

DevOps Workshop Series CI/CD Pipelines

Amazon Continuous Delivery: Deep Dive

Modern applications

Today we have modern applications

- Use independently scalable microservices (serverless, containers...)
- Connect through APIs
- Deliver updates continuously
- Adapt quickly to change

- Scale globally
- Are fault tolerant
- Carefully mange state and persistence
- Have security built-in

Deployment at scale

Infrastructure as Code

CI/CD, one touch build/deploy

Version Control

Automated Testing

Feature Flags

Dark Launches

Monitoring and Observability

Communication Tools

Microservices

Containers

Cloud Native

Flow: Talk Map

The Value Cycle

incorporated, versions controlled, code is built in a trunk-based manner.

All the continuouses

#1 and 2 Must-Have Automation Skills

CI + CD are leading valuable skills

\bullet

Continuous Integration Defined

Continuous Integration is a software development practice where members of a team integrate their work frequently.

In most instances, each person of the team integrates their code at least daily - leading to multiple integrations per day.

Each integration is verified by an automated build and test in order to detect integration errors as quickly as possible.

Kent Beck 1999

Paul Duvall

Continuous Integration

You can do this in waterfall too... if you want to

- All developers check code in at least daily to trunk
 - Trunk based development
- Each check-in is validated by
 - An automated build
 - Automated unit, integration and acceptance tests
- Is dependent on consistent coding standards
- Requires version control repositories and CI servers to collect, build and test committed code together
- Runs on production-like environments
- Allows for early detection and quick remediation of errors from code changes before moving to production

Avoid 'merge hell'

Continuous Delivery

Software is always in a releasable state - ready to go, at the push of a button

- Takes continuous integration to the next level
- Provides fast, automated feedback on a system's production-readiness
- Prioritizes keeping software releasable/deployable over working on new features
- Relies on a deployment pipeline that enables push-button deployments on demand
- Reduces the cost, time, and risk of delivering incremental changes

Continuous Delivery

Continuous delivery (CD) is a software engineering approach [associated with DevOps,] in which teams produce software in short cycles, ensuring that the software can be reliably released at any time. It aims at building, testing, and releasing software faster and more frequently.

The approach helps reduce the cost, time, and risk of delivering changes by allowing for more incremental updates to applications in production. A straightforward and repeatable deployment process is important for continuous delivery.

https://en.wikipedia.org/wiki/Continuous_delivery

Or in Other Words...

"The ability to get changes - features, configuration changes, bug fixes, experiments - into production or into the hands of users safely and quickly in a sustainable way "

Jez Humble
Author of "Continuous Delivery"
co-author of The DevOps handbook"

Continuous Delivery

Leads to higher organizational performance

Continuous Delivery & Continuous Deployment

From: Mirco Hering: notafactoryanymore.com, author of 'DevOps for the Modern Enterprise'

Key Ingredients that Differentiate Continuous Delivery

- CD uses an integrated infrastructure
- CD emphasizes orchestration of the environment
- CD tasks are automated as much as possible
- CD goal is to accelerate activities as early in the pipeline as possible

Consequences of NOT Doing Continuous Delivery Properly

□ Application quality issues

Security events
 ■

□ Pipeline failures

☑ Poor morale / unhappiness

Sample Process

Pipeline Workflow

\bullet

The Delivery Pipeline

Sample Pipeline

Measurement / Data collection / Feedback

Pipeline Examples

	Measure 1	Measure 2	Measure 3	Measure 4	Measure 5	Measure 6	Measure 7	Measure 8	Measure 9	Measure 10	Measure 11	Measure 12	Measure 13	
Product 1	100%	100%	0%	0%	0%	0%	0%	100%	100%	100%	0%	0%	0%	38%
Product 2	0%	0%	100%	0%	0%	0%	0%	100%	0%	0%	0%	0%	0%	15%
Product 3	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Product 4	100%	100%	100%	0%	0%	0%	0%	100%	0%	0%	0%	0%	0%	31%
Product 5	100%	100%	100%	0%	0%	0%	0%	100%	0%	0%	0%	0%	0%	31%
Product 6	100%	100%	100%	0%	0%	0%	0%	100%	0%	0%	0%	0%	0%	31%
Product 7	100%	100%	0%	100%	0%	100%	100%	100%	100%	100%	0%	0%	100%	69%
Product 8	100%	100%	0%	0%	0%	100%	100%	0%	100%	0%	0%	0%	0%	38%
Product 9	0%	0%	0%	100%	0%	0%	0%	100%	0%	0%	0%	0%	100%	23%
Product 10	100%	100%	100%	100%	100%	100%	0%	100%	100%	0%	0%	0%	100%	69%
Product 11	0%	0%	0%	0%	0%	0%	0%	100%	0%	0%	0%	0%	0%	8%
Product 12	100%	100%	0%	100%	0%	100%	100%	100%	100%	0%	0%	100%	100%	69%
Product 13	73%	100%	18%	73%	18%	64%	0%	18%	18%	18%	0%	0%	0%	31%
Product 14	82%	86%	0%	79%	61%	79%	0%	0%	18%	18%	0%	0%	0%	32%
Product 15	83%	83%	78%	78%	70%	76%	48%	97%	46%	0%	0%	56%	15%	56%
Product 16	100%	100%	0%	100%	100%	100%	100%	100%	100%	0%	0%	0%	0%	62%
Product 17	100%	100%	100%	100%	100%	100%	100%	100%	100%	0%	0%	100%	0%	77%
Product 18	100%	0%	0%	0%	0%	0%	0%	100%	0%	0%	0%	0%	0%	15%
Product 19	100%	100%	100%	100%	100%	100%	50%	0%	100%	100%	0%	0%	0%	65%
Product 20	100%	100%	0%	100%	0%	100%	0%	0%	0%	0%	0%	0%	0%	31%
Product 21	100%	100%	0%	100%	100%	91%	84%	100%	94%	94%	0%	100%	100%	82%
Product 22	38%	38%	100%	25%	0%	0%	0%	38%	25%	25%	0%	0%	0%	22%
Product 23	62%	59%	100%	56%	56%	67%	33%	100%	59%	59%	0%	59%	59%	59%

$\bullet \bullet \bullet \bullet$

Centralized Continuous Integration

Centralized CI is efficient for both developers and administration:

Efficiencies: Common system admin, security, backup, cloud management

Caution: Distributed development teams must have efficient networked access and self-service capabilities for

- CI environments
- Configurations
- Builds
- Test

In short: It should be a highway, not a bottleneck

$\bullet \bullet \bullet \bullet$

Everyone Commits to Mainline Every Day

Branching and Merging Best Practices

One mainline "trunk"

- Code is continuously integrated
- Tests run on integrated codebase
- Developers see others changes immediately
- Avoids "merge hell" at the end
- Instant feedback about application status

Source code, images and test versions in same branch structure ensures consistency

"No Feature Branches" Best Practice

- No separate feature branches
- Merge when code is pulled from mainline
- Branch in-code (within mainline) using feature toggles (i.e., config flags)
- Eliminates merging issues and keeps everyone accountable
- Simple and easy to understand

\bullet

"Pre-Flight Testing" Best Practice

Before committing changes to mainline:

- Run static analysis
- Peer review source code
 (E.g., Gitlab, Crucible, Collaborator, etc.)
- Run unit tests
- Run functional tests
- Pre-Flight tests, are performed in a test environment that is equivalent to the production environment of customer deployments.

Value of Continuous Integration

Frequent, small, incremental integrations have many merits

- Quick feedback on frequent integration problems enables a release consisting of many individual changes to be built incrementally with confidence
- The root cause of integration problems can be isolated much faster when the changes are integrated incrementally

The Role of the Artifact Repository

Use an artifact repository to store binaries, reports, and metadata for each of your release candidates (E.g., Archiva, Nexus, JFrog).

CI Prerequisite - Automated Build

A person or computer can run the build, test, and deployment processes in an automated fashion via:

- Command-line (CLI) program starts the build and then runs tests
- May be a collection of multistage build scripts that call one another

Reasons to Fail a Build

The CI build process should have explicit checks for the following:

- Compilation failures
- Excessive warnings and code style breaches
- Unit test failures
- Functional test failures
- Architectural breaches
- Slow tests

Myth

Testing is a phase between integration and delivery.

Truth

Testing is not a phase!

Testing is implemented as part of all pipeline stages, end-to-end, in accordance with a "continuous" testing strategy.

\bullet

Test Environment Orchestration and Test Automation

The test environment has to be ready, coordinated and capable.

Environment Orchestration: Automatically setup (and reset) the test environment and resources (physical and virtual) to match the requirements of a test.

Test automation: Execute test tasks without manual work required.

Testing at every stage

CI/CD pipeline provides an opportunity to integrate security tools.

• • •

Optimizing CI Workflows - Modular Product Design

- Modular code designs, using 12-factor-app principles
- Microservice architectures enable each portion of a product to be integrated as ready
- Containers optimize infrastructure orchestration
- Remove dependencies wherever possible
- Work off a common trunk, toggle functionality and features

Optimize CL Workflow

Optimize CI Workflow – Accelerate CI Processes

- Pretest and pre-check integration deliverables
- Pipeline build and test processes reduces setup delays
- Fail Fast prioritizes important tests early
- Risk-based specific test selection speed up CI testing
- In-process analytics detect threshold exceptions
- Remediate problems with automated roll-backs
- Automatically revert changes that break CI processes

Continuous Integration and Containers

Containers are consistent, scalable, reusable

- Containers are the fastest means to launch shortlived, purpose-built testing sandboxes as part of a continuous integration process
- Containers are the end result of a build pipeline (artifact-to-workload)
- Test tools and test artifacts should be kept in separate test containers

Continuous Integration and Microservices

Microservices need to work together and alone

Recommended integration tests

- 1. Connection failures
- 2. Interactions between services
- 3. Dependencies between services
- 4. API contract
- 5. Aggregate performance

$\bullet \bullet \bullet \bullet$

Optimizing CI Workflows – CI Infrastructure

- Vertical and horizontal scaling of both the CI build resources and test resources creates an infrastructure optimized for each CI stage run.
- Predictive orchestration of CI infrastructures enables CI and test resources and processes to be set up in advance.

https://devops.com/continuous-canintegration/

The DevOps Ecosystem Has Many Tool Options

The Periodic Table of DevOps Tools (V4.2)

Building Your Toolchain

Categories of tools

- 1. Code development, review, versions, merging
- 2. **Build** continuous integration tools, build status
- 3. **Test** test and results determine performance
- 4. Package artifact repositories, pre-deployment
- 5. Validate change management, release approvals

CI/CD Pipelines are the Factories of your team's value

Build for Speed

- CI/CD is for getting fast feedback, not just shipping fast
- Driving down cycle time for feedback means less context switching and context loss
- Small changes mean quick fixes

Test and Fix Continuously

- It's never too early to test
- Build failures need an effective triage process
- Automation helps you level up and focus on harder problems
- Unified tools can simplify operations and reduce overhead

Borrow & Build

- You can't shoehorn your team into someone else's workflow
- Start small and incrementally automate what will have the most positive impact
- Automation should support your humans

Steps for automating DevOps pipelines

Build your laC templates

- Automate
 deployment with
 template
- Provide selfservice

Automate the whole process of managing the IaC

Start Simple

Buildspec files

```
version: 0.2
phases:
 install:
 runtime-versions:
 docker: 18
 pre build:
 commands:
 - echo Logging in to Amazon ECR...
 - $ (aws ecr get-login --no-include-email --region $AWS DEFAULT REGION)
 build:
 commands:
 - echo Build started on 'date'
 - echo building the C binary
 - make all
 - ./pytest.py
 - mkdir -p flaskapp\
 - cp flask/requirements.txt ./flaskapp
 - cp flask/application.py ./flaskapp
 - cp -R ./pycalc/ ./flaskapp
 - python3 -m venv ./flaskapp
 - cp ./bin/* ./flaskapp/bin/
 - echo Building the Docker image...
 - docker build -t $IMAGE REPO NAME: $IMAGE TAG LATEST .
 - docker tag $IMAGE REPO NAME: $IMAGE TAG LATEST $AWS ACCOUNT ID.dkr.ecr. $AWS DEFAULT REGION.amazonaws.com/$
 - echo Pushing the Docker image ...
 - docker push $AWS ACCOUNT ID.dkr.ecr.$AWS DEFAULT REGION.amazonaws.com/$IMAGE REPO NAME:$IMAGE TAG LATEST
 post_build:
 commands:
 - echo Build completed on 'date'
 - 1s
```


Incremental pipeline build – add validation

Incremental pipeline build – add security

Building a shared self-service platform

Developers

Enhance pipeline capabilities with AWS Partners

8,000+ *listings*

•

1,600+/SVs

24 regions

290,000+ *customers*

)

1.5M+ *subscriptions*

sumo logic

And more coming soon!

Move on Evolving to Continuous Deployment