

Who's This Session For?

- You know some Node
- You know some Docker
- You want more Node+Docker awesomesauce

What We Gonna' Learn Bret?

- Node Dockerfile Best Practices
- Make a real-world multi-stage Dockefile
- Build with auditing and sec scans
- Proper Node shutdown
- Node HTTP connection management

Node Dockerfiles

Every Node Sample Dockerfile

```
1 FROM node:12
2
3 EXPOSE 3000
4
5 WORKDIR /app
6
7 COPY package.json package-lock*.json ./
8
9 RUN npm install && npm cache clean ---force
10
11 COPY . .
12
13 CMD ["npm", "start"]
```


Node Base Image Guidelines

- Stick to even numbered major releases
- Don't use :latest tag
- Start with Debian if migrating
- •Use stretch (default) not jessie
- •Try slim first
- Move to Alpine later, maybe

Resources

Node LTS Releases https://github.com/nodejs/Release#release-schedule why does slim say not recommended: https://github.com/nodejs/docker-node/issues/26 default images often based on buildpacks (big): https://hub.docker.com/_/buildpack-deps ONBUILD not recommended https://github.com/docker-library/official-images/issues/2076

When to use Alpine Images

- •Alpine is "small" and "sec focused"
- •But Debian/Ubuntu are smaller now too
- ●~100MB space savings isn't significant
- Alpine has its own issues
- Alpine CVE scanning fails
- Enterprises may require CentOS or Ubuntu/Debian

https://kubedex.com/follow-up-container-scanning-comparison/

base image security comparison

https://docs.google.com/spreadsheets/d/1GxtCRMyKKvWUvslsGTpqUZ1wPnh1KMGha-Umkdo_xQE/edit#gid=0

Image Sizes for node/slim/alpine

REPOSITORY	TAG	IMAGE ID	CREATED	SIZE
node	12.0-slim	8651cebb80e1	23 hours ago	150MB
node	12.0	d97e1f326ca9	23 hours ago	906MB
node	12.0-alpine	80a733d0cd8c	23 hours ago	77.3MB
node	10-slim	914bfdbef6aa	4 weeks ago	143MB
node	10-stretch	64c810caf95a	4 weeks ago	899MB
node	10-jessie	5c6c62fac703	4 weeks ago	680MB

Image Sizes for node/slim/alpine

TAG	IMAGE ID	CREATED	SIZE
12.0-slim	8651cebb80e1	23 hours ago	(150MB)
12.0	d97e1f326ca9	23 hours ago	906MB
12.0-alpine	80a733d0cd8c	23 hours ago	77.3MB
10-slim	914bfdbef6aa	4 weeks ago	143MB
10-stretch	64c810caf95a	4 weeks ago	899MB
10-jessie	5c6c62fac703	4 weeks ago	680MB

node_modules in Images

- Problem: we shouldn't build images with
 node_modules from host
 - Example: node-gyp
- •Solution: add node_modules\
 - to .dockerignore
- copy .gitignore?

we have two problems when building local images with our repos that have node_modules as a sub directory

- 1. by default that node_modules will be copied into image
 - 1. fix: add to .dockerignore

Least Privilege: Using node User

- •Official node images have a node user
- But it's not used until you USER node
- Do this after apt/apk and npm i -g
- Do this before npm i
- May cause permissions issues with write access
- May require chown node:node

https://docs.docker.com/engine/reference/builder/#userhttps://docs.docker.com/engine/reference/builder/#copy

```
0.Dockerfile
```

```
1 FROM node:12
2
3 EXPOSE 3000
4
5 WORKDIR /app
6
7 COPY package.json package-lock*.json ./
8
9 RUN npm install && npm cache clean --force
10
11 COPY . .
12
13 CMD ["npm", "start"]
```


Process Management and Shutdown

Node Process Management In Containers

- No need for nodemon, forever, or pm2 on server
- We'll use nodemon in dev for file watch later
- Docker manages app start, stop, restart, healthcheck
- Node multi-thread: Docker manages multiple "replicas"
- One npm/node problem: They don't listen for proper shutdown signal by default

The Truth About The PID 1 Problem

- PID 1 (Process Identifier) is the first process in a system (or container) (AKA init)
- Init process in a container has two jobs:
- reap zombie processes
- pass signals to sub-processes
- Zombie not a big Node issue
- Focus on proper Node shutdown

Proper CMD for Healthy Shutdown

- Docker uses Linux signals to stop app (SIGINIT/SIGTERM/SIGKILL)
- SIGINIT/SIGTERM allow graceful stop
- npm doesn't respond to SIGINIT/SIGTERM
- node doesn't respond by default, but can with code
- Docker provides a init PID 1 replacement option

Proper Node Shutdown Options

- •Temp: Use --init to fix ctrl-c for now
- •Workaround: add tini to your image
- Production: your app captures SIGINIT
 for proper exit

Example init command

 Run any node app with --init to handle signals (temp solution)

>docker run --init -d nodeapp

Example tini Dockerfile

- Add tini to your Dockerfile, then use it in CMD (permanent workaround)
- > RUN apk add --no-cache tini
- > ENTRYPOINT ["/sbin/tini", "--"]
- > CMD ["node", "./bin/www"]


```
1 FROM node:12-slim
 1.Dockerfile
 2
3 EXPOSE 3000
5 RUN mkdir /app && chown -R node:node /app
 6
7 WORKDIR /app
 8
9 USER node
10
11 COPY --chown=node:node package.json package-lock*.json ./
12
13 RUN npm install && npm cache clean --force
14
15 COPY --chown=node:node . .
16
```

```
1 FROM node:12-slim
 2.Dockerfile
 2
3 ENV TINI_VERSION v0.18.0
 4 ADD https://github.com/krallin/tini/releases/download/${TINI_VERSION}/tini /tini
 5 RUN chmod +x /tini
6 ENTRYPOINT ["/tini", "--"]
8 EXPOSE 3000
9
10 RUN mkdir /app && chown -R node:node /app
11
12 WORKDIR /app
13
14 USER node
15
16 COPY --chown=node:node package.json package-lock*.json ./
17
18 RUN npm install && npm cache clean --force
19
20 COPY --chown=node:node . .
21
22 CMD ["node", "./bin/www"]
```

Example SIGINIT Capture

```
1 // quit on ctrl-c when running docker in terminal
process.on('SIGINT', function onSigint () {
 console.info('Got SIGINT (aka ctrl-c in docker). Graceful shutdown ', new Date().toISOString());
4 shutdown();
5 });
7 // quit properly on docker stop
8 process.on('SIGTERM', function onSigterm () {
g console.info('Got SIGTERM (docker container stop). Graceful shutdown ', new Date().toISOString());
shutdown();
11 });
12
13 // shut down server
14 function shutdown() {
15 server.close(function onServerClosed (err) {
16
 if (err) {
17
 console.error(err);
18
 process.exitCode = 1;
19
20
 process.exit();
21 });
22 }
```

```
1 // quit on ctrl-c when running docker in terminal
process.on('SIGINT', function onSigint () {
3
 console.info('Got SIGINT (aka ctrl-c in docker). Graceful shutdown ', new Date().toIS
4
 shutdown();
5 });
6
7 // quit properly on docker stop
8 process.on('SIGTERM', function onSigterm () {
9
 console.info('Got SIGTERM (docker container stop). Graceful shutdown ', new Date().toIS
 shutdown();
10
11 });
12
13 // shut down server
14 function shutdown() {
 server.close(function onServerClosed (err) {
15
16
 if (err) {
17
 console.error(err);
18
 process.exitCode = 1;
19
 }
20
 process.exit();
21
 });
22 }
```

Better: Connection Tracking

- •Used to track HTTP connections and send them FIN packets when Node shuts down
- > https://github.com/hunterloftis/stoppable

Multi-stage Builds

- Build multiple images from one file
- Those images can FROM each other
- COPY files between them
- Space + security benefits
- Great for "artifact only"
- Great for dev + test + prod

Avoiding devDependencies In Prod

- Multi-stage can solve this
- •prod stages: npm i --only=production
- Dev stage: npm i --only=development
- •Optional: Use npm ci to speed up builds
- Ensure **NODE_ENV** is set


```
1 FROM node:12-slim
 2.Dockerfile
 2
3 ENV TINI_VERSION v0.18.0
 4 ADD https://github.com/krallin/tini/releases/download/${TINI_VERSION}/tini /tini
 5 RUN chmod +x /tini
6 ENTRYPOINT ["/tini", "--"]
8 EXPOSE 3000
9
10 RUN mkdir /app && chown -R node:node /app
11
12 WORKDIR /app
13
14 USER node
15
16 COPY --chown=node:node package.json package-lock*.json ./
17
18 RUN npm install && npm cache clean --force
19
20 COPY --chown=node:node . .
21
22 CMD ["node", "./bin/www"]
```

```
1 FROM node:12-slim as prod
 3.Dockerfile
 2 ENV NODE=ENV=production
3 ENV TINI_VERSION v0.18.0
 4 ADD https://github.com/krallin/tini/releases/download/${TINI_VERSION}/tini /tini
5 RUN chmod +x /tini
6 ENTRYPOINT ["/tini", "--"]
7 EXPOSE 3000
8 RUN mkdir /app && chown -R node:node /app
9 WORKDIR /app
10 USER node
11 COPY --chown=node:node package.json package-lock*.json ./
12 RUN npm ci && npm cache clean --force
13 COPY --chown=node:node . .
14 CMD ["node", "./bin/www"]
15
16 FROM prod as dev
17 ENV NODE_ENV=development
18 ENV PATH=/app/node_modules/.bin:$PATH
19 RUN npm install ——only=development
20 # NOTE CHANGE ENTRYPOINT?
21 CMD ["nodemon", "./bin/www", "--inspect=0.0.0.0:9229"]
```

Building A Specific Stage

- To build dev image from dev (last) stage>docker build -t myapp .
- To build prod image from prod stage
- >docker build -t myapp:prod --target prod .

More Multi-stage: test

- Add a test stage that runs npm test
- Have CI build --target test stage before building prod
- Don't **COPY** code into dev stage
- Keep it DRY (for COPY and RUN)


```
1 FROM node:12-slim as prod
 3.Dockerfile
 2 ENV NODE=ENV=production
3 ENV TINI_VERSION v0.18.0
 4 ADD https://github.com/krallin/tini/releases/download/${TINI_VERSION}/tini /tini
5 RUN chmod +x /tini
6 ENTRYPOINT ["/tini", "--"]
7 EXPOSE 3000
8 RUN mkdir /app && chown -R node:node /app
9 WORKDIR /app
10 USER node
11 COPY --chown=node:node package.json package-lock*.json ./
12 RUN npm ci && npm cache clean --force
13 COPY --chown=node:node . .
14 CMD ["node", "./bin/www"]
15
16 FROM prod as dev
17 ENV NODE_ENV=development
18 ENV PATH=/app/node_modules/.bin:$PATH
19 RUN npm install ——only=development
20 # NOTE CHANGE ENTRYPOINT?
21 CMD ["nodemon", "./bin/www", "--inspect=0.0.0.0:9229"]
```

```
1 FROM node:12-slim as base
 4.Dockerfile
2 ENV NODE=ENV=production
3 ENV TINI_VERSION v0.18.0
4 ADD https://github.com/krallin/tini/releases/download/${TINI_VERSION}/tini /tini
5 RUN chmod +x /tini
6 EXPOSE 3000
7 RUN mkdir /app && chown -R node:node /app
8 WORKDIR /app
9 USER node
10 COPY --chown=node:node package.json package-lock*.json ./
11 RUN npm ci && npm cache clean ---force
12
13 FROM base as dev
14 ENV NODE_ENV=development
15 ENV PATH=/app/node_modules/.bin:$PATH
16 RUN npm install --only=development
17 CMD ["nodemon", "./bin/www", "--inspect=0.0.0.0:9229"]
18
19 FROM <u>base</u> as source
20 COPY --chown=node:node . .
21
22 FROM source as test
23 ENV NODE_ENV=development
24 ENV PATH=/app/node_modules/.bin:$PATH
25 COPY --from=dev /app/node_modules /app/node_modules
26 RUN eslint .
27 RUN npm test
28 CMD ["npm", "run", "test"]
30 FROM source as prod
31 ENTRYPOINT ["/tini", "--"]
32 CMD ["node", "./bin/www"]
```

```
13 FROM base as dev
 4.Dockerfile
14 ENV NODE_ENV=development
15 ENV PATH=/app/node_modules/.bin:$PATH
16 RUN npm install ——only=development
17 CMD ["nodemon", "./bin/www", "--inspect=0.0.0.0:9229"]
18
19 FROM base as source
20 COPY --chown=node:node . .
21
22 FROM source as test
23 ENV NODE_ENV=development
24 ENV PATH=/app/node_modules/.bin:$PATH
25 COPY -- from = dev /app/node_modules /app/node_modules
26 RUN eslint .
27 RUN npm test
28 CMD ["npm", "run", "test"]
29
30 FROM source as prod
31 ENTRYPOINT ["/tini", "--"]
32 CMD ["node", "./bin/www"]
```

Security Scanning and Audit

- Create audit stage for optional build
- Consider RUN npm audit
- Consider CVE scanner
- Only report at first, no failing (most images have at least one CVE vuln)

./multi-stage-scanning/

https://snyk.io/blog/ten-npm-security-best-practices/

TODO recommend a few scanners

https://kubedex.com/container-scanning/

 $\underline{\text{https://kubedex.com/follow-up-container-scanning-comparison/}}$

https://sysdig.com/blog/container-security-docker-image-scanning/

https://sysdig.com/blog/20-docker-security-tools/

TODO check gareth's slides for other tools

```
13 FROM base as dev
 4.Dockerfile
14 ENV NODE_ENV=development
15 ENV PATH=/app/node_modules/.bin:$PATH
16 RUN npm install ——only=development
17 CMD ["nodemon", "./bin/www", "--inspect=0.0.0.0:9229"]
18
19 FROM base as source
20 COPY --chown=node:node . .
21
22 FROM source as test
23 ENV NODE_ENV=development
24 ENV PATH=/app/node_modules/.bin:$PATH
25 COPY -- from = dev /app/node_modules /app/node_modules
26 RUN eslint .
27 RUN npm test
28 CMD ["npm", "run", "test"]
29
30 FROM source as prod
31 ENTRYPOINT ["/tini", "--"]
32 CMD ["node", "./bin/www"]
```

```
19 FROM base as source
 5.Dockerfile
20 COPY --chown=node:node . .
21
22 FROM source as test
23 ENV NODE_ENV=development
24 ENV PATH=/app/node_modules/.bin:$PATH
25 COPY --from=dev /app/node_modules /app/node_modules
26 RUN eslint .
27 RUN npm test
28 CMD ["npm", "run", "test"]
29
30 FROM test as audit
31 USER root
32 RUN npm audit --audit-level critical
33 ARG MICROSCANNER_TOKEN
34 ADD <a href="https://get.aquasec.com/microscanner">https://get.aquasec.com/microscanner</a> /
35 RUN chmod +x /microscanner
36 RUN /microscanner $MICROSCANNER_TOKEN --continue-on-failure
37
38 FROM source as prod
39 ENTRYPOINT ["/tini", "--"]
40 CMD ["node", "./bin/www"]
```

Got Compose?

Compose YAML v2 vs v3

- Myth busting: v3 does not replace v2
- •v2 focus: single-node dev/test
- v3 focus: multi-node orchestration
- •If not using Swarm/Kubernetes, stick to v2

Resources

https://docs.docker.com/compose/compose-file/compose-versioning/https://github.com/docker/docker.github.io/pull/7593

Every Node Sample Compose

```
version: '2.4'

services:
node:
build:

db:
mage: postgres
```

node_modules in Bind-Mounts

- •Problem: we can't just bind-mount
 node_modules content from host on
 macOS/Windows (different arch)
- Two Potential Solutions

- 1. when we bind-mount, or host node_modules will overwrite what the image built
 - 1. fix: move node_modules in image and prevent node_modules in host from showing up using empty volume

node_modules in Bind-Mounts

- Solution 1, common but less flexible:
- Bind-mount /app which includes modules
- You can't docker-compose up until you've used docker-compose run
- node_modules on host is now only usable from container
- Never npm install from host

- 1. when we bind-mount, or host node_modules will overwrite what the image built
 - 1. fix: move node_modules in image and prevent node_modules in host from showing up using empty volume

node_modules in Bind-Mounts

- Solution 2, more complex but flexible:
- Move node_modules up a directory in Dockerfile
- Use empty volume to hide node_modules on bind-mount
- node_modules on host doesn't conflict

Bind-Mounting: Performance

- •On Linux, bind-mounts are native
- On macOS add delegated write mode
- Slower in Windows, mounting across Samba/SMB
- Consider file sync if it gets real bad
- •Or WSL + Docker

macOS

https://blog.docker.com/2017/05/user-guided-caching-in-docker-for-mac/

https://docs.docker.com/docker-for-mac/osxfs/

https://docs.docker.com/docker-for-mac/osxfs-caching/

Windows

https://github.com/cweagans/docker-bg-sync

https://www.reddit.com/r/docker/comments/8hp6v7/setting_up_docker_for_windows_and_wsl_to_work/

```
1 version: '2.4'
2 
3 services:
4 node:
5 build: .
6 
7 db:
8 image: postgres
```

```
1.docker-compose.yml
 1 version: '2.4'
2
 services:
 node:
 build:
 5
 dockerfile: 5.Dockerfile
 6
7
 context: .
 target: dev
8
9
 volumes:
 - .:/app:delegated
10
11
 ports:
 - "3000:3000"
12
13
14
 db:
 image: postgres
15
```

File Monitoring and Node Auto Restarts

- •Use **nodemon** for compose file monitoring
- •webpack-dev-server, etc. work the same
- •If Windows, enable polling
- Create a nodemon.json for advanced workflows (bower, webpack, parcel)

https://github.com/remy/nodemon#config-files

Startup Order and Dependencies

- Problem: Multi-service apps start out of order, node might exit or cycle
- •Multi-container dependencies need:
- Name resolution (DNS)
- Connection failure handling

Dependency Awareness

- •depends_on: service A needs service B
- Fixes name resolution issues with "can't resolve <service_name>"
- •Only for compose, not Orch
- compose YAML v2: works with healthchecks like a "wait for script"


```
1.docker-compose.yml
 1 version: '2.4'
 2
 services:
 node:
 build:
 5
 dockerfile: 5.Dockerfile
 6
 7
 context: .
 target: dev
 8
 volumes:
 9
10
 - .:/app:delegated
11
 ports:
 - "3000:3000"
12
13
14
 db:
 image: postgres
15
```

```
2.docker-compose.yml
1 version: '2.4'
2
3 services:
 node:
5
 build:
6
 dockerfile: 5.Dockerfile
7
 context: .
8
 target: dev
9
 volumes:
10
 - .:/app:delegated
11
 ports:
 - "3000:3000"
12
13
 depends_on:
14
 db:
 condition: service_healthy
15
16
17
 db:
18
 image: postgres
19
 healthcheck:
 test: pg_isready -U postgres -h 127.0.0.1
20
 interval: 5s
21
```

Production Checklist

- CMD node directly
- Build with .dockerignore
- capture **SIGTERM**, properly shutdown
- npm ci or npm i --only=production
- Scan/audit/test during builds
- Healthchecks (readiness/liveness)

resources: https://www.bretfisher.com/docker

new course coupon: https://www.bretfisher.com/node

https://www.twitter.com/BretFisher