Carnegie Mellon


DevOps-Continuous Integration

Baisic DevOps tools


1

Carnegie Mellon University

Overview

- Version Control
- Provisioning tools
- Configuration Management Tools
- Configuration Parameters
- Managing Secrets

© Len Bass 2021


Version Control Systems (VCS)

- Maintains textual information
- · Shared among team members
- Centralized or distributed
- Three functions
 - 1. A check-out/check-in process
 - 2. A branch/merge process
 - 3. Tagging or labeling versions

© Len Bass 2021

3


3

Carnegie Mellon University

Centralized version control system

- A centralized VCS has a central repository.
- Users must connect to that central repository to check in or check out files. I.e. internet connection is required.
- System can maintain knowledge of who is working on which files.
 - Allows informing team members if another member checks out a file
 - Allows locking of files or locking of check in.
- Subversion is common centralized VCS.

© Len Bass 2021


Distributed VCS

- A distributed VCS also has a central repository but interactions are different from centralized VCS
- User gets a copy of the repository for local machine
- Check in/check out of a file is from local copy.
- Does not require internet connection to check out
- System has no knowledge of which team member is working on which file.
- Git is common distributed VCS.

© Len Bass 2021

5


5

Carnegie Mellon University

Check in/Check out

- · Check out results in a local copy
- User can modify local copy.
- Check in copies it back to repository local or central.
- New version gets new number.
- VCS can perform style checks on check-in

© Len Bass 2021


Branch process

- Repository is structured as a tree with branches
- Files exist on a branch
- New branches can be created with a duplicate set of files. Allows for different tasks on same file. E.g. adding features and performing bug fixes. These actions might be done on different branches.
- Each branch has a purpose and the files on one branch are isolated from the files on a different branch.

© Len Bass 2021

7


7


Carnegie Mellon University

Merge process

- · Two branches can be merged.
- Differences in two versions of the same file must be resolved.
- Best practice is to merge frequently since reduces number of differences that must be resolved.

© Len Bass 2021


Best practices for version control

- Use a descriptive commit message
- Make each commit a logical unit
- Avoid indiscriminate commits
- Incorporate others' changes frequently
- Share your changes frequently
- Coordinate with your co-workers
- · Remember that the tools are line-based
- Don't commit generated files

© Len Bass 2021


Overview

- Version Control
- Provisioning tools
- Configuration Management Tools
- Configuration Parameters
- Managing Secrets

© Len Bass 2021

11


11

Carnegie Mellon University

Consistency is important

- Consistency on platforms reduces error possibilities.
 - Different team members should develop on the same platform
 - Development platform should be consistent with the production platform
 - Updates should be applied to all machines in a fleet automatically
 - Replicas across data centers should have same software installed down to version and patch numbers.

© Len Bass 2021


Provisioning tool Provisioning specifications Provisioning tool Provisioning tool takes a specification for a provisioned VM and produces such a VM on a provider such as VirtualBox Specification is version controlled and shared among team members through version control system Result is a common environment for development

13

© Len Bass 2021

13


_--

Carnegie Mellon University

and production

Common provisioning tools

- Vagrant can have targets of Virtual box, AWS, VMWare, etc
- Cloud Formation AWS specific
- Azure Resource Manager Azure Specific

© Len Bass 2021


Overview

- Version Control
- Provisioning tools
- Configuration Management Tools
- Configuration Parameters
- Managing Secrets

© Len Bass 2021

15


15

Carnegie Mellon University

Configuration Management (CM) Systems

- A CM system is essentially a copier. It copies files from one server to a variety of other servers.
- The purpose of a CM system is to maintain consistency across a set of machines.
- Common tools are:
 - Chef
 - Puppet
 - Ansible

© Len Bass 2021


Actions of a CM tool

- · A CM tool resides on a server
- Controls collection of other machines virtual or physical
 - Identified by IP addresses and grouped by functions. E.g. Web server, Development platform, DB server
 - Copies them through SSH (mostly) from CM server to clients
- Extensible through plug-ins

© Len Bass 2021

17


17

Carnegie Mellon University

Specification

- Specification of actions is done through scripting language
- E.g. "make sure all web servers have latest patch for nginx 15.8"
- Specification should be version controlled.

© Len Bass 2021


Overview

- Version Control
- Provisioning tools
- Configuration Management Tools
- Configuration Parameters
- Managing Secrets

© Len Bass 2021

19


19

Carnegie Mellon University

Configuration parameters

- A configuration parameter is a parameter set by system administrator
- E.g., logging level, DB URL, background color
- As service moves from development to production, different values will be used for configuration parameters.

© Len Bass 2021


Management of configuration parameters

- Incorrect parameters are a major source of errors
- Libraries exist for some types of checking. E.g.
 - Values have been specified
 - Range of value is correct
- URLs for external entities should be checked during startup to ensure
 - They are accessible from current environment
 - They are of the correct type.
- Need to worry about maintaining confidentiality of secret configuration parameters.

© Len Bass 2021

21


21

Carnegie Mellon University

Getting parameter values to application

- Resource file. Read by app, typically on initialization
- Environment variables. Set in operating system and used by name in app.
- Database. Read by app.
- Specialized tool. Used prior to invocation to set parameter values.

© Len Bass 2021


What parameters should be configuration parameters?

- Developers decide which parameters are configuration parameters.
- · Form of late binding.
- Any parameter can be made a configuration parameter
 - Must have default value if not set
 - Value must be checked for reasonablenesss
 - Possible to have too many configuration parameters, e.g. >10,000 in some systems.

© Len Bass 2021

23


23

Carnegie Mellon University

Overview

- Version Control
- Provisioning tools
- Configuration Management Tools
- Configuration Parameters
- Managing Secrets

© Len Bass 2021


Credentials as configuration parameters?

- It is tempting to make credentials, e.g. passwords, keys, be configuration parameters
- Making a credential a configuration parameters will expose secrets too broadly.
- Configuration parameters show up in textual scripts. Means anyone with access to script has access to credentials. May be stored in public repository such as Github.

© Len Bass 2021

25


25

Carnegie Mellon University

Managing credentials

- Credentials should be treated differently from other parameters.
- Credential management covered in Applied Distributed Systems https://youtu.be/cvxAOp5HI1g

© Len Bass 2021


Summary

- Version control systems enable controlled sharing and modification
- Provisioning tools create an environment
- Configuration management systems maintain consistency of software and versions across classes of machines
- Configuration parameters are a form of deferred binding.
- Credentials should not be made configuration

 parameters.

 27