

QUICK REFERENCE GUIDE

LIKE A BOSS FLATRIS PIPELINE BUILD

I realize it can be hard to follow along with a video sometimes. If you get stuck, you can always refer to the steps documented here. This should have you up and running with your Flatris game in minutes. Enjoy.

1. In Azure, create a Linux WebApp Service

Make sure to use a clone of the Flatris-LAB GitHub repository: https://github.com/likeabosslearning/Flatris-LAB

2. Create s Service Connection to link DevOps to your Azure subscription.

You'll use this Service connection name in the YAML file.

3. Create the DevOps Pipeline.

Point to the Azure DevOps Repo hosting the Flatris DevOps app.

Use the first option, 'Node.js to get started with a general Node.js project.

4. Use the following custom YAML file, replacing the first 4 variables with the Service Connection, App Service, and Resource Group Names that match your environment. (You should be able to copy and paste.

```
# Node.js Express Web App to Linux on Azure
# Build a Node.js Express app and deploy it to Azure as a Linux web app.
# Add steps that analyze code, save build artifacts, deploy, and more:
# https://docs.microsoft.com/azure/devops/pipelines/languages/javascript
trigger:
- master
variables:
 # Azure Resource Manager connection created during pipeline creation
 azureSubscription: 'ServiceConnectionName'
 # Web app name
 webAppName: 'LinuxApp5601'
 # Resource group
 resourceGroupName: 'Linux5601RG'
 # Environment name
 environmentName: 'LinuxApp5601'
 # Agent VM image name
 vmImageName: 'ubuntu-latest'
stages:
- stage: Archive
 displayName: Archive stage
 jobs:
  - job: Archive
 displayName: Archive
 pool:
 vmImage: $(vmImageName)
 steps:
 - task: AzureAppServiceSettings@1
 azureSubscription: $(azureSubscription)
 appName: $(webAppName)
 resourceGroupName: $(resourceGroupName)
 appSettings: |
 [
 "name": "SCM DO BUILD DURING DEPLOYMENT",
 "value": "true"
 - task: ArchiveFiles@2
 displayName: 'Archive files'
 inputs:
 rootFolderOrFile: '$(System.DefaultWorkingDirectory)'
 includeRootFolder: false
 archiveType: zip
 archiveFile: $(Build.ArtifactStagingDirectory)/$(Build.BuildId).zip
```

```
replaceExistingArchive: true
 - upload: $(Build.ArtifactStagingDirectory)/$(Build.BuildId).zip
 artifact: drop
- stage: Deploy
  displayName: Deploy stage
  dependsOn: Archive
  condition: succeeded()
  - deployment: Deploy
 displayName: Deploy
 environment: $(environmentName)
 pool:
 vmImage: $(vmImageName)
 strategy:
 runOnce:
 deploy:
 steps:
 - task: AzureWebApp@1
 displayName: 'Azure Web App Deploy: Matt-Test-NodeJS-Deploy'
 azureSubscription: $(azureSubscription)
 appType: webAppLinux
 appName: $(webAppName)
 runtimeStack: 'NODE | 10.14'
 package: $(Pipeline.Workspace)/drop/$(Build.BuildId).zip
```

5. Save and run the pipeline, then open the link associated with your WebApp.