Docker für Angular-Testing und Deployment

Thomas Kruse (trion development GmbH)

Thomas Kruse

- Entwickler, Trainer, Berater
 - o www.trion.de
 - o @everflux
- Java User Group Münster
- Frontend Freunde Münster

Agenda

- Ganz kurz: Docker
- Angular CLI ohne Docker
- Angular CLI mit Docker Build-Container
- Tests mit Docker
- Deployment mit Docker

Docker

- Prozess Isolation
- Idee: Build-Ship-Run
 - o Container abstrahieren von Inhalt
 - o Handhabbare Einheit zur Verteilung von Software
 - o Isolation zur Laufzeit

Docker Begriffe

- Image
 - Vorlage für einen Container (Filesystem)
- Container
 - Instanz eines Image, lauffähig als Prozess
- Dockerfile
 - o Beschreibt Build/Aufbau eines Image

Benefits Container

- Reproduzierbare Ergebnisse durch Images
 - o Wichtig für Build-Container: Bereitstellung von Umgebung/Werkzeugen
- Gleichartige Behandlung von Anwendungen mit unterschiedlichen Technologien
 - $\circ\quad$ PHP, Java, node.js, ruby: Alles nach außen ein Container
- Gute Ressourcennutzung physischer Maschinen
- Grundlage für Cloud-Umgebungen

Angular-CLI

Angular CLI

- Opinionated Build
 - o Abstraktion von konkreter Implementierung
 - o Optimierungen einfach nutzbar
- Deckt Lebenszyklus eines Projektes vollständig ab
 - Projekt erstellen
 - Testen
 - o Production Build

Lebenszyklus eines Projektes

App Erzeugen

ng new DemoApp

Struktur aufbauen/generieren

```
ng generate component greeting
ng g c greeting
ng g service user
ng g s user
ng g module MyFeature
ng g m MyFeature
```

Komponenten Direktiven

Services

Pipes

Guards

Module

Klassen

Interfaces

Enums

. . .

Entwicklung

```
ng serve (--sourcemaps, --preserve-symlink)

ng serve (--sourcemaps, --preserve-symlink)

File Edit View Search Terminal Help

DemoApp git:(naster) X ng serve --aot --sourcemaps --port 4201

** NG Live Development Server is listening on localhost:4201, open your browser on http://localhost:4201 **
Date: 201-99-14193-128-9712
Hash: bbeddas2rbbe3d7bdf
Tine: 397 ms

chunk (inline) inline.bundle.js, inline.bundle.js.map (inline) 5.83 kB [entry] [rendered]

chunk (inline) inline.bundle.js, main.bundle.js.map (main) 27.1 kB {vendor} [initial] [rendered]

chunk (polyfills) polyfills.bundle.js, polyfills.bundle.js.map (polyfills) 209 kB [inline] [initial] [rendered]

chunk (styles) styles.bundle.js, styles.bundle.js.map (styles) 11.3 kB {inline} [initial] [rendered]

chunk (vendor) vendor.bundle.js, vendor.bundle.js.map (vendor) 1.21 MB [initial] [rendered]

webpack: Compiled successfully.
```

ng serve (--aot, --port 4201, --env=prod)

Unit Tests

ng test (--watch false)

Ende-zu-Ende Tests

ng e2e


```
File Edit View Search Terminal Help

*** NG Live Development Server is listening on localhost:49152, open your browser on http://localhost:49152 **
Date: Development Server is listening on localhost:49152, open your browser on http://localhost:49152 **
Date: Development Server is listening on localhost:49152, open your browser on http://localhostip.
Time: Comparison of the server of the serv
```

Deployment

```
ng build (--prod)
```

Deployment Herausforderungen

- Pragmatisch: Build Ergebnis ("dist") auf Produktionssystem ausrollen
 - o rsync, ftp, ...
- Potentiell inkonsistent während Deployment läuft
 - o Nicht atomar kann ergänzend implementiert werden
- Was geschieht mit alten Dateien? Löschen?
 - Nutzer mit Lazy-Loading erhalten potentiell Fehler
- Was ist bei Fehlern Rollback möglich?
- Schrittweiser Rollout möglich?
- Passt **Umgebung** zur Anwendung? (Libs, Konfiguration, ...)

Entwicklung Angular-CLI NPM Test CICD-Server Versionskontrolle Container Registry

Docker Build-Container

- Build-Container: Kurzlebiger Container für Build-Tasks
- Stellt Abhängigkeiten zur Verfügung, die (nur) im Build benötigt werden
 - Keine (globale) Installation nötig
 - Versionswechsel leicht möglich
- Isolation
 - o (Parallele) Ausführung ohne Seiteneffekte

Docker Angular-CLI Images

- trion/ng-cli
 - o Angular-CLI, node, npm, yarn
 - o https://hub.docker.com/r/trion/ng-cli/
- trion/ng-cli-karma
 - o Chrome Browser, xvfb
 - https://hub.docker.com/r/trion/ng-cli-karma/
- trion/ng-cli-e2e
 - o Java, webdriver
 - https://hub.docker.com/r/trion/ng-cli-e2e/

- node.js, derzeit Version 6*
- npm und yarn Package Manager
- Getestet mit Linux, macOS,
 Windows
- Version folgt Angular-CLI Version
 - z.B. trion/ng-cli:1.4.2

Feste Versionen

docker run --rm trion/ng-cli:1.0.0 ng -v

docker run --rm trion/ng-cli:1.4.1 ng -v

Verwendung trion/ng-cli

```
docker run \
  -u $(id -u) \
  --rm \
  -v "$PWD":/app \
  trion/ng-cli \
  ng new MyDemo
```

run: Erstelle aus dem Image trion/ng-cli einen Container und starte ihn

-u: Verwende \$(id -u) als User

--rm: Lösche Container und Volumes nach Ausführung

-v: Mounte das Verzeichnis "\$PWD" vom Host nach/app im Container (Volume mount)

ng new MyDemo: Argumente für Container

App erzeugen

```
docker run -u $(id -u) --rm \
-v "$PWD":/app trion/ng-cli:1.4.2 ng new DemoApp
```

- Gedacht für Entwicklerrechner, Volume-Mount mit lokalem Daemon
- Syntax: Linux / macOS
- Unter Windows: -u \$(id -u) kann entfallen

Bestehende App bereitstellen

```
docker run -u $(id -u) --rm \
-v "$PWD":/app trion/ng-cli:1.4.2 npm install
```

- Anwendungsfall: Frischer SCM checkout
- Per npm Abhängigkeiten installieren

Entwicklung

```
ng serve —-host 0.0.0.0

1. docker run -u $(id -u) --rm -p 4200:4200 -v "$PWD":/app trion/ng-cli:1.2.7 ng (docker)

--host 0.0.0

** NG Live Development Server is listening on 0.0.0:4200, open your browser on http://localhost:4200 **
Hosh: ac0b1c872357f9102494

Time: 9046ns

chunk {0} polyfills.bundle.js, polyfills.bundle.js.map (polyfills) 178 k8 {4} [initial] [rendered]

chunk {1} main.bundle.js, main.bundle.js.map (main) 5.28 k8 {3} [initial] [rendered]

chunk {2} styles.bundle.js, styles.bundle.js.map (styles) 10.5 k8 {4} [initial] [rendered]

chunk {3} vendor.bundle.js, vendor.bundle.js.map (vendor) 2.19 MB [initial] [rendered]

chunk {4} inline.bundle.js, inline.bundle.js.map (inline) 0 bytes [entry] [rendered]

webpack: Compiled successfully.

webpack: Compiling...

Hash: 995508e752e70f2d3ecb

Time: 167ms

chunk {0} polyfills.bundle.js, polyfills.bundle.js.map (polyfills) 178 k8 {4} [initial]

chunk {1} main.bundle.js, main.bundle.js.map (main) 5.27 k8 {3} [initial] [rendered]

chunk {2} styles.bundle.js, styles.bundle.js.map (styles) 10.5 k8 {4} [initial]

chunk {3} vendor.bundle.js, vendor.bundle.js.map (vendor) 2.19 MB [initial]

chunk {4} inline.bundle.js, inline.bundle.js.map (inline) 0 bytes [entry]

webpack: Compiled successfully.
```

docker run -u \$(id -u) --rm -p 4200:4200 \

-v "\$PWD":/app trion/ng-cli \

Test

Unit Test


```
docker run -u $(id -u) --rm -v "$PWD":/app \
trion/ng-cli-karma ng test --watch false
```

- Auf Entwicklerrechner: Volume Mount + watch möglich
 - o Windows: Polling notwendig :(
- Performance wie lokale Ausführung

Ende-zu-Ende Tests

docker run -u \$(id -u) --rm -v "\$PWD":/app \
trion/ng-cli-e2e ng e2e

- e2e Tests benötigen in jedem Fall Browser
- Oder sogar mehrere Browser...
- ... oder gar Plattformen
- Für Smoke-Tests in jedem Fall geeignet, Rest über Matrix-Tests

Anforderungen CI Server

- Gemischter Einsatz unterschiedlicher Versionen
 - Umgebung für alle Jobs einheitlich
 - o Umgebung soll nicht speziell für Angular vorbereitet werden müssen
- Headless
- Parallele Ausführung
- Reproduzierbare Ergebnisse
 - => Anforderungen lassen sich gut mit Docker-Container erfüllen

CI Server - Beispiel Jenkins

- Scripted pipeline
- Mit Jenkins Docker Integration
- Nutzung via Shell ebenfalls möglich

```
node {
 stage('Clean checkout') {
 deleteDir()
 checkout scm
 }

 docker.image('trion/ng-cli-karma:1.4.2').inside {
 stage('NPM Install') {
 withEnv(["NPM_CONFIG_LOGLEVEL=warn"]) {
 sh 'npm install'
 }
 }
 stage('Test') {
 sh 'ng test --progress=false --watch false'
 junit '**/test-results.xml'
 }
 }
}
```

CI Server - Beispiel bitbucket ci

- Analog f
 ür andere Build-Server mit yml Konfiguration
 - o gitlab ci
 - o travis ci
 -)

Deployment

Build

```
docker run -u $(id -u) --rm -v "$PWD":/app \
trion/ng-cli ng build
```

```
1. tkruse@Thomass-MacBook-Pro: ~/article/DemoApp (zsh)

→ DemoApp git:(master) X docker run -u $(id -u) --rm -p 4200:4200 -v "$PWD":/app trion/ng-cli:1.2.7 ng build --prod --sourcemap
Hash: 5a3b2a347b8&cc361ec
Time: 14626ms
chunk {0} polyfills.ab8304790a25edec7f7d.bundle.js, polyfills.ab8304790a25edec7f7d.bundle.js.map (polyfills) 171 kB {4} [initial] [rendered]
chunk {1} main.2cf8c6fc9b6c1e4ce006.bundle.js, main.2cf8c6fc9b6c1e4ce006.bundle.js.map (main) 13.2 kB {3} [initial] [rendered]
chunk {2} styles.d41d8cd98f00b204e980.bundle.css. styles.d41d8cd98f00b204e980.bundle.css.map (styles) 69 bytes {4} [initial] [rendered]
chunk {3} vendor.b3913f9216978o61a873.bundle.js, vendor.b3913f9216978o61a873.bundle.js.map (vendor) 849 kB [initial] [rendered]
chunk {4} inline.437b471bbbf603f81bbc.bundle.js, inline.437b471bbbf603f81bbc.bundle.js.map (inline) 0 bytes [entry] [rendered]
→ DemoApp git:(master) X ■
```

Angular Deployment mit Docker Image

- Image ist leicht handhabbare Einheit
- Atomares Deployment
- Versionswechsel einfach möglich
- Reproduzierbare Ergebnisse
 - $\circ \quad \text{Konfiguration, Anwendung identisch in jeder Umgebung/Stage} \\$
- Schrittweiser Rollout (bspw. mit Kubernetes)

Angular Anwendung als Docker Image

- Webserver zur Auslieferung nginx
- Für HTTP Anfragen: Port 8080
- Build-Ergebnis der Angular-App befindet sich im dist Ordner

```
# Dockerfile

FROM nginx:alpine

EXPOSE 8080

COPY nginx/default.conf /etc/nginx/conf.d/default.conf

RUN chown -R nginx /etc/nginx

COPY dist /usr/share/nginx/html/
```

nginx config

- Konfiguration f
 ür Port 8080 wie in dockerfile
- Document Root, Index File
- Regel f
 ür Angular-Router mit HTML5 History-API (reload-safe)

```
server {
  listen 8080;

  location / {
 root /usr/share/nginx/html;
 index index.html index.htm;
 try_files $uri$args $uri$args/ $uri $uri/ /index.html =404;
  }
}
```

.dockerignore File

- Minimierung Datentransfer zu Docker-Daemon
- Vor allem in CI-Umgebungen ist Docker-Daemon oft nicht lokal
- Verringerte Build-Zeit

.dockerignore

```
.git
.gitignore
.env*
node_modules
docker-compose*.yml
```

Docker Image bauen

```
docker run -u $(id -u) --rm -v "$PWD":/app trion/ng-cli ng build
```

docker build -t demo/angular-app .

... ausprobieren ...

docker run --rm -it -p 8081:8080 demo/angular-app

... Image bereit für produktiven Einsatz

Image für Entwickler

- Bei heterogenen Teams kann Backend-Entwickler aktuelles Frontend mit Docker sehr einfach einsetzen
- Auf eigenen Arbeitsplatz mit beliebiger Backend-Version
- Exakt. Die. Version.
- Und umgekehrt: Frontend Entwickler kann Backend Image nutzen

Demo - https://github.com/codecoster/ng-wegbl-demo

- Verwendet WebGL
- Mit Docker problemlos in CI Umgebung testbar
 - o Im Gegensatz zu PhantomJS

Demo - https://github.com/codecoster/ng-wegbl-demo

```
docker run -u $(id -u) --rm \
-v "$PWD":/app trion/ng-cli npm install


docker run -u $(id -u) --rm -v "$PWD":/app \
trion/ng-cli-karma ng test --watch false

docker run -u $(id -u) --rm -v "$PWD":/app \
trion/ng-cli-e2e ng e2e

docker run -u $(id -u) --rm -v "$PWD":/app \
trion/ng-cli-e2e ng e2e
```

Fazit

- trion/ng-cli
- trion/ng-cli-karma
- trion/ng-cli-e2e
- trion/nginx-angular

Danke.

Fragen?

tk@trion.de // @everflux

Backups

So much more

Multi-Stage Build

```
FROM trion/ng-cli:1.4.2 AS ngcli
WORKDIR /app
COPY . .
RUN npm install
RUN ng build --prod --aot --progress=false

FROM nginx:alpine AS app
COPY --from=ngcli dist /usr/share/nginx/html/
COPY nginx/default.conf /etc/nginx/conf.d/default.conf
RUN chown -R nginx /etc/nginx
```

Umgebungen

Heroku

Azure

GCE

Amazon EC2 Container Service

Kubernetes

Beispiel Heroku

- Heroko Deployment mittels eigener Registry
 - Image bauen
 - o Image pushen

```
docker build -f heroku-docker/Dockerfile -t heroku-nginx .

HEROKU_API_KEY="c0fefe" heroku-cli create

docker login --username=_ --password=$HEROKU_API_KEY registry.heroku.com

docker tag heroku-nginx registry.heroku.com/<app>/web
docker push registry.heroku.com/<app>/web
```

docker-compose

- Laufzeitabhängigkeiten werden meist ebenfalls als Docker Image umgesetzt
- Handhabung wird dann aufwendig
- docker-compose erlaubt diese Abhängigkeiten zu konfigurieren...
- ... gemeinsam zu managen

Beispiel docker-compose.yml

```
# docker-compose.yml

version: "2"
services:
 ${serviceName}:
 build: .
 image: ${imageName}
 ports:
 - "${servicePort}:80"
```

Continuous Delivery

- Kontinuierliche Freigabe von produktionsreifem Stand
- Umsetzung: Bei jedem erfolgreichen Build wird Image in Registry gepushed
- Voraussetzung: Gute Testabdeckung
- Beispiel: Jenkins

```
stage ('Build Docker Image') {
  app = docker.build("demo/angular-app")
}
```

```
stage ('Push Docker Image') {
  docker.withRegistry('http://127.0.0.1:5000/') {
 app.push("latest")
 app.push("build-${env.BUILD_NUMBER}")
  }
}
```

Docker Image Hierarchie

- Wie Layer in Images k\u00f6nnen auch Images geschichtet werden
- "Vererbung"
- Verwendung gemeinsamer Base-Images
- Beispielsweise für Angular
 - Custom base Image mit nginx Konfiguration
 - Anwendung kann Base Image nutzen und liefert lediglich "dist" Inhalt

Ocker Architektur Client-Server Verteilte Umgebung Client Containers Host

Angular Anwendung als Docker Image

- Base Image trion/nginx-angular
 - o Webserver zur Auslieferung nginx
 - o Für HTTP Anfragen: Port 8080
- Build-Ergebnis der Angular-App befindet sich im dist Ordner
 - o Ausgabe von Angular-CLI build

Dockerfile

FROM trion/nginx-angular

COPY dist /usr/share/nginx/html/