

create a CD process to make your app better from scratch.

Before we start I'll put useful links.

First part of article:

React app from scratch

It's a first part of tutorial where I'm going to show how to create react app from scratch.medium.com

Other my article—how to start using Docker:

Making right things using Docker

In this article I want to show how to use docker for development and testing. To show that now is time to switch from...hackernoon.com

If your project is open source—you can use Travis CI. You just need to create .travis.yml like this:

```
language: node_js
node_js:
  - "9"
script:
  - npm test
```

And see result:

But I want to show you how to create CI/CD environment from scratch. We will use **Jenkins** with **Docker.** Jenkins has official image on docker hub. All configs you can find on github: https://github.com/evheniy/react-app/tree/master/jenkins

Jenkins

To run Jenkins using official image from docker hub we need to run next command:

But we need to store our data if we need to update image or restart container. So we need to map volume to host machine:

docker run -p 8080:8080 -v \$PWD/jenkins:/var/jenkins_

We will use docker not only for running Jenkins. With docker we can run docker registry and we can test and create images for our react app.

Registry

To run docker registry using docker image on docker hub run:

```
docker run -d -p 5000:5000 --restart always --name re
```

To push a new image to registry use next commands:

```
docker pull ubuntu
docker tag ubuntu localhost:5000/ubuntu
docker push localhost:5000/ubuntu
```

Docker compose

To run registry with Jenkins I'll use docker-compose. But before I'll create Dockerfile for Jenkins. We need it for running docker inside docker.

```
touch Dockerfile
```

And put:

```
FROM jenkins/jenkins:lts
USER root
```

←

Here I use latest image of Jenkins and run it as root.

Now we are ready to use docker-compose.

Let's create **docker-compose** file for running Jenkins and docker repository in one command:

touch docker-compose.yml

←

And one more. As we need to run docker inside docker we need to add more volumes. But first run command:

which docker

```
1. bash

16:87:17 jenkins (moster) $ which docker
/usr/local/bin/docker

16:87:28 jenkins (moster) $ |
```

And put next code:

```
version: '3'
 services:
 jenkins:
 build: .
 container_name: jenkins
 privileged: true
 restart: always
 ports:
 - 8080:8080
 volumes:
 - ./jenkins_home:/var/jenkins_home
 - /var/run/docker.sock:/var/run/docker.sock
 - /usr/local/bin/docker:/usr/bin/docker
 registry:
 image: registry
 container_name: registry
 restart: always
 ports:
 - 5000:5000
To run it use
 docker-compose up -d
And to stop:
 docker-compose stop
```

←

To bring everything down (with volumes):


```
docker-compose down --volumes
```

Or if you want to remove docker images:

```
docker-compose down --rmi all
```

So let's run it and configure Jenkins to use pipeline.

Open http://localhost:8000/:

To see the password just run (we need it only once):

docker exec jenkins cat /var/jenkins_home/secrets/ini

And enter it on page:

And as it's our first run we see configuration page:

I choose the second point and check next plugins:

Click install and wait:

If you check directory we have a lot of Jenkins files:

```
. . .
 1. bash
 16:15:05 jenkins (master) $ ll jenkins_home/
total 72
drwxr-xr-x 23 evheniy staff
 736 Feb 18 16:14
 5 evheniy staff
 drwxr-xr-x
 160 Feb 18 16:11
 3 evheniy staff
1 evheniy staff
2 evheniy staff
3 evheniy staff
4 evheniy staff
5 evheniy staff
6 evheniy staff
6 evheniy staff
6 evheniy staff
7 evheniy staff
8 evheniy staf
 rw-r--r--
 1712 Feb 18 16:12 identity.key.enc
96 Feb 18 16:11 init.groovy.d
94 Feb 18 16:12 jenkins.CLI.xml
 1 evheniy
 staff
 3 evheniy staff
 drwxr-xr-x
 1 evheniy staff
 1860 Feb 18 16:15 jenkins.install.InstallUtil.installingPlugins
6 Feb 18 16:12 jenkins.install.UpgradeWizard.state
64 Feb 18 16:12 jobs
 1 evheniy
 staff
 2 evheniy staff
 drwxr-xr-x
 3 evheniy staff
 96 Feb 18 16:12 lo
-rw-r--r- 1 evheniy staff 907 Feb 18 16:12 nodeMonitors.xml
drwxr-xr-x 2 evheniy staff 64 Feb 18 16:12 nodes
drwxr-xr-x 42 evheniy staff 1344 Feb 18 16:15 plugins
 rw-r--r-- 1 evheniy staff
rw-r--r-- 1 evheniy staff
 64 Feb 18 16:12 secret.key
 0 Feb 18 16:12 secret.key.not-so-secret
384 Feb 18 16:12 secrets
drwx----- 12 evheniy staff
drwxr-xr-x 5 evheniy staff
 160 Feb 18 16:12 updates
drwxr-xr-x 3 evheniy staff
drwxr-xr-x 3 evheniy staff
drwxr-xr-x 25 evheniy staff
16:15:09 jenkins (master) $
 96 Feb 18 16:12 userContent
96 Feb 18 16:12 users
800 Feb 18 16:12 war
```


After you need to create a new user:

And that's all. Jenkins is ready.

Next we need to create a new build. You can make it from start page:

On first step we need to enter name and choose type of our build configurations:

I use multibranch pipeline configuration. Next we need to configure our build (name, access to github)

And some other configs like cleaning and scanning time.

As I made it for react-app I use the same github repo (https://github.com/evheniy/react-app)

And after Jenkins scans it

Configs

Next step is creating Jenkinsfile, Dockerfile, Dockerfile.test and save it on github:

```
node {
  try {
 stage('Checkout') {
 checkout scm
 }
 stage('Environment') {
 sh 'git --version'
 echo "Branch: ${env.BRANCH_NAME}"
 sh 'docker -v'
 sh 'printenv'
 }
 stage('Build Docker test'){
 sh 'docker build -t react-test -f Dockerfile.tes
```

```
}
stage('Docker test'){
 sh 'docker run --rm react-test'
}
stage('Clean Docker test'){
 sh 'docker rmi react-test'
}
stage('Deploy'){
 if(env.BRANCH_NAME == 'master'){
 sh 'docker build -t react-app --no-cache .'
 sh 'docker tag react-app localhost:5000/react
 sh 'docker push localhost:5000/react-app'
 sh 'docker rmi -f react-app localhost:5000/re
 }
}
catch (err) {
 throw err
}
```

Dockerfile

```
# Extending image
FROM node:carbon

RUN apt-get update
RUN apt-get upgrade -y
RUN apt-get -y install autoconf automake libtool nasm

# Create app directory
RUN mkdir -p /usr/src/app
WORKDIR /usr/src/app

# Versions
```

```
RUN npm -v
RUN node -v
# Install app dependencies
COPY package.json /usr/src/app/
COPY package-lock.json /usr/src/app/
RUN npm install
# Bundle app source
COPY . /usr/src/app
# Port to listener
EXPOSE 3000
# Environment variables
ENV NODE_ENV production
ENV PORT 3000
ENV PUBLIC_PATH "/"
RUN npm run start:build
# Main command
CMD [ "npm", "run", "start:server" ]
```


Dockerfile.test

```
# Extending image
FROM node:carbon


RUN apt-get update
RUN apt-get upgrade -y
RUN apt-get -y install autoconf automake libtool nasm
# Create app directory
```


```
RUN mkdir -p /usr/src/app
WORKDIR /usr/src/app
# Versions
RUN npm -v
RUN node -v
# Install app dependencies
COPY package.json /usr/src/app/
COPY package-lock.json /usr/src/app/
RUN npm install
# Bundle app source
COPY . /usr/src/app
# Environment variables
ENV NODE_ENV test
# Main command
CMD [ "npm", "test" ]
```


And after rescanning Jenkins checks it:

And logs:

We see a lot of interesting information.

Now we can check that our image stored in our registry. Run command:

docker pull localhost:5000/react-app

```
1. bash

19:58:11 - $ docker pull localhost:5000/react-app
Using default tog: lottest
lotest: Pulling from react-app
4176fe04cefe: Already exists
815356cef618: Already exists
615379c7b49: Already exists
a0f7d781d601: Already exists
b098f1c038c6: Already exists
b098f1c038c6: Already exists
158bd1lb0716: Already exists
7c3la2433b70: Already exists
122eclec1d2a: Pull complete
65dd07bf01ba: Pull complete
c5dd07bf01ba: Pull complete
1058113471f2: Pull complete
1058113471f2: Pull complete
1058113471f2: Pull complete
105151c6079341: Pull complete
17d669bac94: Pull complete
```

Now you can run this image on production server.

```
1. bash

19:58:11 - $ docker pull localhost:5000/react-app

Using default tag: latest
lotest: Pulling from react-app

4176fe0/cefe: Already exists

81355ecf618: Already exists

6115379c7049: Already exists

936f8420f249: Already exists

996f8420f249: Already exists

998f1cb38c6: Already exists

1988f1cb38c6: Already exists

1988f1cb38c6: Already exists

1988f1cb38c6: Already exists

192celecla20: Pull complete

806id123f098: Pull complete

806id123f098: Pull complete

1058il3471f2: Pull complete

1058il3471f2: Pull complete


1058il3471f2: Pull complete

8156b03ca68f: Pull complete

8156b03ca68f: Pull complete

8156b03ca68f: Pull complete

81766649bo-91: Pull
```


In this article I created docker compose file for running Jenkins and Docker registry. I created Jenkinsfile and Dockerfile for testing and releasing our app.