

KEVIN GRIFFIN

SWIFT KICK

INEDO TRAINER

Universal Packaging Essentials

About the Instructor

Kevin Griffin Owner, Swift Kick

Swift Kick is a software training and consulting company based out of Southeast Virginia. Our primary focus is Microsoft-based technologies, such as .NET and Microsoft Azure, and webbased software development.

kevin@swiftkick.in

https://kevgriffin.com

https://swiftkick.in

InedoCon 2019

- May 22nd and 23rd
- Portland, OR
- Keynotes from CEO Aaron Jensen,
 Continuous Delivery Architect at WebMD
 Health and the creator of Carbon
- Tickets are 40% off until Jan 4th, 2019 (\$150)
- Regular price tickets will be \$250
- https://inedocon.inedo.com

Agenda

- 1 Applications are complicated and we make it worse
- What is a package?
- What goes inside a package?
- 4 Application design with packages
- 5 Package versioning
- 6 Package discovery

Applications are complicated

t Cou R.zip	@	Microsoft.AspNet.Identity.Core.dll	12/1/2015 9:03 AM	Application ext
		Microsoft.AspNet.Identity.Core.xml	12/1/2015 9:03 AM	XML Documen
	@	Microsoft.AspNet.Identity.Owin.dll	12/1/2015 9:03 AM	Application ext
		Microsoft.AspNet.Identity.Owin.xml	12/1/2015 9:03 AM	XML Documen
	@	Microsoft.AspNet.SignalR.Core.dll	9/13/2015 9:53 PM	Application ext
		Microsoft.AspNet.SignalR.Core.xml	9/13/2015 9:53 PM	XML Documen
	@	Microsoft.AspNet.SignalR.SystemWeb.dll	9/13/2015 9:53 PM	Application ext
		Microsoft.AspNet.SignalR.SystemWeb.xml	9/13/2015 9:53 PM	XML Documen
	@	Microsoft.Owin.dll	2/13/2015 1:16 PM	Application ext
	@	Microsoft.Owin.Host.SystemWeb.dll	12/1/2015 10:47 AM	Application ext
		Microsoft.Owin.Host.SystemWeb.xml	12/1/2015 10:47 AM	XML Documen
	ø.	Microsoft.Owin.Security.Cookies.dll	12/1/2015 9:03 AM	Application ext
		Microsoft.Owin.Security.Cookies.xml	12/1/2015 9:03 AM	XML Documen
	ø.	Microsoft.Owin.Security.dll	2/13/2015 1:16 PM	Application ext
	ø,	Microsoft.Owin.Security.OAuth.dll	12/1/2015 9:03 AM	Application ext
		Microsoft.Owin.Security.OAuth.xml	12/1/2015 9:03 AM	XML Documen
		Microsoft.Owin.Security.xml	2/13/2015 1:16 PM	XML Documen
		Microsoft.Owin.xml	2/13/2015 1:16 PM	XML Documen
	6	Microsoft.Practices.ServiceLocation.dll	7/31/2015 3:54 PM	Application ext
	F	Microsoft.Practices.ServiceLocation.pdb	7/31/2015 3:54 PM	Program Debu
		Microsoft.Practices.ServiceLocation.xml	7/31/2015 3:54 PM	XML Documen
	9	Microsoft.Web.Infrastructure.dll	7/31/2015 3:54 PM	Application ext
	@ [*]	MongoDB.Bson.dll	1/29/2015 4:18 PM	Application ext
		MonaoDB.Bson.xml	1/29/2015 4:18 PM	XML Documen

	node_modules	
١.	Name	Date
	.bin	2/19
	abbrev	2/19
	accepts	2/19
	acorn	2/19
	acorn-node	2/19
	📙 ajv	2/19
	📙 align-text	2/19
	📙 ambi	2/19
	📙 amdefine	2/19
	📜 ansi-regex	2/19
	📜 ansi-styles	2/19
	📙 anymatch	2/19
	apostrophe	2/19
	📜 array-flatten	2/19
	array-parallel	2/19
	📜 array-series	2/19
	📙 array-uniq	2/19
	📙 array-unique	2/19
	arr-diff	2/19

All projects have dependencies

OurCompany. Utilities

 First-party dependencies are libraries built in house.

Some are specific to an action, like talking to databases or writing to a log aggregator.

Others are "kitchen sink" libraries that do everything.

All projects have dependencies

OurCompany. Utilities

- Third party dependencies are libraries developed outside the organization, and are commonly used to help teams from "reinventing the wheel".
 - Reading/writing JSON
 - Uploading files to S3
 - Processing credit cards
 - And more!

How do you distribute or consume these libraries?

How do you manage updates?

- 🔒 €	5 5	ψ 🏖 🕶	∓ New v	version of SwiftKi	ck.Utilities.dll	- Messa	团	- 0	×
File	Message	Insert	Options	Format Text	Review	Help	ADOBE PDF	Q Tell me	
₹ = ¶	From ▼ To Cc Subject	All Develo	wiftkick.in opment Staff sion of Swiftl	Kick,Utilities.dll					
				n SwiftKick.Util	ities – go gra	ab version	1.0.1.190 fro	om the share	_
OM .			Griffin	ick / Griffin	n Consultin		Skype:		
	low @twitter eat people have	e attained the	ir greatest suc	cess just one step l	peyond their gr	eatest failure	e." - Napoleon H	<u>fill</u>	▼

What is a package?

- A package is a container file (think .zip files) that contains files, scripts, and a manifest for installing or adding an external dependency.
- Packages are used by library or tool creators to help with distribution.
- Packages are hosted or stored in centralized repositories (feeds).

Three types of packages

- Developer Packages
 - 3rd party libraries used by developers
 - Popular examples
 - jQuery
 - JSON.NET
 - Angular/React/Vue
 - Deployed via public package managers
 - NPM
 - NuGet
 - And others...

- Application/Component Packages
 - Internal packages
 - Not available for public consumption
 - Deployed via private package managers, such as ProGet
 - If packages don't fit existing models, UPack is a great solution!

- Machine Packages
 - Contains tools or utilities
 - Used by admins
 - Examples:
 - Chocolatey
 - PowerShell
 - Debian

Machine packages?

- This might seem like a new concept, but you've been using them for a long time!
- App Stores
 - Apple
 - Google
 - Microsoft
 - And others!

• Any "app" you have installed is a self-contained package of binary executables.

Machine packages?

- To go back even further, machine packages have been growing more popular with computer professionals.
- Packages solve a fundamental problem: how do you quickly and efficiently install software and utilities?
- Linux distros use package managers to make installing software easier.
 - Debian uses apt.
 - Red Hat uses yum or rpm.
 - Arch uses pacman.
 - Gentoo uses portage.
- Chocolatey is becoming increasingly popular on Windows.

Machine packages?

- By using machine packages:
 - We can track dependencies and automatically install them
 - Check for updates as they are available
 - Instantly remove and cleanup remnants of a package

All major platforms have package feeds

- .NET (NuGet)
- Node.JS (NPM or Yarn)
- Python (PIP)
- Ruby (Gems)
- Go (gopm)
- And more...

What types of files go in a packages?

- Packages can contain everything to add a dependency or install a tool.
- Executable files or library binaries
- Scripts to update the environment as needed by the dependency
- Supporting content
 - Images
 - Stylesheets
 - Text files/configuration
- A manifest that tells the installer what is in the package, and how to properly install the dependency

Manifests

- Every packaging system uses a different type of manifest to describe how a package should be installed.
- Two examples:
 - NuSpec is used by NuGet (Visual Studio and .NET-based applications).
 - Package.json is used by NPM (Node.js)

Example: NuGet


```
<?xml version="1.0" encoding="utf-8"?>
<package xmlns="http://schemas.microsoft.com/packaging/2013/05/nuspec.xsd">
 <metadata minClientVersion="2.12">
 <id>Newtonsoft.Json</id>
 <version>11.0.2
 <title>Json.NET</title>
 <authors>James Newton-King</authors>
 <owners>James Newton-King</owners>
 <requireLicenseAcceptance>false</requireLicenseAcceptance>
 <licenseUrl>https://raw.github.com/JamesNK/Newtonsoft.Json/master/LICENSE.md</licenseUrl>
 projectUrl>https://www.newtonsoft.com/json</projectUrl>
 <iconUrl>https://www.newtonsoft.com/content/images/nugeticon.png</iconUrl>
 <description>Json.NET is a popular high-performance JSON framework for .NET</description>
 <copyright>Copyright @ James Newton-King 2008</copyright>
 <tags>json</tags>
 <repository type="git" url="https://github.com/JamesNK/Newtonsoft.Json.git" />
 <dependencies>
```

Example: NuGet


```
<dependencies>
 <group targetFramework=".NETFramework2.0" />
 <group targetFramework=".NETFramework3.5" />
 <group targetFramework=".NETFramework4.0" />
 <group targetFramework=".NETFramework4.5" />
 <group targetFramework=".NETPortable0.0-Profile259" />
 <group targetFramework=".NETPortable0.0-Profile328" />
 <group targetFramework=".NETStandard1.0">
 <dependency id="Microsoft.CSharp" version="4.3.0" exclude="Build,Analyzers" />
 <dependency id="NETStandard.Library" version="1.6.1" exclude="Build,Analyzers" />
 <dependency id="System.ComponentModel.TypeConverter" version="4.3.0" exclude="Build,Analyzers" />
 <dependency id="System.Runtime.Serialization.Primitives" version="4.3.0" exclude="Build,Analyzers" />
 </group>
 <group targetFramework=".NETStandard1.3">
 <dependency id="Microsoft.CSharp" version="4.3.0" exclude="Build,Analyzers" />
 <dependency id="NETStandard.Library" version="1.6.1" exclude="Build,Analyzers" />
 <dependency id="System.ComponentModel.TypeConverter" version="4.3.0" exclude="Build,Analyzers" />
 <dependency id="System.Runtime.Serialization.Formatters" version="4.3.0" exclude="Build,Analyzers" />
 <dependency id="System.Runtime.Serialization.Primitives" version="4.3.0" exclude="Build,Analyzers" />
 <dependency id="System.Xml.XmlDocument" version="4.3.0" exclude="Build, Analyzers" />
 </group>
```

Example: NPM


```
"dependencies": {
 "@angular/common": "4.4.6",
 "@angular/compiler": "4.4.6",
 "@angular/core": "4.4.6",
 "@angular/forms": "4.4.6",
 "@angular/http": "4.4.6",
 "@angular/platform-browser": "4.4.6",
 "@angular/platform-browser-dynamic": "4.4.6",
 "@angular/platform-browser-dynamic": "4.4.6",
```

```
vinyl-paths": ~2.1.0",
 "zone.js": "^0.8.18"
},
 "devDependencies": {
 "@types/jasmine": "^2.5.43",
 "@types/jquery": "^3.2.16",
 "@types/lodash": "^4.14.80",
 "@types/moment-timezone": "^0.5.2",
 "@types/node": "8.0.47",
 "@types/toastr": "^2.1.35",
 "angular2-template-loader": "^0.6.2",
 "awesome-typescript-loader": "^3.1.2",
 "css-loader": "^0.28.7",
 "eslint": "^4.19.1",
 "oslint_loaden": "^3.0.0"
```

```
"uglifyjs-webpack-plugin": "1.0.0",
  "webpack": "^3.10.0",
  "webpack-bundle-analyzer": "^2.4.0",
  "webpack-dev-server": "^2.4.1",
  "webpack-merge": "^4.0.0"
},
  "name":
  "private": true,
  "version": "1.0.0",
  "scripts": {
 "prod": "npm run clean & webpack --config webpack/webpack.prod.js --progress --profile --bail",
 "dev": "npm run clean & webpack --config webpack/webpack.dev.js --progress --profile --bail --watch",
 "clean": "rmdir wwwroot\\dist /s /q"
}
```

How do you verify packages?

Application Design with Packages

- Packages prevent us from having to "re-invent the wheel".
- Applications have a common set of needs, and it's likely your application will have similar needs and requirements of other applications.
- Because of shared needs, a package of a library or utility might already exist.
- Packages allow developers to quick inject functionality into their applications without having to manually copy files or create configuration.
- "Plug and Play"

Application Design with Packages

- Manifests, such as we saw with NPM and NuGet, are human readable files.
- These can be committed into source control, and provide some great benefits:
 - Package updates can be versioned and tracked.
 - Binaries for packages don't get committed, since developers can pull the exact package and version at a later time.

Versioning (Semver)

Versioning (Semver)

- Major
 - Used for major updates. Typically used when backwards compatibility is not possible.
- Minor
 - Used for new features and updates that do not break existing functionality.
- Patch
 - Used for bug fixes and other minor changes

Prerelease Qualifiers

If a package is in prerelease, a suffix can be added to the version.

1.0.0-alpha

1.0.0-beta

1.0.0-rc.1

A suffixed version is considered lower than the non-suffixed version.

1.0.0 < 1.1.0-beta < 1.1.0

Packages Should Be Immutable

- When you download a package from a feed, you need to have a certain level of trust that the package will not change.
- Some types of feeds prohibit package developers from overwriting a version of a package after it has been published.
- Using Semver gives package developers the ability to patch packages when overwriting would be the obvious solutions.
- Some feed types, such as Universal Packages, allow for repackaging which allows package
 developers to change the version of a package without altering the content of the package.

Package Discovery

- There are multiple ways to share packages
- Direct copy
 - Since most packages are self-contained files with manifests, you can copy packages to file shares, email, or other direct methods.
 - It is difficult to maintain versions of packages with this approach.

Feeds

- Services like NuGet or NPM provide feeds that will track packages and versions of packages through several iterations.
- Much easier to install and manage older versions of packages.
- Private package hosting is available through tools like ProGet

Recap

- Managing dependencies the hard way requires manual processes and human interaction.
- Packages solve these issues by encapsulating dependencies, and providing a manifest for tools to use for installation and configuration.
- Most major software platforms have public feeds available
- Semantic versioning helps humans and package managers know what the current version of a package is.
- Package managers aid in the discovery of new packages and ensuring the correct version of a package is installed.