

Development and operations

PIPELINES TO BRIDGE THE GAP

Who am I 😎 ?

CLOUD NATIVE DEVOPS ENGINEER (SOLUTION ARCHITECT @ F5)

RabbitMQ Hashicorp
OpenAPI
ELK Kafka
Redis Prometheus OpenShift
Spring Slack MQTT
Java Kubernetes Python
AWS Maven Ruby
Jenkins Azure Git
Postgres GitLab CircleCI
Ansible Grafana
Docker

Engineer at
Startups & Corporates
Public Cloud &
On Premise
Architect, Develop,
Deploy & Test

<https://www.linkedin.com/in/bartvanbos/>

Agenda

BRIEF SUMMARY

- Why:
 - DevOps Reasons
- What:
 - DevOps Drivers
- How:
 - CICD Pipelines
 - Infrastructure Automation

DevOps Readings

MY FAVORITE BOOKS ON DEVOPS / DEVSECOPS

The Three Ways

LESSONS LEARNED FROM LEAN MANUFACTURING

Principle of Flow

*Accelerate the delivery
of work from
DEV to OPS to your
customers*

Principle of Feedback

*Enables you to create
ever safer system of work*

Continual Learning and Experimentation

*High-trust culture and
organizational improvement*

Value Streams

HOW DO YOU TREAT YOUR PIPELINES?

Do you have a
Pipeline Architect ?

Hiring an **Agile Coach**
is not enough !

Theory of Constraints

OPTIMIZE YOUR BOTTLENECKS

SW development process has been
the main target of **optimization**

Next step is to **automate**
your **infrastructure provisioning**

Agile flavors

TWO DIFFERENT APPROACHES

SW development teams adopt
SCRUM methodologies

Operational teams adopt
KANBAN methodologies

Move to the cloud

INFRASTRUCTURE AS A MANAGED SERVICE

SW Development teams

embrace public cloud

Operational teams

fear public cloud

Microservices

THE RISE OF CONTAINERS

Smaller but
more frequent deploys

Infrastructure automation !

**Enough theory and
market trends** 😎

Let's get practical !

CI/CD Pipelines

PIPELINE ORCHESTRATION – ON PREMISE AND AS A SERVICE

Jenkins

GitLab

AWS CodePipeline

Bamboo

Concourse

Azure Pipelines

Drone

CODESHIP
by CloudBees

Cloud Build

CI/CD Pipeline

A PRACTICAL EXAMPLE

Pipeline 1 - CI Development

Pipeline 2 - CD Deployment

CI/CD Pipeline

TOOLING ECOSYSTEM

- **Development**
- SW Config Management (SCM)
- Code Scan
- Build
- Unit Test
- Packaging
- Auto Deploy and Provisioning
- Testing
- Release Management
- Signoff and Deploy in PROD

Visual Studio Code

CI/CD Pipeline

TOOLING ECOSYSTEM

- Development
- **SW Config Management (SCM)**
- Code Scan
- Build
- Unit Test
- Packaging
- Auto Deploy and Provisioning
- Testing
- Release Management
- Signoff and Deploy in PROD

CI/CD Pipeline

TOOLING ECOSYSTEM

- Development
- SW Config Management (SCM)
- **Code Scan**
- Build
- Unit Test
- Packaging
- Auto Deploy and Provisioning
- Testing
- Release Management
- Signoff and Deploy in PROD

CI/CD Pipeline

TOOLING ECOSYSTEM

- Development
- SW Config Management (SCM)
- Code Scan
- **Build**
- Unit Test
- Packaging
- Auto Deploy and Provisioning
- Testing
- Release Management
- Signoff and Deploy in PROD

CI/CD Pipeline

TOOLING ECOSYSTEM

- Development
- SW Config Management (SCM)
- Code Scan
- Build
- **Unit Test**
- Packaging
- Auto Deploy and Provisioning
- Testing
- Release Management
- Signoff and Deploy in PROD

CI/CD Pipeline

TOOLING ECOSYSTEM

- Development
- SW Config Management (SCM)
- Code Scan
- Build
- Unit Test
- **Packaging**
- Auto Deploy and Provisioning
- Testing
- Release Management
- Signoff and Deploy in PROD

CI/CD Pipeline

TOOLING ECOSYSTEM

- Development
- SW Config Management (SCM)
- Code Scan
- Build
- Unit Test
- Packaging
- **Auto Deploy and Provisioning**
- Testing
- Release Management
- Signoff and Deploy in PROD

CI/CD Pipeline

TOOLING ECOSYSTEM

- Development
- SW Config Management (SCM)
- Code Scan
- Build
- Unit Test
- Packaging
- Auto Deploy and Provisioning
- **Testing**
- Release Management
- Signoff and Deploy in PROD

Different types

- Performance
- Integration
- User Acceptance
- Security Testing

CI/CD Pipeline

TOOLING ECOSYSTEM

- Development
- SW Config Management (SCM)
- Code Scan
- Build
- Unit Test
- Packaging
- Auto Deploy and Provisioning
- Testing
- **Release Management**
- Signoff and Deploy in PROD

ARA Tools (**A**pplication **R**elease **A**utomation)

CI/CD Pipeline

TOOLING ECOSYSTEM

- Development
- SW Config Management (SCM)
- Code Scan
- Build
- Unit Test
- Packaging
- Auto Deploy and Provisioning
- Testing
- Release Management
- **Signoff and Deploy in PROD**

What about
infrastructure changes ?

The final chapter

Infrastructure

Automation !

Infrastructure change types

TWO TYPES OF APPROACHES

Infrastructure as code stored in source control

- Single Source of Truth
- Approach 1 : Configuration using **Imperative API's**
 - A **sequence** of (dependent) commands to reach a certain result
 - Requires in depth domain knowledge of the infra product
- Approach 2 : Configuration using **Declarative API's**
 - A declaration of your desired end-state in one command
 - Actual to **desired state** convergence, like Kubernetes/OpenShift

Infra changes - Imperative

EXAMPLE: ANSIBLE TO CONFIGURE YOUR NETWORK AND SECURITY

<https://galaxy.ansible.com/f5devcentral>

Infra changes - Declarative

F5 AUTOMATION & ORCHESTRATION TOOLCHAIN

F5 AUTOMATION TOOLCHAIN

F5 Automation Toolchain

- DO : Declarative Onboarding
- AS3 : Application Services 3
- TS : Telemetry Streaming

<https://github.com/F5Networks/f5-appsvcs-extension>

Infrastructure change approach

TWO TYPES OF INFRASTRUCTURE CHANGES

TYPE 1 : One-off changes offered in **Service Catalogue**

Only once during the lifecycle of an app

- Database or queue provisioning
- Virtual IP exposure with SSL termination + cookie persistency

TYPE 2 : Continuous changes in your **CI/CD Pipelines**

Continuously evolving with the lifecycle of an app

- REST API protection on new endpoints
- Bot protection on new web pages

Infrastructure Pipeline

INFRASTRUCTURE AS CODE AND SERVICE CATALOGUE

F5 AUTOMATION TOOLCHAIN

(One off) Service Catalog: Pipeline 3 - Infrastructure

(Continuous) Pipeline 2 - CD Deployment

Summary

AUTOMATE SMART - NO ONE PIPELINE TO RULE THEM ALL

Q Q

& &

A A