

CICD Short Notes

what is Devops?

- DevOps is a software development approach which involves continuous integration, continuous testing, Continuous delivery, Continuous deployment, and continuous monitoring of the software throughout its development lifecycle.
- This is the process adopted by all the top companies to develop high-quality software and shorter development lifecycles, resulting in greater customer satisfaction, something that every company wants.

Various DevOps lifecycle stages.

- **Plan.** This phase helps define business value and requirements. Sample tools include Jira or Git to help track known issues and perform project management.

- **Code.** This phase involves software design and the creation of software code. Sample tools include GitHub, GitLab, Bitbucket, or Stash.
- **Build.** In this phase, you manage software builds and versions, and use automated tools to help compile and package code for future release to production. You use source code repositories or package repositories that also “package” infrastructure needed for product release. Sample tools include Docker, Ansible, Puppet, Chef, Gradle, Maven, or JFrog Artifactory.
- **Test.** This phase involves continuous testing (manual or automated) to ensure optimal code quality. Sample tools include JUnit, Codeception, Selenium, Vagrant, TestNG, or Blaze Meter.
- **Deploy.** This phase can include tools that help manage, coordinate, schedule, and automate product releases into production. Sample tools include Puppet, Chef, Ansible, Jenkins, Kubernetes, OpenShift, OpenStack, Docker, or Jira.
- **Operate.** This phase manages software during production. Sample tools include Ansible, Puppet, PowerShell, Chef, Salt, or Otter.
- **Monitor.** This phase involves identifying and collecting information about issues from a specific software release in production. Sample tools include New Relic, Datadog, Grafana, Wireshark, Splunk, Nagios, or Slack.

CI/CD Workflow Pipeline

SCM and the CI/CD Pipeline

Continuous Integration

SCM

Source Control Management (SCM) is an important component of CI/CD Pipeline.

- It is a huge part of the daily developer's workflow:
- All Code changes made by developers will need to be tracked in SCM
- Developers will use SCM to track their changes separately and then merge them together
- All pieces of automation that need to interact with the source code will use SCM:
 - Continuous Integration (CI) will get the code from SCM
 - SCM will notify the CI server when code needs to be built

How CI Works

Continuous Integration (CI)

Continuous Integration (CI)

Build Pipeline / CI Pipeline

Continuous Integration

CI benefits

- Integration takes less effort
- Issues will come up more early
- Automation means less issues
- The process is more visible
- Improved team communication
- Short integration iterations means more flexibility
- The code is ready to be delivered more often

What Can CI Accomplish?

Higher Quality

Faster Delivery

Lower Costs

More Flexibility

Build Phase / Build Automation

Build Stage

Build Application Artifacts

- e.g. Python Wheels

- e.g. Java JAR files

Must represent as tested application state

Creates a Deployable Artifact

- i.e. a built distribution

- Pre-compiled, pre-built

- Installation requires no development dependencies

Testing Phase / Automated Testing

Continuous Integration

Testing types

1. Unit Testing
2. Integration Testing

- **Unit Testing:** It is the testing of an individual unit or group of related units. It is often done by the programmer to test that the unit he/she has implemented is producing expected output against given input.
- **Integration Testing:** It is a type of testing in which a group of components are combined to produce the output. Also, the interaction between software and hardware is tested if software and hardware components have any relation. It may fall under both white box testing and black box testing.

What is CD?

Continuous Delivery

Release Often

Release Faster

Greater Reliability

Difference Between Delivery and Deployment

Continuous Delivery

Software **can** be deployed to production at any time

Continuous Deployment

Software **is automatically** deployed to production all the time

Continuous Delivery

Continuous Deployment

Release pipeline /CD Pipeline

Continuous Delivery (CD)

Continuous Delivery

Software Development and Deployment

Release Stage

Build Docker Release Image

- Includes minimal runtime environment
- Installs application artifacts

Release Environment

- A production-like environment
- Use an external test runner to run acceptance tests

Tag and Publish

- Only if acceptance tests pass
- Docker Hub

Release

High chance of errors
Lots of effort in deployment
Difficult to reproduce deployment
Inconsistency in environments
Deployments are scary
Slow delivery of functionality

Release

- Preparing release notes
- Version tagging
- Code freeze
- Feature freeze

Deploy Phase

Deploy Stage

Deploy release image to:

- At least one environment
- e.g. Development Environment
- e.g. QA or Staging Environments
- Perhaps even production

Fully automated deployments

- Using orchestration tools such as Ansible
- Leverage Infrastructure automation tools such as AWS CloudFormation

Auto Test Phase:

Once the code is deployed successfully, you can run another series of Acceptance Tests or Sanity test for the final check. If everything is accepted, then it can be deployed to production.

When to perform UAT Testing?

At the last stage before the software goes live or made available for users

UAT performs after Unit, integration, System testing.

UAT testing is performed when all the measure bugs are fixed

UAT Testing is performed when fully integrated and bug fixed software is available.

Sanity Test:

Deploy to Production:

Measure & Validate:

The pipeline continues until we get a product or application which can be deployed in the production server where we measure and validate the code. Splunk, ELK Stack, Nagios etc. are some of the popular tools for monitoring.

This lifecycle continues until we get code/a product which can be deployed to the production server where we measure and validate the code.

Continuous Delivery

CD principles

- Have continuous integration in place
- Development and Operations should work well together
- Treat infrastructure as a code artifact
- Automate the environment creation process
- Automate the release process
 - Automate acceptance tests
- Include release to definition of done
- Releasing should be on-demand
- Everyone has access to the latest result
- Everyone can see everything

CD benefits

Releasing takes less effort

Releasing is more

- Reliable
- Repeatable

Put control of release in the hands of business

Release more often

Get feedback earlier

What Can CD Accomplish?

Higher Quality

Faster Delivery

Lower Costs

More Flexibility

Continuous Integration & Continuous Deployment Principles

- Automate everything
- Define infrastructure as code
- Store application and infrastructure code in version control
- Unify the application and the infrastructure
- Perform end-to-end automated testing

Continuous Delivery

Continuous Delivery

