

Automate your software delivery process

Artur Cieszkowski – Software Consulting Engineer Guillaume Mulocher – Consulting Engineer

BRKOPS-1871

Barcelona | January 27-31, 2020

Cisco Webex Teams

Questions?

Use Cisco Webex Teams to chat with the speaker after the session

How

- 1 Find this session in the Cisco Events Mobile App
- 2 Click "Join the Discussion"
- 3 Install Webex Teams or go directly to the team space
- 4 Enter messages/questions in the team space

What to expect in this session

- Understanding basic concepts around CICD & DevOps
- Understanding the requirements to develop software collectively and efficiently
- See how to automatically build an example of "network related" application
- Automate Unit tests and Functional tests
- An explanation through concrete example

What this session is not

- An advocate for any specific tool
- An in-depth discussion about Agile methodology
- An advanced technical discussion

Agenda

- Short-term thinking in Software Delivery
- CICD overview
- Introducing CICD in Software Development (with demos)
 - Code repository
 - Tests
 - Code quality
 - Deliver / Deploy
 - Pipeline
 - Process
- Conclusions
- Q&A

Short-term thinking in Software Delivery

Company ACME needs

- Small Service Provider
- 6 Core routers with Segment-Routing
- Provides L3VPN for customers

- For each new customer more or less the same configuration
- All configured manually

Birth of an automation tool

- One person writes a parametrized script to automate repetitive task
- Works perfectly for a given scenario and environment
- Other engineers start to rely on the script
- Limited number of people can maintain the tool

Birth of an automation tool

- One person writes a parametrized script to automate repetitive task
- Works perfectly for a given scenario and environment
- Other engineers start to rely on the script
- Limited number of people can maintain the tool

Birth of an automation tool

- One person writes a parametrized script to automate repetitive task
- Works perfectly for a given scenario and environment
- Other engineers start to rely on the script
- Limited number of people can maintain the tool

"I SPEND A LOT OF TIME ON THIS TASK. I SHOULD WRITE A PROGRAM AUTOMATING IT!"

"I SPEND A LOT OF TIME ON THIS TASK. I SHOULD WRITE A PROGRAM AUTOMATING IT!"

"I SPEND A LOT OF TIME ON THIS TASK. I SHOULD WRITE A PROGRAM AUTOMATING IT!"

source: https://xkcd.com/1319/

CICD Overview

Continuous ...?

Continuous Integration / Continuous Delivery (CI/CD)

Objectives

- Create a Continuous Deployment pipeline
- Triggered on git changes
- Perform Automated Unit Tests
- Run Static Analysis
- Perform Automated Functional & Integration Tests
- Notify Interested parties
- Publish Release Candidate
- Tear down Test environment

Introducing CICD in Software Development (with demos)

Agenda

- Short-term thinking in Software Delivery
- CICD overview
- Introducing CICD in Software Development (with demos)
 - Code repository
 - Tests
 - Code quality
 - Deliver / Deploy
 - Pipeline
 - Process
- Conclusions
- Q&A

Demo setup

- Gitlab Git Repo & CICD Server
- Nexus Binary Repo
- · SonarQube Code Quality
- Docker Runs Containers
 - On demand TEST environment
 - CXTA Testing Framework
 - Python App
- · VIRL Cisco Virtual Lab
 - Real device OS!
 - Simulate customer environment
 - Test various topologies
 - Introduce real network issues

System under test

Environments

Introducing new feature

Code repository

About Version Control System (VCS)

Versions of the software hosted on a server available to the development team

Track changes made to documents of the software

· Centralized (e.g. CVS, Subversion, ...) vs Distributed (e.g. Git, Mercurial, ...)

Code repository

- Version Control System contains:
 - Source code
 - Environment specific configuration
 - Code of the pipeline
 - Tests
- Pipeline builds triggered on every change
- Feedback sent to dev teams

A branching strategy is needed

VCS is a tool

No one size fits all

- Various strategies:
 - Trunk-Based Development
 - Git Flow
 - Gitlab Flow

Communicate it

Branching strategy for the demo

source: https://www.atlassian.com/git/tutorials/comparing-workflows/gitflow-workflow

Branching strategy for the demo

source: https://www.atlassian.com/git/tutorials/comparing-workflows/gitflow-workflow

Branching strategy for the demo

Testing

Testing

- Verify code does what it is supposed to do
- Verify changes do not break (regression)
- Running tests manually takes time
- The more the software grows, the bigger the test suites, the longer it takes
- Types of tests:

Unit tests, Functional tests, Integration tests, Platform tests, Load tests, Security tests, E2E tests

Testing strategy!

Unit tests

- Language specific
- Low level
- Fast tests
- At the function / method / class level

Code coverage

- Important metric on the code relative to its unit tests
- Percentage of the code which have been "covered" by the tests.
- A part of the code not "covered" has not been tested.
- Strive for a high percentage of coverage (Do not waste time to attain 100%)

Functional Testing - CXTA Cisco

- CXTA (CX Test Automation)
- Testing Framework
- Based on open-source Robot Framework
 - natural language
 - schedules executing
 - reporting
 - test cases to be written/controlled by nonprogrammers
- Integrates Python test libraries created within Cisco (PyATS) including projects (Singtel/NTT, NGENA, BU tests) so we can reuse/leverage existing work

Functional Testing - CXTA Cisco

Test Engineer writes test cases using the Robot framework

Developer writes Python for new keywords

Code quality

Code quality analysis does not replace code review

- Save time for what can be automated:
 - spell check
 - syntax
- Help the team focus on what is important:
 - Design Review
 - Problem Solving
 - Test plan
- Code reviews bring additional benefits to the team

license: @ 2020 Cisco Systems, Inc. All rights reserved

Successful tests do not mean high quality software

Need to ensure Code Quality

Use Existing tools

Follow Standards

Iterative process

Static analysis should be done from the start

Prevent accumulation of Technical Debt

Enforce Consistency in the codebase

Educate developers on best coding practices

It is still worth doing it on existing project

SonarQube SonarSource

Static analysis

- Bugs, Code smells, Vulnerabilities
- **Unit Tests**
- Code Coverage
- Break the build

Deliver / Deploy

CD - Continuous Delivery

• All verifications (build, unit tests, code quality, functional tests,...) passed.

The build can be promoted to deployable version

Use a consistent versioning scheme

Tag the artifact with the new version and make it available in a central repository

CD - Continuous Deployment

Triggered on Delivery

Automatically deploys a new version to production environment

Manual deployment to production for example after approval

Nexus repository Sonatype

- A storage for the artifacts
 - Docker images here
- Possibility to deploy them to production environment

Pipeline

The pipeline verifies the changes are valid

Production like environment

Fail fast strategy

- Check new code quality
- Slow Tests passing
- Create deployable artifacts for certain branches

Pipeline Concept

Pull changes

Changes in the code repository trigger the pipeline

Unit Test

Run the Unit Tests

Functional Test

Run the functional tests.

Deploy

(Optional)

Deploy to Production.

Pull Changes Build **Unit Test Code Quality Functional Test** Deliver **Deploy** Build Deliver Code Quality Build the piece of Publish an artifact software. The once validated to Verify Code build will be used some artefact Quality in all the pipeline server

Process

Tools are not enough, processes are needed

- Release management
- Versioning
- Branching strategy
- Testing strategy
- Split work (Sprint)
- Follow methodology (Agile)
- Track features (backlog)
- Ticketing system for bugs

Track features in Agile manner

Feature must have:

- owner
- due date
- description
- be trackable

Should be:

- estimated
- assigned to sprints
- divided into smaller stories or tasks

Feature branches

Track features in Agile manner

Prior to merge both pipelines should pass On merge target branch pipeline should

pass

Merge

Release

Process

Conclusions

Objectives

- Create a Continuous Deployment pipeline
- Triggered on git changes
- Perform Automated Unit Tests
- Run Static Analysis
- Perform Automated Functional & Integration Tests
- Notify Interested parties
- Publish Release Candidate
- Tear down Test environment

Bringing it all together

Questions?

What next?

At Cisco Live

- Webex teams (cs.co/ciscolivebot#BRKOPS-1871)
- · Meet the Engineer
- See other sessions on CI/CD and DevOps

After Cisco Live

- Starting a new software development project?
 - Take the time to introduce CI/CD from the start!
- Already have one ongoing project?
 - What are the one or two points from this presentation missing in the project? Introduce them!

Cisco Live sessions on the topic:

Tuesday, January 28

- DevNet Workshop: SD-WAN DevOps Step 3: Continuous Integration/Continuous Deployment DEVWKS-2030 (01:00 PM 01:45 PM)
- DevNet Workshop: Utilizing Cisco CXTA service framework to validate network elements DEVWKS-1407 (05:00 PM 05:45 PM)

Wednesday, January 29

- CICD Pipelines for Cisco's IoT Edge compute platforms DEVNET-1559 (04:00 PM 04:45 PM)
- DevNet Workshop: SD-WAN DevOps Step 1: Automating Test Environments DEVWKS-2226 (10:00 AM 10:45 AM)
- DevOps with CloudCenter and Kubernetes in a multicloud environment BRKCLD-2826 (11:00 AM 12:00 PM)
- DevNet Workshop: Deploy and Manage Microservice-based Applications across Multicloud DEVWKS-2986 (01:00 PM 01:45 PM)
- DevNet Workshop: SD-WAN DevOps Step 2: Automating Day 1 & 2 Configuration/Operations DEVWKS-2028 (02:00 PM 02:45 PM)
- Continuous Integration and Testing for SD-WAN with Ansible BRKDEV-3326 (04:45 PM 06:15 PM)
- GitHub and Continuous Integration (CI) for Python Network Developers DEVNET-2315 (05:00 PM 05:45 PM)

Thursday, January 30

- DevNet Workshop: Utilizing Cisco CXTA service framework to validate network elements DEVWKS-1407 (11:00 AM 11:45 AM)
- DevNet Workshop: SD-WAN DevOps Step 3: Continuous Integration/Continuous Deployment DEVWKS-2030 (10:00 AM 10:45 AM)
- DevNet Workshop: SD-WAN DevOps Step 1: Automating Test Environments DEVWKS-2226 (02:00 PM 02:45 PM)
- CICD Pipelines for Cisco's IoT Edge compute platforms - DEVNET-1559 (04:00 PM 04:45 PM)

Continue your education

Complete your online session survey

- Please complete your session survey after each session. Your feedback is very important.
- Complete a minimum of 4 session surveys and the Overall Conference survey (starting on Thursday) to receive your Cisco Live t-shirt.
- All surveys can be taken in the Cisco Events Mobile App or by logging in to the Content Catalog on <u>ciscolive.com/emea</u>.

Cisco Live sessions will be available for viewing on demand after the event at ciscolive.com.

Take the time to automate

illiilli CISCO

Thank you

cisco live!

You make possible