Full Automated Continuous Integration and Testing Infrastructure for Maxscale and MariaDB

Mark Zaslavskiy^{1,3}, Alexander Kaluzhniy^{1,2}, Tatyana Berlenko^{1,2}, Ilfat Kinyaev^{1,2}, Kirill Krinkin^{1,2}

Timofey Turenko MariaDB Corporation Ab

¹FRUCT LLC

²Saint-Petersburg State Electrotechnical University «LETI» ³ITMO University Saint-Petersburg, Russia

Motivation

Quality assurance procedure for distributed database management systems is time and resource consuming because growing variety of:

- Supported product versions,
- Use cases,
- Environment options (OS and software dependencies versions),
- RDBMS configuration options,
- Network configurations.

Maxscale

- Intelligent DB proxy for the MariaDB;
- Provides increased level of availability, scalability and security for MariaDB/MySQL cluster.

The work aims to provide solution for **automating integration tests and environment management** for Maxscale and backend database.

Testing tasks

- Build and publish Maxscale binary packages (rpm and deb).
- Run and test. Install Maxscale packages on a clean virtual environment and execute integration tests.
- Upgrade test. Install new Maxscale version on a virtual machine with old one and validate update.

Previous solution

- A set of Bash scripts with hardcoded parameters (IPs, VM number).
- Virtualization providers: Libvirt/QEMU and Amazon Web Services
- Limited error processing.
- Limited results processing.
- Single ssh key for all test runs.

Previous infrastructure - libvirt/QEMU

- Sequence of procedures for preparing machines:
 - preconfigure image;
 - copy image;
 - bring up machines one by one;
 - config each machine network.
- Disadvantages:
 - VM preparation is slow.
 - Network configuration is done by script.

Previous infrastructure - AWS

- Algorithm
 - Bring up 9 AWS instances.
 - Gather AWS machines data.
- Disadvantages:
 - Manual cleanup after tests.

Solution requirements

- Provide reliable and easy extendable test automation instrument.
- Support variety of:
 - virtualization providers,
 - o OS,
 - o products.
- VM management:
 - reliability,
 - automatic network configuration,
 - smart cleanup (collect artifacts and destroy VMs).

Proposed solution - MDBCI

MDBCI (MariaDB Continuous Interface) -

- a set of tools for testing MariaDb and Maxscale,
- domain-specific Ruby wrapper around Vagrant.

The main features of MDBCI:

- Support of Docker, Libvirt, VirtualBox, AWS and PPC.
- Automatic and robust creation of VM set by configuration template.
- Automatic deploy MariaDb/Galera/Maxscale to VM nodes, running configuration procedures.
- Products repository management on all available platforms.


MDBCI additional features

- Parsing and storing of performance (sysbench) and regression (CTest) testing results.
 - Deep integration with Jenkins testing jobs;
 - All test runs are processed and stored into special database, which allows to compare different product commits/settings.
- Snapshots and cloning interfaces for Docker and Libvirt configurations.

Configuration launch usecase

- 1. Create a config file.
- 2. Download needed Vagrant boxes.
- 3. Generate Vagrant config file by MDBCI config.
- 4. Run configuration using MDBCl.
- 5. After successful launch of configuration all VM network information is exported to file.
- 6. Further VM control can be done with MDBCI or Vagrant.
- 7. (Optional) Create clone of currently running VMs.
- 8. (Optional) Create snapshot of currently running VMs.

Architecture


Evaluation

- Goal measure VM launch fails ratio on AWS configuration.
- Experiments steps
 - 1. Test configuration using MDBCI command generate.
 - 2. 10 sequential launches of the generated configuration using "vagrant up" command.
 - 3. 10 sequential launches of the generated configuration using "mdbci up" command.
 - 4. Calculation of failed launches percentage for each instrument.


Evaluation

 Number of successfully running machines after per test configuration launch


Evaluation

• Time of test configuration launches


Conclusion

- MDBCI allowed to overcome limitations of the previous test automation: nontransparent debug interfaces, limited support of virtualization providers.
- MDBCI fully integrated to Maxscale development process.
- Future development of MDBCI includes
 - embedding new virtualization providers,
 - different performance benchmarks support,
 - interfaces for multi provider configurations are planned.

Links

Questions: mark.zaslavskiy@fruct.org

Source

https://github.com/OSLL/mdbci

Maxscale

- https://github.com/mariadb-corporation/maxscale
- https://mariadb.com/products/mariadb-maxscale

Configuration examples

```
"galera1":
  "hostname": "galera1",
  "box": "ubuntu trusty libvirt",
  "product" : {
 "name": "galera",
 "version": "5.5",
 "cnf template": "server1.cnf",
 "cnf template path":
"/home/vagrant/cnf"
```

```
"maxscale":
 "hostname": "maxscale",
 "box": "ubuntu trusty libvirt",
 "product" : {
  "name": "maxscale"
 "memory size": "1024"
```