TESTING DISTRIBUTED MICRO-SERVICES

Carlos Sanchez

@csanchez csanchez.org

Watch online at carlossg.github.io/presentations

ABOUT ME

Senior Software Engineer @ CloudBees

Author of Jenkins Kubernetes plugin

Long time OSS contributor at Apache Maven, Eclipse, Puppet,...

Google Cloud Platform "Expert"

DOCKER DOCKER

Monolithic vs Microservices

OUR USE CASE

Scaling Jenkins

Your mileage may vary

Pipelines

Administration

Administration

Cluster Summary Virtual Machines

Masters

Masters

Tiger

Cluster Summary Virtual Machines

Masters

A 2000 JENKINS MASTERS CLUSTER

- 3 Mesos masters (m3.xlarge: 4 vCPU, 15GB, 2x40 SSD)
- 317 Mesos slaves (c3.2xlarge, m3.xlarge, m4.4xlarge)
- 7 Mesos slaves dedicated to ElasticSearch: (c3.8xlarge: 32 vCPU, 60GB)

12.5 TB - 3748 CPU

Running 2000 masters and ~8000 concurrent jobs

ARCHITECTURE

The solution: Docker. The problem? You tell me.

Isolated Jenkins masters
Isolated build agents and jobs
Memory and CPU limits

OFFICIAL REPOSITORY

Last pushed: 11 days ago

Repo Info

Tags

Supported tags and respective Dockerfile links

latest, 1.609.2 (Dockerfile)

For more information about this image and its history, please see the relevant manifest file (library/jenkins) in the docker-library/official-images GitHub repo.

Jenkins

The Jenkins Continuous Integration and Delivery server.

This is a fully functional Jenkins server, based on the Long Term Support release .

DOCKER PULL COMMAND

docker pull jenkins

DESCRIPTION

Official Jenkins Docker image

PUBLIC | AUTOMATED BUILD

jenkinsci/jnlp-slave ☆

Last pushed: 6 days ago

Repo Info Tags Dockerfile

Build Details

Jenkins JNLP slave Docker image

A Jenkins slave using JNLP to establish connection.

See Jenkins Distributed builds for more info.

Usage:

docker run jenkinsci/jnlp-slave -url http://jenkins-server:port <secret> <slave optional environment variables:

- · JENKINS_URL: url for the Jenkins server, can be used as a replacement to -url option, or to set alternate jenkins URL
- . JENKINS_TUNNEL: (HOST:PORT) connect to this slave host and port instead of Jenkins server, assuming this one do route TCP traffic to Jenkins master. Useful when when Jenkins runs behind a load balancer, reverse proxy, etc.

CLUSTER SCHEDULING

Distribute tasks across a cluster of hosts

HA and fault tolerant

With Docker support of course

INFRASTRUCTURE

Running in public cloud, private cloud, VMs or bare metal

APACHE MESOS & MESOSPHERE MARATHON

A distributed systems kernel

ALTERNATIVES

Docker Swarm / Kubernetes

"UNIT" TESTING DOCKER IMAGES

THE DOCKERFILE

A lot like a shell script

RUN comands

COPY files

• • •

DOCKERFILE

```
FROM openjdk:8-jdk
RUN apt-get update && apt-get install -y git curl && rm -rf /var/lib/
ARG JENKINS VERSION
ENV JENKINS VERSION ${JENKINS VERSION:-2.19.3}
ARG JENKINS SHA=e97670636394092af40cc626f8e07b092105c07b
ARG JENKINS URL=https://repo.jenkins-ci.org/public/org/jenkins-ci/mai
RUN curl -fsSL ${JENKINS URL} -o /usr/share/jenkins/jenkins.war \
  && echo "${JENKINS SHA} /usr/share/jenkins/jenkins.war" | sha1sum
COPY jenkins-support /usr/local/bin/jenkins-support
COPY jenkins.sh /usr/local/bin/jenkins.sh
ENTRYPOINT ["/usr/local/bin/jenkins.sh"]
```

Mocking and stubbing are your friends

BUILDING WITH JENKINS DOCKER PIPELINE

```
def maven = docker.image('maven:3.3.9-jdk-8');
stage 'Mirror'
maven.pull()
docker.withRegistry('https://secure-registry/',
 'docker-registry-login') {
  stage 'Build'
  maven.inside {
 sh "mvn -B clean package"
  stage 'Bake Docker image'
  def pcImg = docker.build(
 "examplecorp/spring-petclinic:${env.BUILD_TAG}", 'app')
  pcImg.push();
```

TESTING WITH JENKINS DOCKER PIPELINE

Build + test + promotion

Promotion = different Docker registries for different environments

- dev
- staging
- production

TESTING WITH JENKINS DOCKER PIPELINE

```
pcImg = docker.image("examplecorp/spring-petclinic:dev")
stage 'Test'
docker.withRegistry('https://dev.docker.example.com/',
 'docker-registry-login') {
 pcImg.withRun { petclinic ->
 sh "test -f /var/some file"
stage 'Promote'
docker.withRegistry('https://staging.docker.example.com/',
 'docker-registry-login') {
 pcImg.push()
```

DOCKER WORKFLOW PLUGIN DEMO

https://github.com/jenkinsci/docker-workflow-plugin/tree/master/demo

USING BATS

Testing using shell scripts!

bats tests/install-plugins.bats

Examples from

https://github.com/jenkinsci/docker/tree/master/tests

BATS

```
#!/usr/bin/env bats
SUT IMAGE=bats-jenkins
load 'test helper/bats-support/load'
load 'test helper/bats-assert/load'
load test helpers
@test "plugins are installed with plugins.sh" {
  run docker build -t $SUT IMAGE-plugins $BATS TEST DIRNAME/plugins
  assert success
  run bash -c "docker run --rm $SUT IMAGE-plugins ls -1 \
 /var/jenkins home/plugins"
  assert success
  assert line 'maven-plugin.jpi'
  assert line 'maven-plugin.jpi.pinned'
  assert line 'ant.jpi'
  assert line 'ant.jpi.pinned'
```

BATS

```
@test "test jenkins arguments" {
  local version=$(grep 'ENV JENKINS_VERSION' Dockerfile | \
 sed -e 's/.*:-\(.*\)}/\1/')
  # need the last line of output
  assert "${version}" docker run --rm --name $SUT_CONTAINER \
 -P $SUT_IMAGE --help --version | tail -n 1
}
```

ISOLATION

There is no 100% isolation

MEMORY ISSUES WITH CONTAINERS

Scheduler needs to account for container memory requirements and host available memory

Prevent containers for using more memory than allowed

Memory constrains translate to Docker --memory

WHAT DO YOU THINK HAPPENS WHEN?

Your container goes over memory quota?

WHAT ABOUT THE JVM? WHAT ABOUT THE CHILD PROCESSES?

END TO END TESTING OF MULTIPLE CONTAINERS

JENKINS PIPELINE WITH MULTIPLE CONTAINERS

```
pcImg = docker.image("examplecorp/spring-petclinic:dev")
stage 'Test'
docker.withRegistry('https://dev.docker.example.com/',
 'docker-registry-login') {
 pcImg.withRun {petclinic ->
 testImg.inside("--link=${petclinic.id}:petclinic") {
 wrap([$class: 'Xvnc',
 takeScreenshot: true,
 useXauthority: true]) {
 sh "mvn -B clean test"
stage 'Promote'
docker.withRegistry('https://staging.docker.example.com/',
 'docker-registry-login') {
 pcImq.push()
```

USING CONTAINER GROUPS

DOCKER COMPOSE

Runs multiple containers

Containers can access each other

DOCKER COMPOSE

```
version: '2'
services:

example:
 image: acme/example:latest
 ports:
 - "5050:5050"

maven:
 image: maven:3-jdk-8
 command: mvn test
```

JENKINS KUBERNETES PLUGIN

The Jenkins job can run in a Kubernetes Pod

(group of containers)

Containers in a Pod can access each other at localhost

KUBERNETES PLUGIN PIPELINES

Ex. run maven tests against webapp with Selenium, using pre-made Docker images

```
podTemplate(label: 'petclinic', containers: [
 containerTemplate(
 name: 'maven', image: 'maven:3.3.9-jdk-8-alpine',
 ttyEnabled: true, command: 'cat'),
 containerTemplate(
 name: 'petclinic', image: 'csanchez/petclinic'),
 containerTemplate(
 name: 'selenium', image: 'selenium/standalone-firefox')
  1) {
 node ('petclinic') {
 stage 'Get a Maven project'
 git 'https://github.com/jenkinsci/kubernetes-plugin.git'
 container('maven') {
 stage 'Build a Maven project'
 sh 'cd demo/test && mvn -B clean test'
```

On each commit and PR

Provisioning of the infrastructure using Terraform

Installation of the cluster scheduler (Mesos & Marathon)

Continuously creating clusters from scratch

TERRAFORM

Infrastructure-As-Code

TERRAFORM

```
resource "aws instance" "worker" {
 count = 1
 instance type = "m3.large"
 ami = "ami-xxxxxx"
 key name = "tiger-csanchez"
 security groups = ["sg-61bc8c18"]
 subnet id = "subnet-xxxxxx"
 associate public ip address = true
 tags {
 Name = "tiger-csanchez-worker-1"
 "cloudbees:pse:cluster" = "tiger-csanchez"
 "cloudbees:pse:type" = "worker"
 root block device {
 volume size = 50
```

TERRAFORM

- State is managed
- Runs are idempotent
 - terraform apply
- Sometimes it is too automatic
 - Changing image id will restart all instances

To make error is human. To propagate error to all server in automatic way is #devops.

IF YOU HAVEN'T AUTOMATICALLY DESTROYED SOMETHING BY MISTAKE,

YOU ARE NOT AUTOMATING ENOUGH

In AWS and OpenStack

5 different combinations

More combinations on demand

After creation we launch acceptance tests

Some python scripts

Some Selenium tests

Clusters get destroyed at the end

MONITORING IS THE NEW TESTING

We gather from the cluster:

- logs
- configuration
- outputs

Attached to the build to diagnose errors in CI but also used by our customers to send us information

Feedback is published to Github PR

Hide all checks

× aws-integration — Build #1671 (TIGER-1998) found	Details
× continuous-integration/jenkins/branch — This com	Details
✓	Details
✓	Details
✓	Details

BLUE-GREEN UPGRADES

CANARY DEPLOYMENTS

SCALING

New and interesting problems

AWS

Resource limits: VPCs, S3 snapshots, some instance sizes

Rate limits: affect the whole account

Always use different accounts for testing/production and possibly different teams

Retrying is your friend, but with exponential backoff

EMBRACE FAILURE!

OPENSTACK

Custom flavors

Custom images

Different CLI commands

There are not two OpenStack installations that are the same

DANKE!

RATE THIS SESSION IN AGILETESTINGDAYS.COM

csanchez.org

