

Thursday, November 5, 2020 12:28 PM

1. Deploy Angular Application in Docker Container Deploy the Angular application in Docker. The Angular application should be built with the Angular CLI along with Docker Compose for development and production. Problem Statement Scenario: HTQual Technology Solutions hired you as a MEAN Stack Developer. The organization decided to implement DevOps to develop and deliver the products. Since HTQual is an Agile organization, they follow Scrum methodology to develop the projects incrementally. The Company decided to develop their website on Mean stack. Since you are the MEAN stack developer, you have to demonstrate that deploying the Angular application on Docker is always the best approach to develop a project and test it incrementally. You agreed upon the following: · Setting up an image for code development Build the application in Docker and host it in Docker Hub • List the advantages, disadvantages, and document the tasks involved Your goal is to demonstrate the Angular application and run it in Docker container. You must use the following tools: Docker – To package the application in a Docker container Node.js – To support the Angular application with the required node modules Angular CLI – To execute and bundle the dependencies together • Linux (Ubuntu) – As a base operating system to start and execute the project Following requirements should be met: Document the step-by-step process from the initial installation to the final production Run the Angular application successfully in the Docker container Use Docker Compose to manage the Angular application running inside the Docker container 1-Installing Angular CLI globally on Ubuntu 20.04 LTS rnetes-master:—\$ sudo npm install -g @angular/cli@7.3.9 deprecated chokidar@2.0.4: Chokidar 2 will break on node v14+. Upgrade to chokidar 3 with 15x less dependencies # sudo apt install npm => to install npm package manager # sudo npm install -g @angular/cli@7.3.9 => This will install Angular globally in your system. vents 2. ADM deprecated urix@0.1.0: Please see https://github.com/lydell/urix#deprecated ADM deprecated resolve-url@0.2.1: https://github.com/lydell/resolve-url#deprecated //clocal/bin/ng -> /usr/local/lit/pinde_modules/@angular/cli/bin/ng ADM optional SKIPPING OPTIONAL DEPENDENCY: fsevents@^1.2.2 (node_modules/@angular/cli/ npm <u>Mani</u> optional SKIPPING OPTIONAL DEPENDENCY: fsevents@°1.2.2 (node_nodules/gangular/cll/node_nodules/chokidar/node_no dules/fsevents npm <u>Mani</u> notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.2.13: wanted ("os":"darwin","arch":"an "y" (current: "Gos":"tlnux","arch":"x6d")) @angular/cli@7.3.9 dded 293 packages from 185 contributors in 22.305s 2- Create a new App res@kubernetes-master:~\$ ng new MyApp Would you like to add Angular routing? Yes Which stylesheet format would you like to use? # ng new MyApp => to create an app called MyApp. Enter "Y" to create a new app and then select "CSS". Once done you will see "Successfully initialize git" message http://sass-lang.com/documentation/file.SASS_REFERENCE.html#syntax] http://sass-lang.com/documentation/file.INDENTED_SYNTAX.html] http://lesscss.org | http://stylus-lang.com] 8 vulnerabilities (5 low, 3 high) 'npm audit fix' to fix them, or 'npm audit' for details ccessfully initialized git. ubernetes-master:-5 ter:-/MyApp\$ sudo npm audit fix --force orce I sure hope you know what you are doing. | request@2.88.2: request has been deprecated, see Incase if you receive vulnerabilities during installation, make sure you run the following command to fix the issues # sudo npm audit fix --force => to fix known vulnerabilities 3-Now go inside the directory created by Angular and create a Docker file with ares@kubernetes-master: ~/Projects/AngularCLI/myangularapp the written syntax below. # cd MyApp => to go inside the directory created earlier. # sudo touch Dockerfile => to create a Dockerfile # sudo nano Dockerfile => to open Dockerfile with nano text editor. nstall chrome for protractor tests wget -q -0 - https://dl-ssl.google.com/linux/linux_signing_key.pub | apt sh -c 'echo "deb [arch=amd64] http://dl.google.com/linux/chrome/deb/ sta apt-get update && apt-get install -yq google-chrome-stable FROM node:14.15.0 # install chrome for protractor tests RUN wget -q -0 - https://dl-UN mkdir /usr/src/app ORKDIR /usr/src/app ssl.google.com/linux/linux signing key.pub | apt-key RUN sh -c 'echo "deb [arch=amd64] http://dl.google.com/linux/chrome/deb/ stable main" >> NV PATH /usr/src/app/node_modules/.bin:\$PATH /etc/apt/sources.list.d/google.list' RUN apt-get update && apt-get install -yq google-chrome-OPY package.json /usr/src/app/package.json UN npm install UN npm install -g @angular/cli@1.7.1 # set working directory RUN mkdir /usr/src/app WORKDIR /usr/src/app OPY . /usr/src/app MD no serve --host 0.0.0.0 # add `/usr/src/app/node_modules/.bin` to \$PATH ENV PATH /usr/src/app/node_modules/.bin:\$PATH # install and cache app dependencies COPY package.json /usr/src/app/package.json RUN npm install RUN npm install -g @angular/cli@1.7.1 # add app COPY . /usr/src/app # start app CMD ng serve --host 0.0.0.0 ares@kubernetes-master: ~/MyApp # sudo touch .dockerignore => To create a file called .dockerignore and enter GNU nano 4.8 the following inside this file

node_modules

4-Run the application # sudo ng serve --open => er chunk asset optimization SourceMapDevToolPlugin es2015-polyfills.js generate S er chunk asset optimization SourceMapDevToolPlugin es2015-polyfills.js attach Sou ittal[[rendered]
in] noth.js, nath.js.nap (nath) 11.5 kB [initial] [rendered]
in] noth.js, nath.js.nap (nath) 11.5 kB [initial] [rendered]
initine] nutrien.js, runtien.js.nap (nutrien) 6.08 kB [entry] [rendered]
initine] vinitine.js, runtien.js.nap (initial) 8.08 [initial] [rendered]
indor) vendor.js., styles.js.nap (styles) 10.3 kB [initial] [rendered]
indor) vendor.js., vendor.js.nap (vendor) 3.77 kB [initial] [rendered]
compiled successfully. 5-Open your browser and type in the following ② Dashboard [Jenkins] ☑ TeamCity ② Sign In - Chef Manage Welcome to MyApp! Tour of Heroes CLI Documentation · Angular blog oresäkubernetes-master:=/MyApp\$ sudo docker build -t myangularapp .
tep 1/12: FROM node:9.6.1
---> 29831ba76d93
---> 29831ba76d93
---> Running in 858c0f30d749
---> Running in 858c0f30d749 6-Build and tag the docker image #sudo docker build t myangularapp . => to build a docker image called myangularapp. Building process of this image may take up to 5 mins. noving intermediate container 858c6f30d749 --> bcd6d42fb8e3 p= 3/12: RNN sh -c 'echo "deb [arch=and64] http://dl.google.com/linux/chrome/deb/ stable main" >> d/google.list' --> Running intermediate container 6858ddd74bbb noving intermediate container 6858ddd74bbb --> d/gb5a2c1665 IMAGE ID 31f9f6e9e397 e708f4bb69e3 cdef7632a242 9b60aca1d818 aaefbfa906bd a301be0cd44b 0369cf4303ff db66692318fc a8ef3e215aac 80d28bedfe5d 29831ba76d93 TAG latest v0.13.0 v1.19.3 v1.19.3 v1.19.3 v1.19.3 v1.19.3 EPOSITIORY
yangularapp
uay.io/coreos/flannel
8s.gcr.io/kube-controller-manager
8s.gcr.io/kube-controller-manager
8s.gcr.io/kube-scheduler
8s.gcr.io/kube-aphserver
8s.gcr.io/kwae-aphserver
8s.gcr.io/kwaevenpc
8caveworks/waevenpc To check all images in your Docker # sudo docker images => this will show you all images in your docker 7-Now reload the container by executing the command below # docker run -it -v \${PWD}:/usr/src/app -v /usr/src/app/node_modules -p 4200:4200 - -rm myangularapp => this server to an open connection can result in compromising your application or . Using a different host than the one passed to the "--host" flag night result in connection issues. You might need to use "--disableWostChek" if that's the 2020-11-05T16:57:44.414Z 1e834b8942801644a08d 8-Run the Angular application in Docker container in detach mode aster:-\$ docker run -d -v \${PWD}:/usr/src/app -v /usr/src/app/node_modules -p 4200:4200 --rm myangul p 8589af10a53fdea9b5e562b3efe69c44ac56572c9a274e6fd3e271c5979429 es@kubernetes-master:-**\$ docker ps -a** # docker run -d -v \${PWD}:/usr/src/app -v /usr/src/app/node_modules -p 4200:4200 - -rm myangularapp => 9-You can run the application by using your browser Welcome to myangularapp! · Tour of Heroes · CLI Documentation Angular blog 10- Docker images can be seen by entering the following command r images => all images in Docker 11- To tag a running Image # sudo docker tag 5cc6b0417b55 0ktay3min/myangularapp:v1.0 =>sudo

Github Repository

 $\underline{https://github.com/0ktay3min/DeployingAngularAppInDockerContainer.git}$