

Automation in the Small: Code to Cloud

Jay Barker

21 August 2014

Why automation?

Go Faster,
Save Time

flic.kr/p/nYT2s4

Complexity
& Scale

flic.kr/p/28i54x

Be Flexible

flic.kr/p/4wNdu5

Relax

flic.kr/p/3tj1VR

HOW LONG CAN YOU WORK ON MAKING A ROUTINE TASK MORE
EFFICIENT BEFORE YOU'RE SPENDING MORE TIME THAN YOU SAVE?
(ACROSS FIVE YEARS)

		HOW OFTEN YOU DO THE TASK					
		50/DAY	5/DAY	DAILY	WEEKLY	MONTHLY	YEARLY
HOW MUCH TIME YOU SHAVE OFF	1 SECOND	1 DAY	2 HOURS	30 MINUTES	4 MINUTES	1 MINUTE	5 SECONDS
	5 SECONDS	5 DAYS	12 HOURS	2 HOURS	21 MINUTES	5 MINUTES	25 SECONDS
	30 SECONDS	4 WEEKS	3 DAYS	12 HOURS	2 HOURS	30 MINUTES	2 MINUTES
	1 MINUTE	8 WEEKS	6 DAYS	1 DAY	4 HOURS	1 HOUR	5 MINUTES
	5 MINUTES	9 MONTHS	4 WEEKS	6 DAYS	21 HOURS	5 HOURS	25 MINUTES
	30 MINUTES	6 MONTHS	5 WEEKS	5 DAYS	1 DAY	2 HOURS	
	1 HOUR	10 MONTHS	2 MONTHS	10 DAYS	2 DAYS	5 HOURS	
	6 HOURS			2 MONTHS	2 WEEKS	1 DAY	
	1 DAY				8 WEEKS	5 DAYS	

xkcd.com

About your presenter

- Jay Barker
- 10+ years as software engineer & manager
- Manager, Software Development
@ mobile.de, an ebay company
- Further details & contact information
www.jbarker.com

Automation in the Small: Code to Cloud

- Automation techniques for individuals and tiny teams
- A set of integrated tools, just one example of many ways to automate local development & cloud deployment
- Related code & documentation are on Github
 - github.com/jbarker/dev-automation-small
 - Further details in README.md file
 - Some ‘demo’ steps make use of this repository
- This presentation is on SlideShare
 - [slideshare.net/jbrkr/automation-smallcodeclouddevops](https://www.slideshare.net/jbrkr/automation-smallcodeclouddevops)

The Tools

Homebrew
packages

[brew.sh](#)

VirtualBox
virtualization

[virtualbox.org](#)

Packer
imaging

[packer.io](#)

Ansible
provisioning

[ansible.com](#)

AUTOMATION

Easy software installation & upgrades

Use a Package Manager

- Take control of software updates with a package manager
- Linux has built-in options, e.g. apt, yum
- For Windows, consider Chocolatey
- For Max OS X, consider **Homebrew** with **Cask**
 - Some ‘demo’ steps assume both are installed
- Demo: install Homebrew & Cask

```
$ ruby -e "$(curl -fsSL https://raw.githubusercontent.com/Homebrew/homebrew/go/install)"  
$ brew config  
$ brew install caskroom/cask/brew-cask
```


Homebrew

[brew.sh](#) / [caskroom.io](#)

Automated package installation

- Demo: install the latest stable **git** from the community to override the old version bundled by Apple ⚡

```
$ brew install git  
$ git --version  
> git version 2.0.4
```

- Demo: install & run a GUI application, **Github for Mac** ⚡

```
$ brew cask install github  
$ github --help  
$ github
```


git-scm.com / mac.github.com

AUTOMATION

Run prepared virtual machines

Use a local Virtualization app

- Run virtual machines (VMs) on your host machine
- Install a virtualization app running on your host machine
- One free, cross-platform option is **VirtualBox**
- Other options include: **Parallels Desktop**, **VMWare Fusion**
- Demo: install VirtualBox for Mac

```
$ brew cask install virtualbox  
$ virtualbox
```


virtualbox.org

Use local VMs for testing

- Example: testing web applications with Internet Explorer on Windows
- Use the **ievms** project for automated VMs installation from Microsoft's official source, [modern.ie](#)
- Demo: clone the ievms project, then download & install various versions of Windows with Internet Explorer
Warning: this may take awhile due to large downloads!

```
$ git clone https://github.com/xdissent/  
ievms.git  
$ cd ievms  
$ ./ievms.sh
```

github.com/xdissent/ievms

AUTOMATION

Create custom virtual machines

Use a Provisioning tool

- Let's create a new custom virtual machine
- We can use **Packer** to provision this virtual machine
- Demo: install Packer using Homebrew

```
$ brew tap homebrew/binary  
$ brew install packer
```


packer.io

Provision a new local VM

- For the operating system, let's use **Debian 7.x x86_64**
Network installation ISO
- Tip: Be sure to configure SSH access to your VM!
 - Recommended is access by public/private key pair
 - Your public key may already be available in a convenient location
 - e.g. github.com/example-username.keys
- Demo: provision the VM with Packer
Warning: this may take awhile due to large downloads!

```
$ cd packer
$ packer build -only=virtualbox-iso -force
debian-7.x-amd64.json
```

debian.org

Import & start the new VM

- Import your virtual machine into VirtualBox
- Start your virtual machine in headless mode (no UI!)

- Demo: import the new VM created by Packer

```
$ VBoxManage import packer-debian-7.x-amd64-
  virtualbox/packer-debian-7.x-amd64.ovf
$ VBoxManage list vms
```

- Demo: launch the new VM with VirtualBox

```
$ VBoxHeadless -s "packer-debian-7.x-amd64"
```


Use a Configuration Management tool

- Configure your VMs the same way, every time
- Use a configuration management tool to define & maintain machine configurations
- Let's use **Ansible** to configure the local virtual machine
- Other options include: **Chef**, **Puppet**, **Salt Stack**
- Demo: install Ansible using Homebrew
`$ brew install ansible`

ansible.com

Configure your new VM

- **Ansible** will setup your machine using configuration that you define in a YAML file
- Ansible requires SSH access to your VM
 - You should configure a public/private key pair for access when creating your VM

- Demo: ping your running VM with Ansible

```
$ cd ansible  
$ ansible -i inventory.ini all -m ping
```

- Demo: configure your running VM with Ansible

```
$ ansible -i inventory.ini all -m setup -vvvv
```


AUTOMATION

Configure a cloud server

Choose a Cloud provider

- Many popular choices for cloud providers. Choose a cloud provider that best fits *your* needs!
- Possible considerations
 - common operating system offering, like Debian
 - integration with preferred tools, like Packer
- Some options with both Debian & Packer integration:
 - **DigitalOcean**
 - digitalocean.com/community/tags/debian
 - **Amazon EC2**
 - wiki.debian.org/Cloud/AmazonEC2Image
 - **Google Compute Engine**
 - wiki.debian.org/Cloud/GoogleComputeEngineImage
 - **OpenStack**
 - wiki.debian.org/OpenStack

Configure your Cloud server

- Use the same tools for cloud development and local development
- Provision a custom machine with **Packer**
Many builders supported out-of-the-box
- Configure your machine with **Ansible**
Works great via standard SSH
- Test in a Virtual Machine locally with **VirtualBox**
Host in all popular desktop operating systems
- Test in cloud instances with *your preferred provider*
- Deploy to identical cloud instances for production use

AUTOMATION

In summary

In summary + Q&A

- Automation: Go Faster, Save Time / Be Flexible / Complexity & Scale / Relax
- Package management for software installation & upgrades
 - Homebrew & Cask on Mac OS X
 - Similar options on Linux or Windows
- Virtualization for local development & testing
 - VirtualBox for running custom & prepared machines
- Provisioning & configuration management
 - Packer & Ansible with Debian Linux
- Configure, test, & deploy to cloud instances
 - Your preferred provider with standard tools

flic.kr/p/iVLZt