP_OPCACHE_MAX_ACCELERATED_FILES
	opcache.max_accelerated_files
	7963

	PHP_OPCACHE_VALIDATE_TIMESTAMPS
	opcache.validate_timestamps
	default

	PHP_OPCACHE_REVALIDATE_FREQ
	opcache.revalidate_freq
	default

	PHP_OPCACHE_INTERNED_STRINGS_BUFFER
	opcache.interned_strings_buffer
	16

PHP FPM variables

You can specify eg. fpm.pool.pm.max_requests=1000 as dyanmic env variable which will sets pm.max_requests = 1000 as fpm pool setting.
The prefix fpm.pool is for pool settings and fpm.global for global master process settings.

	Environment variable
	Description
	Default

	fpm.global.{setting-key}
	Sets the {setting-key} as fpm global
setting for the master process
	

	fpm.pool.{setting-key}
	Sets the {setting-key} as fpm pool
setting
	

	FPM_PROCESS_MAX
	process.max
	distribution default

	FPM_PM_MAX_CHILDREN
	pm.max_children
	distribution default

	FPM_PM_START_SERVERS
	pm.start_servers
	distribution default

	FPM_PM_MIN_SPARE_SERVERS
	pm.min_spare_servers
	distribution default

	FPM_PM_MAX_SPARE_SERVERS
	pm.max_spare_servers
	distribution default

	FPM_PROCESS_IDLE_TIMEOUT
	pm.process_idle_timeout
	distribution default

	FPM_MAX_REQUESTS
	pm.max_requests
	distribution default

	FPM_REQUEST_TERMINATE_TIMEOUT
	request_terminate_timeout
	distribution default

	FPM_RLIMIT_FILES
	rlimit_files
	distribution default

	FPM_RLIMIT_CORE
	rlimit_core
	distribution default

PHP development environment variables

	Environment variable
	Description
	Default

	WEB_DOCUMENT_ROOT
	Document root for webserver
	/app

	WEB_DOCUMENT_INDEX
	Index document
	index.php

	WEB_ALIAS_DOMAIN
	Domain aliases
	*.vm

	WEB_PHP_SOCKET
	PHP-FPM socket address
	127.0.0.1:9000 (for php-* images)

	WEB_NO_CACHE_PATTERN
	RegExp of files which should
be delivered by webserver as
non cacheable to browser
	\.(css|js|gif|png|jpg|svg|json|xml)$

	PHP_DEBUGGER
	Specifies which php debugger
should be active
	empty (eg. xdebug, blackfire or
none)

	XDEBUG_REMOTE_AUTOSTART
	php.ini value for
xdebug.remote_autostart
	none

	XDEBUG_REMOTE_CONNECT_BACK
	php.ini value for
xdebug.remote_connect_back
	none

	XDEBUG_REMOTE_HOST
	php.ini value for
xdebug.remote_host
	none

	XDEBUG_REMOTE_PORT
	php.ini value for
xdebug.remote_port
	none

	XDEBUG_PROFILER_ENABLE
	php.ini value for
xdebug.profiler_enable
	none

	XDEBUG_PROFILER_ENABLE_TRIGGER
	php.ini value for
xdebug.profiler_enable_trigger
	none

	XDEBUG_PROFILER_ENABLE_TRIGGER_VALUE
	php.ini value for
xdebug.profiler_enable_trigger_value
	none

	XDEBUG_PROFILER_OUTPUT_DIR
	php.ini value for
xdebug.profiler_output_dir
	none

	XDEBUG_PROFILER_OUTPUT_NAME
	php.ini value for
xdebug.profiler_output_name
	none

	BLACKFIRE_SERVER_ID
	php.ini value for
blackfire.server_id
	none

	BLACKFIRE_SERVER_TOKEN
	php.ini value for
blackfire.server_token
	none

	SERVICE_BLACKFIRE_AGENT_OPTS
	Blackfire agent command arguments
	empty

Customization

PHP customization

For customization a placeholder /opt/docker/etc/php/php.ini is available which will be loaded as last
configuration file. All settings can be overwritten in this ini file.

Either use COPY inside your Dockerfile to overwrite this file or use
RUN echo memory_limit = 128 M >> /opt/docker/etc/php/php.ini to set specific php.ini values.

Apache customization

This image has two directories for configuration files which will be automatic loaded.

For global configuration options the directory /opt/docker/etc/httpd/conf.d can be used.
For vhost configuration options the directory /opt/docker/etc/httpd/vhost.common.d can be used.

Any *.conf files inside these direcories will be included either global or the vhost section.

Docker image layout

Apache layout

	File/Directory
	Description

	/opt/docker/etc/httpd/conf.d [image: badge-customization]
	Main global configuration directory

(automatically included files)

	/opt/docker/etc/httpd/conf.d/10-php.conf
	PHP cgi configuration

	/opt/docker/etc/httpd/conf.d/10-error-document.conf
	Error document configuration

	/opt/docker/etc/httpd/conf.d/10-log.conf
	Log configuration

	/opt/docker/etc/httpd/conf.d/10-server.conf
	Basic server configuration

	/opt/docker/etc/httpd/ssl [image: badge-customization]
	SSL configuration directory for

certifications and keys

	/opt/docker/etc/httpd/ssl/server.crt [image: badge-customization]
	Example SSL certification (*.vm)

	/opt/docker/etc/httpd/ssl/server.csr [image: badge-customization]
	Example SSL certification request (*.vm)

	/opt/docker/etc/httpd/ssl/server.key [image: badge-customization]
	Example SSL key (*.vm)

	/opt/docker/etc/httpd/vhost.common.d [image: badge-customization]
	Vhost configuration directory

(automatically included files)

	/opt/docker/etc/httpd/vhost.common.d/01-boilerplate.conf
	Placeholder configuration file

(prevent include errors for Apache 2.2)

	/opt/docker/etc/httpd/global.conf
	Global httpd configuration

	/opt/docker/etc/httpd/main.conf
	Main httpd configuration

	/opt/docker/etc/httpd/php.conf [image: badge-deprecated]
	Deprecated PHP configuration

	/opt/docker/etc/httpd/vhost.common.conf [image: badge-deprecated]
	Deprecated vhost common include

	/opt/docker/etc/httpd/vhost.conf
	Vhost configuration

	/opt/docker/etc/httpd/vhost.ssl.conf
	Vhost SSL configuration

	/opt/docker/etc/supervisor.d/httpd.conf
	Supervisord configuration file for Apache HTTPD

PHP layout

	File/Directory
	Description

	/opt/docker/etc/php/php.webdevops.ini
	PHP settings from WebDevOps image

	/opt/docker/etc/php/php.ini [image: badge-customization]
	php.ini for custom settings

	/opt/docker/etc/php/fpm/php-fpm.conf
	PHP-FPM main configuration file

	/opt/docker/etc/php/fpm/pool.d/application.conf
	Application PHP-FPM pool configuration file

	/opt/docker/etc/supervisor.d/php-fpm.conf
	Supervisord configuration file for PHP-FPM

webdevops/php-dev

These image extends webdevops/php with xdebug and development tools

Attention

PHP is running in development mode. Zend Opcode Cache is set to to revalidate files for best development experience.

Tip

PHP-FPM is accessable by public port 9000

Docker image tags

	Tag
	Distribution name
	PHP Version

	5.6
	customized official php image
	PHP 5.6

	7.0
	customized official php image
	PHP 7.0

	7.1
	customized official php image
	PHP 7.1

	alpine
	link to alpine-php7
	PHP 7.x

	alpine-php7
	
	PHP 7.x

	alpine-php5
	
	PHP 5.6

	alpine-3
	deprecated
	PHP 5.6

	alpine-3-php7
	deprecated
	PHP 7.x

	ubuntu-12.04
	precise
	PHP 5.3

	ubuntu-14.04
	trusty (LTS)
	PHP 5.5

	ubuntu-15.04
	vivid
	PHP 5.6

	ubuntu-15.10
	wily
	PHP 5.6

	ubuntu-16.04
	xenial (LTS)
	PHP 7.0

	debian-7
	wheezy
	PHP 5.4

	debian-8
	jessie
	PHP 5.6

	debian-8-php7
	jessie with dotdeb
	PHP 7.x (via sury)

	debian-9
	stretch
	PHP 7.0

	centos-7
	
	PHP 5.4

	centos-7-php56
	
	PHP 5.6

Environment variables

Base environment variables

	Environment variable
	Description
	Default

	LOG_STDOUT
	Destination of daemon output
	empty (stdout)

	LOG_STDERR
	Destination of daemon errors
	empty (stdout)

	SERVICE_CRON_OPTS
	cron daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_OPTS
	dnsmasq daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_USER
	dnsmasq effective user
	root

	SERVICE_POSTFIX_OPTS
	postfix daemon arguments
	empty (when syslog is used)

	SERVICE_SSH_OPTS
	ssh daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_OPTS
	supervisor daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_USER
	supervisor effective user
	root

	SERVICE_SYSLOG_OPTS
	syslog daemon arguments
	empty (when syslog is used)

Base environment variables

	Environment variable
	Description
	Default

	POSTFIX_MYNETWORKS
	Postfix mynetworks address
	empty

	POSTFIX_RELAYHOST
	Postfix upstream relay server
	empty

PHP.ini variables

You can specify eg. php.memory_limit=256M as dyanmic env variable which will sets memory_limit = 256M as php setting.

	Environment variable
	Description
	Default

	php.{setting-key}
	Sets the {setting-key} as php setting
	

	PHP_DATE_TIMEZONE
	date.timezone
	UTC

	PHP_DISPLAY_ERRORS
	display_errors
	0

	PHP_MEMORY_LIMIT
	memory_limit
	512M

	PHP_MAX_EXECUTION_TIME
	max_execution_time
	300

	PHP_POST_MAX_SIZE
	post_max_size
	50M

	PHP_UPLOAD_MAX_FILESIZE
	upload_max_filesize
	50M

	PHP_OPCACHE_MEMORY_CONSUMPTION
	opcache.memory_consumption
	256

	PHP_OPCACHE_MAX_ACCELERATED_FILES
	opcache.max_accelerated_files
	7963

	PHP_OPCACHE_VALIDATE_TIMESTAMPS
	opcache.validate_timestamps
	default

	PHP_OPCACHE_REVALIDATE_FREQ
	opcache.revalidate_freq
	default

	PHP_OPCACHE_INTERNED_STRINGS_BUFFER
	opcache.interned_strings_buffer
	16

PHP FPM variables

You can specify eg. fpm.pool.pm.max_requests=1000 as dyanmic env variable which will sets pm.max_requests = 1000 as fpm pool setting.
The prefix fpm.pool is for pool settings and fpm.global for global master process settings.

	Environment variable
	Description
	Default

	fpm.global.{setting-key}
	Sets the {setting-key} as fpm global
setting for the master process
	

	fpm.pool.{setting-key}
	Sets the {setting-key} as fpm pool
setting
	

	FPM_PROCESS_MAX
	process.max
	distribution default

	FPM_PM_MAX_CHILDREN
	pm.max_children
	distribution default

	FPM_PM_START_SERVERS
	pm.start_servers
	distribution default

	FPM_PM_MIN_SPARE_SERVERS
	pm.min_spare_servers
	distribution default

	FPM_PM_MAX_SPARE_SERVERS
	pm.max_spare_servers
	distribution default

	FPM_PROCESS_IDLE_TIMEOUT
	pm.process_idle_timeout
	distribution default

	FPM_MAX_REQUESTS
	pm.max_requests
	distribution default

	FPM_REQUEST_TERMINATE_TIMEOUT
	request_terminate_timeout
	distribution default

	FPM_RLIMIT_FILES
	rlimit_files
	distribution default

	FPM_RLIMIT_CORE
	rlimit_core
	distribution default

PHP development environment variables

	Environment variable
	Description
	Default

	WEB_DOCUMENT_ROOT
	Document root for webserver
	/app

	WEB_DOCUMENT_INDEX
	Index document
	index.php

	WEB_ALIAS_DOMAIN
	Domain aliases
	*.vm

	WEB_PHP_SOCKET
	PHP-FPM socket address
	127.0.0.1:9000 (for php-* images)

	WEB_NO_CACHE_PATTERN
	RegExp of files which should
be delivered by webserver as
non cacheable to browser
	\.(css|js|gif|png|jpg|svg|json|xml)$

	PHP_DEBUGGER
	Specifies which php debugger
should be active
	empty (eg. xdebug, blackfire or
none)

	XDEBUG_REMOTE_AUTOSTART
	php.ini value for
xdebug.remote_autostart
	none

	XDEBUG_REMOTE_CONNECT_BACK
	php.ini value for
xdebug.remote_connect_back
	none

	XDEBUG_REMOTE_HOST
	php.ini value for
xdebug.remote_host
	none

	XDEBUG_REMOTE_PORT
	php.ini value for
xdebug.remote_port
	none

	XDEBUG_PROFILER_ENABLE
	php.ini value for
xdebug.profiler_enable
	none

	XDEBUG_PROFILER_ENABLE_TRIGGER
	php.ini value for
xdebug.profiler_enable_trigger
	none

	XDEBUG_PROFILER_ENABLE_TRIGGER_VALUE
	php.ini value for
xdebug.profiler_enable_trigger_value
	none

	XDEBUG_PROFILER_OUTPUT_DIR
	php.ini value for
xdebug.profiler_output_dir
	none

	XDEBUG_PROFILER_OUTPUT_NAME
	php.ini value for
xdebug.profiler_output_name
	none

	BLACKFIRE_SERVER_ID
	php.ini value for
blackfire.server_id
	none

	BLACKFIRE_SERVER_TOKEN
	php.ini value for
blackfire.server_token
	none

	SERVICE_BLACKFIRE_AGENT_OPTS
	Blackfire agent command arguments
	empty

Customization

PHP customization

For customization a placeholder /opt/docker/etc/php/php.ini is available which will be loaded as last
configuration file. All settings can be overwritten in this ini file.

Either use COPY inside your Dockerfile to overwrite this file or use
RUN echo memory_limit = 128 M >> /opt/docker/etc/php/php.ini to set specific php.ini values.

Docker image layout

PHP layout

	File/Directory
	Description

	/opt/docker/etc/php/php.webdevops.ini
	PHP settings from WebDevOps image

	/opt/docker/etc/php/php.ini [image: badge-customization]
	php.ini for custom settings

	/opt/docker/etc/php/fpm/php-fpm.conf
	PHP-FPM main configuration file

	/opt/docker/etc/php/fpm/pool.d/application.conf
	Application PHP-FPM pool configuration file

	/opt/docker/etc/supervisor.d/php-fpm.conf
	Supervisord configuration file for PHP-FPM

webdevops/php-nginx

These image extends webdevops/php with a nginx daemon which is running on port 80 and 443

Docker image tags

	Tag
	Distribution name
	PHP Version

	5.6
	customized official php image
	PHP 5.6

	7.0
	customized official php image
	PHP 7.0

	7.1
	customized official php image
	PHP 7.1

	alpine
	link to alpine-php7
	PHP 7.x

	alpine-php7
	
	PHP 7.x

	alpine-php5
	
	PHP 5.6

	alpine-3
	deprecated
	PHP 5.6

	alpine-3-php7
	deprecated
	PHP 7.x

	ubuntu-12.04
	precise
	PHP 5.3

	ubuntu-14.04
	trusty (LTS)
	PHP 5.5

	ubuntu-15.04
	vivid
	PHP 5.6

	ubuntu-15.10
	wily
	PHP 5.6

	ubuntu-16.04
	xenial (LTS)
	PHP 7.0

	debian-7
	wheezy
	PHP 5.4

	debian-8
	jessie
	PHP 5.6

	debian-8-php7
	jessie with dotdeb
	PHP 7.x (via sury)

	debian-9
	stretch
	PHP 7.0

	centos-7
	
	PHP 5.4

	centos-7-php56
	
	PHP 5.6

Environment variables

Base environment variables

	Environment variable
	Description
	Default

	LOG_STDOUT
	Destination of daemon output
	empty (stdout)

	LOG_STDERR
	Destination of daemon errors
	empty (stdout)

	SERVICE_CRON_OPTS
	cron daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_OPTS
	dnsmasq daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_USER
	dnsmasq effective user
	root

	SERVICE_POSTFIX_OPTS
	postfix daemon arguments
	empty (when syslog is used)

	SERVICE_SSH_OPTS
	ssh daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_OPTS
	supervisor daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_USER
	supervisor effective user
	root

	SERVICE_SYSLOG_OPTS
	syslog daemon arguments
	empty (when syslog is used)

Base environment variables

	Environment variable
	Description
	Default

	POSTFIX_MYNETWORKS
	Postfix mynetworks address
	empty

	POSTFIX_RELAYHOST
	Postfix upstream relay server
	empty

Web environment variables

	Environment variable
	Description
	Default

	WEB_DOCUMENT_ROOT
	Document root for webserver
	/app

	WEB_DOCUMENT_INDEX
	Index document
	index.php

	WEB_ALIAS_DOMAIN
	Domain aliases
	*.vm

	WEB_PHP_SOCKET
	PHP-FPM socket address
	127.0.0.1:9000 (for php-* images)

	SERVICE_PHPFPM_OPTS
	PHP-FPM command arguments
	empty (when php fpm is used)

	SERVICE_APACHE_OPTS
	Apache comamnd arguments
	empty (when apache is used)

	SERVICE_NGINX_OPTS
	Nginx comamnd arguments
	empty (when nginx is used)

PHP.ini variables

You can specify eg. php.memory_limit=256M as dyanmic env variable which will sets memory_limit = 256M as php setting.

	Environment variable
	Description
	Default

	php.{setting-key}
	Sets the {setting-key} as php setting
	

	PHP_DATE_TIMEZONE
	date.timezone
	UTC

	PHP_DISPLAY_ERRORS
	display_errors
	0

	PHP_MEMORY_LIMIT
	memory_limit
	512M

	PHP_MAX_EXECUTION_TIME
	max_execution_time
	300

	PHP_POST_MAX_SIZE
	post_max_size
	50M

	PHP_UPLOAD_MAX_FILESIZE
	upload_max_filesize
	50M

	PHP_OPCACHE_MEMORY_CONSUMPTION
	opcache.memory_consumption
	256

	PHP_OPCACHE_MAX_ACCELERATED_FILES
	opcache.max_accelerated_files
	7963

	PHP_OPCACHE_VALIDATE_TIMESTAMPS
	opcache.validate_timestamps
	default

	PHP_OPCACHE_REVALIDATE_FREQ
	opcache.revalidate_freq
	default

	PHP_OPCACHE_INTERNED_STRINGS_BUFFER
	opcache.interned_strings_buffer
	16

PHP FPM variables

You can specify eg. fpm.pool.pm.max_requests=1000 as dyanmic env variable which will sets pm.max_requests = 1000 as fpm pool setting.
The prefix fpm.pool is for pool settings and fpm.global for global master process settings.

	Environment variable
	Description
	Default

	fpm.global.{setting-key}
	Sets the {setting-key} as fpm global
setting for the master process
	

	fpm.pool.{setting-key}
	Sets the {setting-key} as fpm pool
setting
	

	FPM_PROCESS_MAX
	process.max
	distribution default

	FPM_PM_MAX_CHILDREN
	pm.max_children
	distribution default

	FPM_PM_START_SERVERS
	pm.start_servers
	distribution default

	FPM_PM_MIN_SPARE_SERVERS
	pm.min_spare_servers
	distribution default

	FPM_PM_MAX_SPARE_SERVERS
	pm.max_spare_servers
	distribution default

	FPM_PROCESS_IDLE_TIMEOUT
	pm.process_idle_timeout
	distribution default

	FPM_MAX_REQUESTS
	pm.max_requests
	distribution default

	FPM_REQUEST_TERMINATE_TIMEOUT
	request_terminate_timeout
	distribution default

	FPM_RLIMIT_FILES
	rlimit_files
	distribution default

	FPM_RLIMIT_CORE
	rlimit_core
	distribution default

Customization

PHP customization

For customization a placeholder /opt/docker/etc/php/php.ini is available which will be loaded as last
configuration file. All settings can be overwritten in this ini file.

Either use COPY inside your Dockerfile to overwrite this file or use
RUN echo memory_limit = 128 M >> /opt/docker/etc/php/php.ini to set specific php.ini values.

Nginx customization

This image has two directories for configuration files which will be automatic loaded.

For global configuration options the directory /opt/docker/etc/nginx/conf.d can be used.
For vhost configuration options the directory ``/opt/docker/etc/nginx/vhost.common.conf``can be used.

Any *.conf files inside these direcories will be included either global or the vhost section.

Docker image layout

Nginx layout

	File/Directory
	Description

	/opt/docker/etc/nginx/conf.d [image: badge-customization]
	Main global configuration directory

(automatically included files)

	/opt/docker/etc/nginx/conf.d/10-php.conf
	PHP cgi configuration

	/opt/docker/etc/nginx/ssl [image: badge-customization]
	SSL configuration directory for

certifications and keys

	/opt/docker/etc/nginx//ssl/server.crt [image: badge-customization]
	Example SSL certification (*.vm)

	/opt/docker/etc/nginx/ssl/server.csr [image: badge-customization]
	Example SSL certification request (*.vm)

	/opt/docker/etc/nginx/ssl/server.key [image: badge-customization]
	Example SSL key (*.vm)

	/opt/docker/etc/nginx/vhost.common.d [image: badge-customization]
	Vhost configuration directory

(automatically included files)

	/opt/docker/etc/nginx/vhost.common.d/10-location-root.conf
	Redirect requests to DOCUMENT_INDEX

	/opt/docker/etc/nginx/vhost.common.d/10-php.conf
	PHP cgi configuration for vhost

	/opt/docker/etc/nginx/global.conf
	Global nginx configuration

	/opt/docker/etc/nginx/main.conf
	Main Nginx configuration

	/opt/docker/etc/nginx/php.conf [image: badge-deprecated]
	Deprecated PHP configuration

	/opt/docker/etc/nginx/vhost.common.conf [image: badge-deprecated]
	Deprecated vhost common include

	/opt/docker/etc/nginx/vhost.conf
	Vhost configuration

	/opt/docker/etc/nginx/vhost.ssl.conf
	Vhost SSL configuration

	/opt/docker/etc/supervisor.d/nginx.conf
	Supervisord configuration file for Nginx

PHP layout

	File/Directory
	Description

	/opt/docker/etc/php/php.webdevops.ini
	PHP settings from WebDevOps image

	/opt/docker/etc/php/php.ini [image: badge-customization]
	php.ini for custom settings

	/opt/docker/etc/php/fpm/php-fpm.conf
	PHP-FPM main configuration file

	/opt/docker/etc/php/fpm/pool.d/application.conf
	Application PHP-FPM pool configuration file

	/opt/docker/etc/supervisor.d/php-fpm.conf
	Supervisord configuration file for PHP-FPM

webdevops/php-nginx-dev

These image extends webdevops/php-dev with a nginx daemon which is running on port 80 and 443

Attention

PHP is running in development mode. Zend Opcode Cache is set to to revalidate files for best development experience.

Tip

PHP-FPM is accessable by public port 9000

Docker image tags

	Tag
	Distribution name
	PHP Version

	5.6
	customized official php image
	PHP 5.6

	7.0
	customized official php image
	PHP 7.0

	7.1
	customized official php image
	PHP 7.1

	alpine
	link to alpine-php7
	PHP 7.x

	alpine-php7
	
	PHP 7.x

	alpine-php5
	
	PHP 5.6

	alpine-3
	deprecated
	PHP 5.6

	alpine-3-php7
	deprecated
	PHP 7.x

	ubuntu-12.04
	precise
	PHP 5.3

	ubuntu-14.04
	trusty (LTS)
	PHP 5.5

	ubuntu-15.04
	vivid
	PHP 5.6

	ubuntu-15.10
	wily
	PHP 5.6

	ubuntu-16.04
	xenial (LTS)
	PHP 7.0

	debian-7
	wheezy
	PHP 5.4

	debian-8
	jessie
	PHP 5.6

	debian-8-php7
	jessie with dotdeb
	PHP 7.x (via sury)

	debian-9
	stretch
	PHP 7.0

	centos-7
	
	PHP 5.4

	centos-7-php56
	
	PHP 5.6

Environment variables

Base environment variables

	Environment variable
	Description
	Default

	LOG_STDOUT
	Destination of daemon output
	empty (stdout)

	LOG_STDERR
	Destination of daemon errors
	empty (stdout)

	SERVICE_CRON_OPTS
	cron daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_OPTS
	dnsmasq daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_USER
	dnsmasq effective user
	root

	SERVICE_POSTFIX_OPTS
	postfix daemon arguments
	empty (when syslog is used)

	SERVICE_SSH_OPTS
	ssh daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_OPTS
	supervisor daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_USER
	supervisor effective user
	root

	SERVICE_SYSLOG_OPTS
	syslog daemon arguments
	empty (when syslog is used)

Base environment variables

	Environment variable
	Description
	Default

	POSTFIX_MYNETWORKS
	Postfix mynetworks address
	empty

	POSTFIX_RELAYHOST
	Postfix upstream relay server
	empty

PHP.ini variables

You can specify eg. php.memory_limit=256M as dyanmic env variable which will sets memory_limit = 256M as php setting.

	Environment variable
	Description
	Default

	php.{setting-key}
	Sets the {setting-key} as php setting
	

	PHP_DATE_TIMEZONE
	date.timezone
	UTC

	PHP_DISPLAY_ERRORS
	display_errors
	0

	PHP_MEMORY_LIMIT
	memory_limit
	512M

	PHP_MAX_EXECUTION_TIME
	max_execution_time
	300

	PHP_POST_MAX_SIZE
	post_max_size
	50M

	PHP_UPLOAD_MAX_FILESIZE
	upload_max_filesize
	50M

	PHP_OPCACHE_MEMORY_CONSUMPTION
	opcache.memory_consumption
	256

	PHP_OPCACHE_MAX_ACCELERATED_FILES
	opcache.max_accelerated_files
	7963

	PHP_OPCACHE_VALIDATE_TIMESTAMPS
	opcache.validate_timestamps
	default

	PHP_OPCACHE_REVALIDATE_FREQ
	opcache.revalidate_freq
	default

	PHP_OPCACHE_INTERNED_STRINGS_BUFFER
	opcache.interned_strings_buffer
	16

PHP FPM variables

You can specify eg. fpm.pool.pm.max_requests=1000 as dyanmic env variable which will sets pm.max_requests = 1000 as fpm pool setting.
The prefix fpm.pool is for pool settings and fpm.global for global master process settings.

	Environment variable
	Description
	Default

	fpm.global.{setting-key}
	Sets the {setting-key} as fpm global
setting for the master process
	

	fpm.pool.{setting-key}
	Sets the {setting-key} as fpm pool
setting
	

	FPM_PROCESS_MAX
	process.max
	distribution default

	FPM_PM_MAX_CHILDREN
	pm.max_children
	distribution default

	FPM_PM_START_SERVERS
	pm.start_servers
	distribution default

	FPM_PM_MIN_SPARE_SERVERS
	pm.min_spare_servers
	distribution default

	FPM_PM_MAX_SPARE_SERVERS
	pm.max_spare_servers
	distribution default

	FPM_PROCESS_IDLE_TIMEOUT
	pm.process_idle_timeout
	distribution default

	FPM_MAX_REQUESTS
	pm.max_requests
	distribution default

	FPM_REQUEST_TERMINATE_TIMEOUT
	request_terminate_timeout
	distribution default

	FPM_RLIMIT_FILES
	rlimit_files
	distribution default

	FPM_RLIMIT_CORE
	rlimit_core
	distribution default

PHP development environment variables

	Environment variable
	Description
	Default

	WEB_DOCUMENT_ROOT
	Document root for webserver
	/app

	WEB_DOCUMENT_INDEX
	Index document
	index.php

	WEB_ALIAS_DOMAIN
	Domain aliases
	*.vm

	WEB_PHP_SOCKET
	PHP-FPM socket address
	127.0.0.1:9000 (for php-* images)

	WEB_NO_CACHE_PATTERN
	RegExp of files which should
be delivered by webserver as
non cacheable to browser
	\.(css|js|gif|png|jpg|svg|json|xml)$

	PHP_DEBUGGER
	Specifies which php debugger
should be active
	empty (eg. xdebug, blackfire or
none)

	XDEBUG_REMOTE_AUTOSTART
	php.ini value for
xdebug.remote_autostart
	none

	XDEBUG_REMOTE_CONNECT_BACK
	php.ini value for
xdebug.remote_connect_back
	none

	XDEBUG_REMOTE_HOST
	php.ini value for
xdebug.remote_host
	none

	XDEBUG_REMOTE_PORT
	php.ini value for
xdebug.remote_port
	none

	XDEBUG_PROFILER_ENABLE
	php.ini value for
xdebug.profiler_enable
	none

	XDEBUG_PROFILER_ENABLE_TRIGGER
	php.ini value for
xdebug.profiler_enable_trigger
	none

	XDEBUG_PROFILER_ENABLE_TRIGGER_VALUE
	php.ini value for
xdebug.profiler_enable_trigger_value
	none

	XDEBUG_PROFILER_OUTPUT_DIR
	php.ini value for
xdebug.profiler_output_dir
	none

	XDEBUG_PROFILER_OUTPUT_NAME
	php.ini value for
xdebug.profiler_output_name
	none

	BLACKFIRE_SERVER_ID
	php.ini value for
blackfire.server_id
	none

	BLACKFIRE_SERVER_TOKEN
	php.ini value for
blackfire.server_token
	none

	SERVICE_BLACKFIRE_AGENT_OPTS
	Blackfire agent command arguments
	empty

Customization

PHP customization

For customization a placeholder /opt/docker/etc/php/php.ini is available which will be loaded as last
configuration file. All settings can be overwritten in this ini file.

Either use COPY inside your Dockerfile to overwrite this file or use
RUN echo memory_limit = 128 M >> /opt/docker/etc/php/php.ini to set specific php.ini values.

Nginx customization

This image has two directories for configuration files which will be automatic loaded.

For global configuration options the directory /opt/docker/etc/nginx/conf.d can be used.
For vhost configuration options the directory ``/opt/docker/etc/nginx/vhost.common.conf``can be used.

Any *.conf files inside these direcories will be included either global or the vhost section.

Docker image layout

Nginx layout

	File/Directory
	Description

	/opt/docker/etc/nginx/conf.d [image: badge-customization]
	Main global configuration directory

(automatically included files)

	/opt/docker/etc/nginx/conf.d/10-php.conf
	PHP cgi configuration

	/opt/docker/etc/nginx/ssl [image: badge-customization]
	SSL configuration directory for

certifications and keys

	/opt/docker/etc/nginx//ssl/server.crt [image: badge-customization]
	Example SSL certification (*.vm)

	/opt/docker/etc/nginx/ssl/server.csr [image: badge-customization]
	Example SSL certification request (*.vm)

	/opt/docker/etc/nginx/ssl/server.key [image: badge-customization]
	Example SSL key (*.vm)

	/opt/docker/etc/nginx/vhost.common.d [image: badge-customization]
	Vhost configuration directory

(automatically included files)

	/opt/docker/etc/nginx/vhost.common.d/10-location-root.conf
	Redirect requests to DOCUMENT_INDEX

	/opt/docker/etc/nginx/vhost.common.d/10-php.conf
	PHP cgi configuration for vhost

	/opt/docker/etc/nginx/global.conf
	Global nginx configuration

	/opt/docker/etc/nginx/main.conf
	Main Nginx configuration

	/opt/docker/etc/nginx/php.conf [image: badge-deprecated]
	Deprecated PHP configuration

	/opt/docker/etc/nginx/vhost.common.conf [image: badge-deprecated]
	Deprecated vhost common include

	/opt/docker/etc/nginx/vhost.conf
	Vhost configuration

	/opt/docker/etc/nginx/vhost.ssl.conf
	Vhost SSL configuration

	/opt/docker/etc/supervisor.d/nginx.conf
	Supervisord configuration file for Nginx

PHP layout

	File/Directory
	Description

	/opt/docker/etc/php/php.webdevops.ini
	PHP settings from WebDevOps image

	/opt/docker/etc/php/php.ini [image: badge-customization]
	php.ini for custom settings

	/opt/docker/etc/php/fpm/php-fpm.conf
	PHP-FPM main configuration file

	/opt/docker/etc/php/fpm/pool.d/application.conf
	Application PHP-FPM pool configuration file

	/opt/docker/etc/supervisor.d/php-fpm.conf
	Supervisord configuration file for PHP-FPM

webdevops/postfix

These image extends webdevops/base with a postfix daemon which is running on port 25

Docker image tags

	Tag
	Distribution name

	ubuntu-12.04
	precise

	ubuntu-14.04
	trusty (LTS)

	ubuntu-15.04
	vivid

	ubuntu-15.10
	wily

	ubuntu-16.04
	xenial (LTS)

	debian-7
	wheezy

	debian-8
	jessie

	debian-9
	stretch

	centos-7
	

Environment variables

Base environment variables

	Environment variable
	Description
	Default

	LOG_STDOUT
	Destination of daemon output
	empty (stdout)

	LOG_STDERR
	Destination of daemon errors
	empty (stdout)

	SERVICE_CRON_OPTS
	cron daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_OPTS
	dnsmasq daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_USER
	dnsmasq effective user
	root

	SERVICE_POSTFIX_OPTS
	postfix daemon arguments
	empty (when syslog is used)

	SERVICE_SSH_OPTS
	ssh daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_OPTS
	supervisor daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_USER
	supervisor effective user
	root

	SERVICE_SYSLOG_OPTS
	syslog daemon arguments
	empty (when syslog is used)

Base environment variables

	Environment variable
	Description
	Default

	POSTFIX_MYNETWORKS
	Postfix mynetworks address
	empty

	POSTFIX_RELAYHOST
	Postfix upstream relay server
	empty

webdevops/samson-deployment

These image extends zendesk/samson and is a webbased deployment service with Ansistrano [http://capistranorb.com], Capistrano [https://github.com/ansistrano/deploy] and
PHP Deployer [http://deployer.org/].

The original image is only the webbased deployment system and is extended by:

	Ansible [https://www.ansible.com/] with Ansistrano [http://capistranorb.com]

	Capistrano [https://github.com/ansistrano/deploy]

	PHP Deployer [http://deployer.org/]

	Magallanes [http://magephp.com/]

	git

	rsync

	docker & docker-compose (as client)

	gulp, grunt, bower

	PHP cli & composer [https://getcomposer.org/]

Environment variables

Base environment variables

	Environment variable
	Description
	Default

	LOG_STDOUT
	Destination of daemon output
	empty (stdout)

	LOG_STDERR
	Destination of daemon errors
	empty (stdout)

	SERVICE_CRON_OPTS
	cron daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_OPTS
	dnsmasq daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_USER
	dnsmasq effective user
	root

	SERVICE_POSTFIX_OPTS
	postfix daemon arguments
	empty (when syslog is used)

	SERVICE_SSH_OPTS
	ssh daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_OPTS
	supervisor daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_USER
	supervisor effective user
	root

	SERVICE_SYSLOG_OPTS
	syslog daemon arguments
	empty (when syslog is used)

Base environment variables

	Environment variable
	Description
	Default

	POSTFIX_MYNETWORKS
	Postfix mynetworks address
	empty

	POSTFIX_RELAYHOST
	Postfix upstream relay server
	empty

Docker image layout

webdevops/sphinx

These image extends webdevops/bootstrap and provides a sphinx build system.

Docker image tags

	Tag
	Distribution name

	latest
	Alpine 3

Usage

Build and watches documentation in ./documentation/docs/
docker run -t -i --rm -p 8080:8000 -v "$(pwd)/documentation/docs/:/opt/docs" webdevops/sphinx sphinx-autobuild --poll -H 0.0.0.0 /opt/docs html

webdevops/ssh

These image extends webdevops/bootstrap and provides a standalone ssh server running on port 22.

Docker image tags

	Tag
	Distribution name

	latest
	Ubuntu 16.04 xenial (LTS)

Environment variables

	Environment variable
	Description
	Default

	SERVICE_SSH_OPTS
	SSH command arguments
	empty

webdevops/storage

These image extends busybox and provides /storage as volume to other containers.

Docker image tags

	Tag
	Distribution name

	latest
	Busybox

webdevops/typo3-solr

These image extends solr and provides a prebuild image for TYPO3 solr service.

Docker image tags

	Tag
	Distribution name

	6.3.0
	TYPO3 Solr service for EXT:solr 6.3.0

webdevops/varnish

These image extends webdevops/base and provides a standalone varnish server running on port 80.

Docker image tags

	Tag
	Distribution name

	latest
	Alpine 3

Environment variables

	Environment variable
	Description
	Default

	VARNISH_PORT
	Listening port
	80

	VARNISH_CONFIG
	Custom configuration file
	empty

	VARNISH_STORAGE
	Storage cache setting
	malloc,128m

	VARNISH_OPTS
	Additional varnish command options
	empty

	VARNISH_BACKEND_HOST
	Backend server hostname
	empty

	VARNISH_BACKEND_PORT
	Backend server port
	80

webdevops/vsftp

These image extends webdevops/base and provides a standalone vsftp server running on port 20 and 21.

Docker image tags

	Tag
	Distribution name

	latest
	Ubuntu 16.04 xenial (LTS)

Environment variables

	Environment variable
	Description
	Default

	FTP_USER
	FTP account username
	application

	FTP_PASSWORD
	FTP account password
	application

	FTP_UID
	FTP account uid
	1000

	FTP_GID
	FTP account gid
	1000

	FTP_PATH
	FTP account home path
	/data/ftp/

	SERVICE_VSFTP_OPTS
	VSFTP command arguments
	empty

Commands (bin/console)

Requirements

	python and PIP

	ruby for serverspec tests

Install dependencies

The building process, we need some python packages as well as ruby rspec and serverspec packages:

make requirements

Configuration

All commands are using configuration options from conf/console.yml.

bin/console tasks

Tip: Most tasks are using arguments as whitelist addon for easier usage.

bin/console docker:build

Build all Dockerfiles found in docker/ directory. The directory structure defines the naming of the built images
(using convention over configuration).

	Option
	Description
	Values

	-v
	Verbose output
	option only

	–threads=n
	Run in parallized mode (currently multi-process instead of real threads)
	numeric values, auto, auto/2, auto*2, auto-2, auto+2

	–dry-run
	Don’t really execute build process
	option only

	–no-cache
	Don’t use Docker caching
	option only

	–retry=n
	Retry process multiple times (eg. for networking issues)
	numeric values

	–whitelist=term
	Only build Docker images with term in name
	string value

	–blacklist=term
	Don’t build Docker images with term in name
	string value

bin/console docker:push

Push (upload) all built Docker images to registry (using convention over configuration).

	Option
	Description
	Values

	-v
	Verbose output
	option only

	–threads=n
	Run in parallized mode (currently multi-process instead of real threads)
	numeric values, auto, auto/2, auto*2, auto-2, auto+2

	–dry-run
	Don’t really execute build process
	option only

	–retry=n
	Retry process multiple times (eg. for networking issues)
	numeric values

	–whitelist=term
	Only build Docker images with term in name
	string value

	–blacklist=term
	Don’t build Docker images with term in name
	string value

bin/console docker:pull

Pull (download) all built Docker images to registry (using convention over configuration).

	Option
	Description
	Values

	-v
	Verbose output
	option only

	–threads=n
	Run in parallized mode (currently multi-process instead of real threads)
	numeric values, auto, auto/2, auto*2, auto-2, auto+2

	–dry-run
	Don’t really execute build process
	option only

	–retry=n
	Retry process multiple times (eg. for networking issues)
	numeric values

	–whitelist=term
	Only build Docker images with term in name
	string value

	–blacklist=term
	Don’t build Docker images with term in name
	string value

bin/console docker:exec

Execute argument as command inside all docker images.

eg. bin/console docker:exec --whitelist php -- 'php -v'

Tip: Separate the docker image command arguments from the console commands with two dashes.

	Option
	Description
	Values

	-v
	Verbose output
	option only

	–dry-run
	Don’t really execute build process
	option only

	–whitelist=term
	Only build Docker images with term in name
	string value

	–blacklist=term
	Don’t build Docker images with term in name
	string value

bin/console test:testinfra

Test built images with testinfra [https://github.com/philpep/testinfra] (python module), spec files are inside tests/testinfra

	Option
	Description
	Values

	-v
	Verbose output
	option only

	–threads=n
	Run in parallized mode (currently multi-process instead of real threads)
	numeric values, auto, auto/2, auto*2, auto-2, auto+2

	–dry-run
	Don’t really execute build process
	option only

	–whitelist=term
	Only build Docker images with term in name
	string value

	–blacklist=term
	Don’t build Docker images with term in name
	string value

bin/console test:serverspec

Test built images with serverspec [http://serverspec.org/] (python module), spec files are inside tests/serverspec

	Option
	Description
	Values

	–threads=n
	Run in parallized mode (currently multi-process instead of real threads)
	numeric values, auto, auto/2, auto*2, auto-2, auto+2

	–dry-run
	Don’t really execute build process
	option only

	–retry=n
	Retry process multiple times (eg. for networking issues)
	numeric values

	–whitelist=term
	Only build Docker images with term in name
	string value

	–blacklist=term
	Don’t build Docker images with term in name
	string value

bin/console generate:graph

Generates Docker images dependency graph using graphviz.

bin/console generate:dockerfile

Generate Dockerfiles from Dockerfile.jinja2 templates.

Configuration is stored inside conf/diagram.yml.

bin/console generate:provision

Generate provision (common configuration files) and deploy them to the specified Dockerfile directories.

Configuration is stored inside conf/provision.yml.

Customization

This section is not done yet!

	Docker image tools

	Provisioning

	Supervisor Daemon (Services)

Docker image tools

docker-service

For enabling or disabling services run docker-service enable or docker-service disable inside your Dockerfile:

RUN docker-service enable ssh

This task will also trigger an auto installation if the daemon is not installed.

Available services are specified inside /opt/docker/etc/supervisor.d/.

Common services are:

	cron

	dnsmasq

	postfix

	ssh

	syslog

docker-cronjob

For adding cronjobs the docker-cronjob script can be used in your Dockerfile:

RUN docker-cronjob '* * * * * application /app/cron.php`

Because this comand is run in shell mode make sure you add appropriate quotes to disable wildcard matching.

docker-php-setting

Only available on php images!

This scripts sets php.ini setting globaly:

RUN docker-php-setting memory_limit 1G

RUN docker-php-setting --raw error_reporting 'E_ALL & ~E_NOTICE & ~E_STRICT & ~E_DEPRECATED'

docker-provision

The docker-provision script crontols the ansible provision system. See provision for more details.

(Will be replaced in future)

go-replace

Simple but powerfull search&replace and template processing tool for manipulating files inside Docker:

normal search&replace
go-replace -s VIRTUAL_HOST -r "$VIRTUAL_HOST" daemon.conf

or with template
go-replace --mode=template daemon.conf.tmpl:daemon.conf

For more informations see documentation inside go-replace repository [https://github.com/webdevops/go-replace].

Provisioning

Important

Provision system is only available in Docker images which are based on webdevops/base!

Custom entrypoint scripts

Shell scripts (*.sh) for container startup can be placed inside following directories:

	/entrypoint.d/

	/opt/docker/provision/entrypoint.d/

These files (*.sh) will be executed automatically.

Provision Events

	Provision event/tag
	Description

	bootstrap
	Run on Docker image creation (only run once)

	build
	Run on Docker image build

	onbuild
	Run on Docker image ONBUILD

	entrypoint
	Run on Docker image entrypoint execution
(only here Environment variables are available)

Attention

Try to avoid entrypoint provision tasks because it delays startup time.

Shell script provision

For each provision event there is a directory for shell scripts:

	/opt/docker/provision/bootstrap.d/

	/opt/docker/provision/build.d/

	/opt/docker/provision/onbuild.d/

	/opt/docker/provision/entrypoint.d/

For customization just add your shell scripts into these directories for the simple shell script provision system.

Ansible provision

For Ansible the provision events are available as tags. The roles are located inside /opt/docker/provision/roles/
and must be registred with the provision system:

/opt/docker/bin/provision add --tag bootstrap --role my-own-role

Multiple tags can be defined with multiple --tag options:

/opt/docker/bin/provision add --tag bootstrap --tag build --role my-own-role

There is a pritory system for roles in which order they should be executed, default priority is 100:

run before
/opt/docker/bin/provision add --tag bootstrap --priority 40 --role my-own-role-first

run with normal priority
/opt/docker/bin/provision add --tag bootstrap --role my-own-role

run after
/opt/docker/bin/provision add --tag bootstrap --priority 200 --role my-own-role-last

It’s also possible to run one role with the provision command:

/opt/docker/bin/provision run --tag bootstrap --role my-own-role

Supervisor Daemon (Services)

Important

Supervisor is only available in Docker images which are based on webdevops/base!

Introduction

Supervisor daemon is used to start and supervise more than one process in Docker containers. More about supervisor can
be found on supervisor homepage at http://supervisord.org/

Enable and disable services

For enabling services run docker-service-enable or docker-service-disable inside your Dockerfile.

eg:

RUN docker-service-enable ssh

This task will also trigger an auto installation if the daemon is not installed.

Configuration

The main supervisor configuration file is located at /opt/docker/etc/supervisor.conf and only controls the
supervisor daemon itself. All services are configured inside /opt/docker/etc/supervisor.d/ directory.

Example configuration for hhvm:

[group:hhvm]
programs=hhvmd
priority=20

[program:hhvmd]
command = /opt/docker/bin/service.d/hhvm.sh
process_name=%(program_name)s
directory = /var/run/hhvm/
startsecs = 0
autostart = true
autorestart = true
stdout_logfile=/dev/stdout
stdout_logfile_maxbytes=0
stderr_logfile=/dev/stderr
stderr_logfile_maxbytes=0

Service daemon scripts

For every service there is a small bash script inside /opt/docker/bin/service.d/ which takes care how to start the
service. This script also have a modular task runner which runs files from /opt/docker/bin/service.d/SERVICE.d/*.sh.

Example for HHVM:

HHVM’s service script is located at /opt/docker/bin/service.d/hhvm.sh.

Before running HHVM all scripts found with /opt/docker/bin/service.d/hhvm.d/*.sh will be executed.

Known issues

General images

webdevops/...:alpine-3

	doesn’t support locales (upstream issue)

PHP images

webdevops/php...:ubuntu-12.04

	missing redis

	missing apcu

webdevops/php...:debian-7

	missing redis

	missing apcu

webdevops/php...:alpine-3

	missing mhash

webdevops/php...-dev:alpine-3

	missing blackfire (not supported)

webdevops/php...-dev:debian-8-php7

	missing xdebug

FAQ

Placeholder

Index

	Tag
	Distribution name

	ubuntu-14.04
	trusty (LTS)

	ubuntu-16.04
	xenial (LTS)

Base environment variables

	Environment variable
	Description
	Default

	POSTFIX_MYNETWORKS
	Postfix mynetworks address
	empty

	POSTFIX_RELAYHOST
	Postfix upstream relay server
	empty

	Tag
	Distribution name

	ubuntu-12.04
	precise

	ubuntu-14.04
	trusty (LTS)

	ubuntu-15.04
	vivid

	ubuntu-15.10
	wily

	ubuntu-16.04
	xenial (LTS)

	debian-7
	wheezy

	debian-8
	jessie

	debian-9
	stretch

	centos-7
	

PHP layout

	File/Directory
	Description

	/opt/docker/etc/php/php.webdevops.ini
	PHP settings from WebDevOps image

	/opt/docker/etc/php/php.ini [image: badge-customization]
	php.ini for custom settings

	/opt/docker/etc/php/fpm/php-fpm.conf
	PHP-FPM main configuration file

	/opt/docker/etc/php/fpm/pool.d/application.conf
	Application PHP-FPM pool configuration file

	/opt/docker/etc/supervisor.d/php-fpm.conf
	Supervisord configuration file for PHP-FPM

Base environment variables

	Environment variable
	Description
	Default

	LOG_STDOUT
	Destination of daemon output
	empty (stdout)

	LOG_STDERR
	Destination of daemon errors
	empty (stdout)

	SERVICE_CRON_OPTS
	cron daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_OPTS
	dnsmasq daemon arguments
	empty (when syslog is used)

	SERVICE_DNSMASQ_USER
	dnsmasq effective user
	root

	SERVICE_POSTFIX_OPTS
	postfix daemon arguments
	empty (when syslog is used)

	SERVICE_SSH_OPTS
	ssh daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_OPTS
	supervisor daemon arguments
	empty (when syslog is used)

	SERVICE_SUPERVISOR_USER
	supervisor effective user
	root

	SERVICE_SYSLOG_OPTS
	syslog daemon arguments
	empty (when syslog is used)

HHVM layout

	File/Directory
	Description

	/opt/docker/etc/supervisor.d/hhvm.conf
	Supervisord configuration file for HHVM

Nginx layout

	File/Directory
	Description

	/opt/docker/etc/nginx/conf.d [image: badge-customization]
	Main global configuration directory

(automatically included files)

	/opt/docker/etc/nginx/conf.d/10-php.conf
	PHP cgi configuration

	/opt/docker/etc/nginx/ssl [image: badge-customization]
	SSL configuration directory for

certifications and keys

	/opt/docker/etc/nginx//ssl/server.crt [image: badge-customization]
	Example SSL certification (*.vm)

	/opt/docker/etc/nginx/ssl/server.csr [image: badge-customization]
	Example SSL certification request (*.vm)

	/opt/docker/etc/nginx/ssl/server.key [image: badge-customization]
	Example SSL key (*.vm)

	/opt/docker/etc/nginx/vhost.common.d [image: badge-customization]
	Vhost configuration directory

(automatically included files)

	/opt/docker/etc/nginx/vhost.common.d/10-location-root.conf
	Redirect requests to DOCUMENT_INDEX

	/opt/docker/etc/nginx/vhost.common.d/10-php.conf
	PHP cgi configuration for vhost

	/opt/docker/etc/nginx/global.conf
	Global nginx configuration

	/opt/docker/etc/nginx/main.conf
	Main Nginx configuration

	/opt/docker/etc/nginx/php.conf [image: badge-deprecated]
	Deprecated PHP configuration

	/opt/docker/etc/nginx/vhost.common.conf [image: badge-deprecated]
	Deprecated vhost common include

	/opt/docker/etc/nginx/vhost.conf
	Vhost configuration

	/opt/docker/etc/nginx/vhost.ssl.conf
	Vhost SSL configuration

	/opt/docker/etc/supervisor.d/nginx.conf
	Supervisord configuration file for Nginx

Apache layout

	File/Directory
	Description

	/opt/docker/etc/httpd/conf.d [image: badge-customization]
	Main global configuration directory

(automatically included files)

	/opt/docker/etc/httpd/conf.d/10-php.conf
	PHP cgi configuration

	/opt/docker/etc/httpd/conf.d/10-error-document.conf
	Error document configuration

	/opt/docker/etc/httpd/conf.d/10-log.conf
	Log configuration

	/opt/docker/etc/httpd/conf.d/10-server.conf
	Basic server configuration

	/opt/docker/etc/httpd/ssl [image: badge-customization]
	SSL configuration directory for

certifications and keys

	/opt/docker/etc/httpd/ssl/server.crt [image: badge-customization]
	Example SSL certification (*.vm)

	/opt/docker/etc/httpd/ssl/server.csr [image: badge-customization]
	Example SSL certification request (*.vm)

	/opt/docker/etc/httpd/ssl/server.key [image: badge-customization]
	Example SSL key (*.vm)

	/opt/docker/etc/httpd/vhost.common.d [image: badge-customization]
	Vhost configuration directory

(automatically included files)

	/opt/docker/etc/httpd/vhost.common.d/01-boilerplate.conf
	Placeholder configuration file

(prevent include errors for Apache 2.2)

	/opt/docker/etc/httpd/global.conf
	Global httpd configuration

	/opt/docker/etc/httpd/main.conf
	Main httpd configuration

	/opt/docker/etc/httpd/php.conf [image: badge-deprecated]
	Deprecated PHP configuration

	/opt/docker/etc/httpd/vhost.common.conf [image: badge-deprecated]
	Deprecated vhost common include

	/opt/docker/etc/httpd/vhost.conf
	Vhost configuration

	/opt/docker/etc/httpd/vhost.ssl.conf
	Vhost SSL configuration

	/opt/docker/etc/supervisor.d/httpd.conf
	Supervisord configuration file for Apache HTTPD

Apache customization

This image has two directories for configuration files which will be automatic loaded.

For global configuration options the directory /opt/docker/etc/httpd/conf.d can be used.
For vhost configuration options the directory /opt/docker/etc/httpd/vhost.common.d can be used.

Any *.conf files inside these direcories will be included either global or the vhost section.

	Tag
	Distribution name
	PHP Version

	5.6
	customized official php image
	PHP 5.6

	7.0
	customized official php image
	PHP 7.0

	7.1
	customized official php image
	PHP 7.1

	alpine
	link to alpine-php7
	PHP 7.x

	alpine-php7
	
	PHP 7.x

	alpine-php5
	
	PHP 5.6

	alpine-3
	deprecated
	PHP 5.6

	alpine-3-php7
	deprecated
	PHP 7.x

	ubuntu-12.04
	precise
	PHP 5.3

	ubuntu-14.04
	trusty (LTS)
	PHP 5.5

	ubuntu-15.04
	vivid
	PHP 5.6

	ubuntu-15.10
	wily
	PHP 5.6

	ubuntu-16.04
	xenial (LTS)
	PHP 7.0

	debian-7
	wheezy
	PHP 5.4

	debian-8
	jessie
	PHP 5.6

	debian-8-php7
	jessie with dotdeb
	PHP 7.x (via sury)

	debian-9
	stretch
	PHP 7.0

	centos-7
	
	PHP 5.4

	centos-7-php56
	
	PHP 5.6

Nginx customization

This image has two directories for configuration files which will be automatic loaded.

For global configuration options the directory /opt/docker/etc/nginx/conf.d can be used.
For vhost configuration options the directory ``/opt/docker/etc/nginx/vhost.common.conf``can be used.

Any *.conf files inside these direcories will be included either global or the vhost section.

Attention

PHP is running in production mode. Zend Opcode Cache is set to not to revalidate files for maximum performance.

Attention

PHP is running in development mode. Zend Opcode Cache is set to to revalidate files for best development experience.

Tip

PHP-FPM is accessable by public port 9000

PHP development environment variables

	Environment variable
	Description
	Default

	WEB_DOCUMENT_ROOT
	Document root for webserver
	/app

	WEB_DOCUMENT_INDEX
	Index document
	index.php

	WEB_ALIAS_DOMAIN
	Domain aliases
	*.vm

	WEB_PHP_SOCKET
	PHP-FPM socket address
	127.0.0.1:9000 (for php-* images)

	WEB_NO_CACHE_PATTERN
	RegExp of files which should
be delivered by webserver as
non cacheable to browser
	\.(css|js|gif|png|jpg|svg|json|xml)$

	PHP_DEBUGGER
	Specifies which php debugger
should be active
	empty (eg. xdebug, blackfire or
none)

	XDEBUG_REMOTE_AUTOSTART
	php.ini value for
xdebug.remote_autostart
	none

	XDEBUG_REMOTE_CONNECT_BACK
	php.ini value for
xdebug.remote_connect_back
	none

	XDEBUG_REMOTE_HOST
	php.ini value for
xdebug.remote_host
	none

	XDEBUG_REMOTE_PORT
	php.ini value for
xdebug.remote_port
	none

	XDEBUG_PROFILER_ENABLE
	php.ini value for
xdebug.profiler_enable
	none

	XDEBUG_PROFILER_ENABLE_TRIGGER
	php.ini value for
xdebug.profiler_enable_trigger
	none

	XDEBUG_PROFILER_ENABLE_TRIGGER_VALUE
	php.ini value for
xdebug.profiler_enable_trigger_value
	none

	XDEBUG_PROFILER_OUTPUT_DIR
	php.ini value for
xdebug.profiler_output_dir
	none

	XDEBUG_PROFILER_OUTPUT_NAME
	php.ini value for
xdebug.profiler_output_name
	none

	BLACKFIRE_SERVER_ID
	php.ini value for
blackfire.server_id
	none

	BLACKFIRE_SERVER_TOKEN
	php.ini value for
blackfire.server_token
	none

	SERVICE_BLACKFIRE_AGENT_OPTS
	Blackfire agent command arguments
	empty

PHP.ini variables

You can specify eg. php.memory_limit=256M as dyanmic env variable which will sets memory_limit = 256M as php setting.

	Environment variable
	Description
	Default

	php.{setting-key}
	Sets the {setting-key} as php setting
	

	PHP_DATE_TIMEZONE
	date.timezone
	UTC

	PHP_DISPLAY_ERRORS
	display_errors
	0

	PHP_MEMORY_LIMIT
	memory_limit
	512M

	PHP_MAX_EXECUTION_TIME
	max_execution_time
	300

	PHP_POST_MAX_SIZE
	post_max_size
	50M

	PHP_UPLOAD_MAX_FILESIZE
	upload_max_filesize
	50M

	PHP_OPCACHE_MEMORY_CONSUMPTION
	opcache.memory_consumption
	256

	PHP_OPCACHE_MAX_ACCELERATED_FILES
	opcache.max_accelerated_files
	7963

	PHP_OPCACHE_VALIDATE_TIMESTAMPS
	opcache.validate_timestamps
	default

	PHP_OPCACHE_REVALIDATE_FREQ
	opcache.revalidate_freq
	default

	PHP_OPCACHE_INTERNED_STRINGS_BUFFER
	opcache.interned_strings_buffer
	16

PHP FPM variables

You can specify eg. fpm.pool.pm.max_requests=1000 as dyanmic env variable which will sets pm.max_requests = 1000 as fpm pool setting.
The prefix fpm.pool is for pool settings and fpm.global for global master process settings.

	Environment variable
	Description
	Default

	fpm.global.{setting-key}
	Sets the {setting-key} as fpm global
setting for the master process
	

	fpm.pool.{setting-key}
	Sets the {setting-key} as fpm pool
setting
	

	FPM_PROCESS_MAX
	process.max
	distribution default

	FPM_PM_MAX_CHILDREN
	pm.max_children
	distribution default

	FPM_PM_START_SERVERS
	pm.start_servers
	distribution default

	FPM_PM_MIN_SPARE_SERVERS
	pm.min_spare_servers
	distribution default

	FPM_PM_MAX_SPARE_SERVERS
	pm.max_spare_servers
	distribution default

	FPM_PROCESS_IDLE_TIMEOUT
	pm.process_idle_timeout
	distribution default

	FPM_MAX_REQUESTS
	pm.max_requests
	distribution default

	FPM_REQUEST_TERMINATE_TIMEOUT
	request_terminate_timeout
	distribution default

	FPM_RLIMIT_FILES
	rlimit_files
	distribution default

	FPM_RLIMIT_CORE
	rlimit_core
	distribution default

Web development environment variables

	Environment variable
	Description
	Default

	WEB_DOCUMENT_ROOT
	Document root for webserver
	/app

	WEB_DOCUMENT_INDEX
	Index document
	index.php

	WEB_ALIAS_DOMAIN
	Domain aliases
	*.vm

	WEB_PHP_SOCKET
	PHP-FPM socket address
	127.0.0.1:9000 (for php-* images)

	WEB_NO_CACHE_PATTERN
	RegExp of files which should
be delivered by webserver as
non cacheable to browser
	\.(css|js|gif|png|jpg|svg|json|xml)$

Attention

Webserver is running development mode, assets and resource files will be send without caching to browser!

PHP customization

For customization a placeholder /opt/docker/etc/php/php.ini is available which will be loaded as last
configuration file. All settings can be overwritten in this ini file.

Either use COPY inside your Dockerfile to overwrite this file or use
RUN echo memory_limit = 128 M >> /opt/docker/etc/php/php.ini to set specific php.ini values.

Web environment variables

	Environment variable
	Description
	Default

	WEB_DOCUMENT_ROOT
	Document root for webserver
	/app

	WEB_DOCUMENT_INDEX
	Index document
	index.php

	WEB_ALIAS_DOMAIN
	Domain aliases
	*.vm

	WEB_PHP_SOCKET
	PHP-FPM socket address
	127.0.0.1:9000 (for php-* images)

	SERVICE_PHPFPM_OPTS
	PHP-FPM command arguments
	empty (when php fpm is used)

	SERVICE_APACHE_OPTS
	Apache comamnd arguments
	empty (when apache is used)

	SERVICE_NGINX_OPTS
	Nginx comamnd arguments
	empty (when nginx is used)

 _images/docker-image-layout.gv.png
' Official imaée—s ZDocker hub)

Upstream images (Docl:e; };ub)

________ :— busybox debian solr alpine centos guywithnose/solr zendesk/samson

webdevops/bootstrap
webdevops/base
webdevops/storage webdevops/base-app ‘webdevops/ansible

‘Webdevops Images
2017-02-18

_static/minus.png

nav.xhtml

 Table of Contents

 		Overview

 		Introduction

 		What are the Dockerfile for?

 		Docker images

 		webdevops/ansible

 		Docker image tags

 		webdevops/apache

 		Docker image tags

 		Environment variables

 		Customization

 		Docker image layout

 		webdevops/apache-dev

 		Docker image tags

 		Environment variables

 		Customization

 		Docker image layout

 		webdevops/base

 		Docker image tags

 		Environment variables

 		Entrypoint

 		Supervisord

 		Provisioning

 		webdevops/base-app

 		Docker image tags

 		Environment variables

 		webdevops/bootstrap

 		Docker image tags

 		Baselayout scripts

 		webdevops/certbot

 		Docker image tags

 		webdevops/hhvm

 		Docker image tags

 		Environment variables

 		Docker image layout

 		webdevops/hhvm-apache

 		Docker image tags

 		Environment variables

 		Customization

 		Docker image layout

 		webdevops/hhvm-nginx

 		Docker image tags

 		Environment variables

 		Customization

 		Docker image layout

 		webdevops/liquibase

 		Docker image tags

 		Environment variables

 		Usage

 		webdevops/liquidsoap

 		Docker image tags

 		Environment variables

 		webdevops/mail-catcher

 		Docker image tags

 		Environment variables

 		Docker image layout

 		webdevops/nginx

 		Docker image tags

 		Environment variables

 		Customization

 		Docker image layout

 		webdevops/nginx-dev

 		Docker image tags

 		Environment variables

 		Customization

 		Docker image layout

 		webdevops/php

 		Docker image tags

 		Environment variables

 		Customization

 		Docker image layout

 		webdevops/php-apache

 		Docker image tags

 		Environment variables

 		Customization

 		Docker image layout

 		webdevops/php-apache-dev

 		Docker image tags

 		Environment variables

 		Customization

 		Docker image layout

 		webdevops/php-dev

 		Docker image tags

 		Environment variables

 		Customization

 		Docker image layout

 		webdevops/php-nginx

 		Docker image tags

 		Environment variables

 		Customization

 		Docker image layout

 		webdevops/php-nginx-dev

 		Docker image tags

 		Environment variables

 		Customization

 		Docker image layout

 		webdevops/postfix

 		Docker image tags

 		Environment variables

 		webdevops/samson-deployment

 		Environment variables

 		Docker image layout

 		webdevops/sphinx

 		Docker image tags

 		Usage

 		webdevops/ssh

 		Docker image tags

 		Environment variables

 		webdevops/storage

 		Docker image tags

 		webdevops/typo3-solr

 		Docker image tags

 		webdevops/varnish

 		Docker image tags

 		Environment variables

 		webdevops/vsftp

 		Docker image tags

 		Environment variables

 		Commands (bin/console)

 		Requirements

 		Install dependencies

 		Configuration

 		bin/console tasks

 		bin/console docker:build

 		bin/console docker:push

 		bin/console docker:pull

 		bin/console docker:exec

 		bin/console test:testinfra

 		bin/console test:serverspec

 		bin/console generate:graph

 		bin/console generate:dockerfile

 		bin/console generate:provision

 		Customization

 		Docker image tools

 		docker-service

 		docker-cronjob

 		docker-php-setting

 		docker-provision

 		go-replace

 		Provisioning

 		Custom entrypoint scripts

 		Provision Events

 		Shell script provision

 		Ansible provision

 		Supervisor Daemon (Services)

 		Introduction

 		Enable and disable services

 		Configuration

 		Service daemon scripts

 		Known issues

 		General images

 		webdevops/...:alpine-3

 		PHP images

 		webdevops/php...:ubuntu-12.04

 		webdevops/php...:debian-7

 		webdevops/php...:alpine-3

 		webdevops/php...-dev:alpine-3

 		webdevops/php...-dev:debian-8-php7

 		FAQ

_static/comment-close.png

_static/comment-bright.png

_static/file.png

_static/plus.png

_static/comment.png

_static/ajax-loader.gif

_static/up.png

_static/up-pressed.png

_static/down-pressed.png

_static/down.png

