

DevOps using Open Build Service

Adrian Schröter
Project Manager Build Service
<adrian@suse.de>

What is the Open Build Service(OBS)?

Product

Maintenance Updates

PTF Updates

Users

Distribution development, Maintenance Updates

Open Source Communities

- Researchers/Universities
- ^dministration Teams *Microsoft®*

Support

- Community
 - opensuse-buildservice@opensuse.org
 - Irc: #opensuse-buildservice on freenode
- Professional

http://www.open-build-service.org/contact/

B1 Systems (L3 backing by SUSE)

DevOps

Development Pipeline

The classic DevOps setup.

Development Env Continuous Integration Test Instance Production System

Development Pipeline

The classic DevOps setup.

Development Env Continuous Integration Test Instance Production System

Workstation

- Development
- Unit tests

Working local using OBS

Getting a local copy

osc checkout science:unstable FreeCAD

cd science:unstable/FreeCAD

Working local using OBS

Getting a local copy

osc checkout openSUSE:Factory FreeCAD

cd openSUSE:Factory/FreeCAD

Running a local build

osc build

Working local using OBS

Getting a local copy

osc checkout openSUSE:Factory FreeCAD

cd openSUSE:Factory/FreeCAD

Running a local build

osc build

osc build -alternate-project SUSE:SLE-12:GA

Testing using OBS

Tests are part of package build

- eg. use %check section in rpm spec files
- avoid network usage to stay reproducable

"Unit tests" are single package builds running their test-suite here.

Development Pipeline

The classic DevOps setup.

Development Env Continuous Integration Test Instance Production System

Workstation

- Development
- Unit tests

Automated Building

- Build latest code
- Functional tests

Follow a remote source

For example a git repository

osc add https://github.com/FreeCAD/FreeCAD.git

Creates a _service file describing how to download the source and to create a tar ball for packaging.

Testing using OBS

Packages in the same project can influence each other

Project
Package Container

Code Stream Repository

"Functional tests" are a set of package builds running their test-suite.

Testing using OBS

Packages in the same project can influence each other

- OBS calculates the need of rebuilding
- Consistent builds are guaranteed
- Multiple distributions from the same source

"Functional tests" are a set of package builds running their test-suite.

Create Test Instances

Creating a personal branch

osc branch science:unstable oce

Creates new home:\$USER:branches:science:unstable project

"On demand tests" are easy possible

Create Test Instances

Creating a personal branch

osc branch science:unstable oce

- Local changes can be applied via spec file
- The git branch can be changed via editing _service file
- Changes supposed to become part of SCM can be tested local

Create Test Instances

Check if a change affects other packages

The project can be linked against origin project to rebuild all affecting packages.

=> Check openSUSE:Factory:Staging projects for examples

OBS vs Jenkins vs Travis-ci

	OBS	Jenkins	Travis-ci
Easy to run test	- packaging needed	o scripts can be used	+ Online Available
Maintain Targets	+ Just there via interconnect	O Manual work	- Limited to one distro
Reproducability	+	-	-
Scalability	+	0	0

Development Pipeline

The classic DevOps setup.

Development Env Continuous Integration Test Instance Production System

Workstation

- Development
- Unit tests

Automated Building

- Build latest code
- Functional tests

Automated Deployment

- User testing
- Load tests

Automated deployment

Ways to deploy

- Manual package update on test system
- Trigger update using a hook in OBS publisher
- Deploy images via PXE

Coming:

Automatic distribution to cloud

Development Pipeline

The classic DevOps setup.

Development Env

Continuous Integration

Test Instance

Production System

Workstation

- Development
- Unit tests

Automated Building

- Build latest code
- Functional tests

Automated Deployment

- User testing
- Load tests

- Monitoring
- Error reporting

Integrate Release Mechanism

OBS Release Mechanism

OBS release copies sources and binaries, eg:

Project:Test => Project:Stable

Building Scenarios

Own Set of Packages

Create project

Own Set of Packages

Create project

Add package sources

Own Set of Packages

Create project

Add packages

Add targets

A Variation of a Package

Rebuild a Part of Entire Project

Link a project replace a package source
Configure repository to rebuild all packages affected by this package

