

Kenny Lee

平台研發 Team Leader / Devops 專案經理 / cicisasa 架構規劃開發

網站軟體架構的狂熱分子,擅長各項新技術的研發導入

Email: microbean@gmail.com

Github: https://github.com/KennyTw **104+**: http://plus.104.com.tw/李坤承

why FrontEnd Devops?

So many Js & CSS

但是許多Ops偏向後端技術 他們不懂 為何前端如此複雜

所以我們需要一個好的

及上線規劃

而且我們也需要了解一些全工技術

FrontEnd Devops Plan & Goal

使用自動化降低人工操作的戊本

需要有好的 JS/CSS 工产品

利用HotDeploy 實現 Zero Downtime

CI/CD 實現隨時都可以上線

500 error 需要被handle

CICISASA 是如何做到呢?

Code language

Light, Easy, Rich ecosystem

Database

Light, High Performance

FrontEnd Framework

simple and quickly

JS Framework

Backbone.js

Light, simple

Task manager

rich ecosystem

Dependency manager

require('modules') is simple

Continuous Integration

most popular Perfectly integrates with GitHub

Template Engine

Both Client/Server render

Test Framework

supertest, should

Love "TJ Holowaychuk" (ejs..)

Client/Server

Avoid too many ajax request

Cicisasa HotDeploy "naught"

naught • Zero downtime deployment project

- Node cluster: Clustering in Node.js allows you to create separate processes which can share same server port
- naught start --ipc-file server.ipc
 --stdout stdout.log
 --stderr stderr.log
 naught deploy server.ipc

server.js

Cicisasa Deploy Procedure

Deploy Procedure

Azure File Storage

- CI initial
 (Npm install , redis-db , test data)
- Travis Cl · JS/css trasform& copy & pack & uglify/minify
 - Test
 - Source Code transfer to Azure
 - HotDeploy

Travis Cl CI initial (.travis.yml)

services:

- redis-server

before_install:

- npm install -g grunt-cli
- _ npm install -g bower@1.4.1
- npm install -g azure-cli
- npm install
- node travis_ini.js

```
var redis = require('redis');
var db = redis.createClient();
db.set("data", "helloworld");
```

Travis CI CI initial (.travis.yml)

- _ chmod -R 777 ./travis_notify.sh
- _ chmod -R 777 ./travis_grunt.sh
- _ chmod -R 777 ./travis_azure.sh
- _ chmod -R 777 ./app
- bower install

./travis_grunt.sh

```
if [ "$TRAVIS_BRANCH" == "master" ]; then
 grunt ci
 grunt test
fi
```

Gruntfile.js

```
grunt.registerTask('ci',['shell:start
','shell:bower','shell:npm','concat',
'cssmin','browserify:prod','uglify','
shell:deploy']);
```


Gruntfile.js

```
grunt.registerTask('test', ['mochaTest:test']);
mochaTest: { test: { src: ['test/*.js']}}
```

/test/RootBasicTest.js (ServerSide Test)

Travis CI Test

/test/RootJsTest.js (Client Side Test)

```
var request = require('supertest');
var should = require('should');
var phantom = require('phantom');
describe ('Basic Client Test with PhantomJS', function() {
var page;
it ('get / should return data back and no js error',
function (done) {
page.set('onError', function(error) { done(error); });
page.open('http://127.0.0.1:3000', function (status) {
 page.evaluate(
 function () { return document.title; } ,
 function (result)
 if (result.length > 0) { done(); } else
 { done("document.title null"); }
```


- ./travis_azure.sh

```
echo "tar files..."
tar -zcvf "./source.tgz" "./"
echo "Uploading files..."
azure storage file upload -q "./source.tgz" deploy
```


- ./travis_notify.sh

```
if [ "$TRAVIS_BRANCH" == "master" ]; then
echo "master deploy"
curl --data ""
http://ithomefedevops.cloudapp.net:3000/travis_web_hook
fi
```


HotDeploy

server.js

```
app.post('/travis_web_hook', function(req, res) {
  spawn('grunt', [], {cwd: '/home/azureuser/code'});
  res.end();
});
```

Gruntfile.js

```
grunt.registerTask('default',['shell:tar',
'shell:rsync','shell:npm','shell:deploy']);
```


Q:專案規模到何種程度的時候 需要安裝自動部署

Q: Javascript Unit Test與 End to End Test的重要性, 是否都得進行?

Q: 自動部屬的學習門檻高嗎?

Q: 自動部署的可靠性

Q: 是否透過git hook自動deploy?

Q: 請問關於自動部署的技術核心 是如何達成的?

Q: 適用於雲端主機嗎? 若有多台主機,可以一次搞定嗎?

Q: 之前台灣業界網頁設計師總是包山包海的做,現在有了前端工程師的職位,總算開始有些釐清,但目前也發現網頁設計師開始分裂為網頁視覺設計師與網頁前端設計師我想問的是台灣業界是否應該再開始對職務的定義正名有更清楚的解釋

