

Continuously deliver your puppet code with jenkins, r10k and git

Toni Schmidbauer

October 16, 2014

whoami

- SysAdmin@s-itsolutions.at
- toni@stderr.at
- stderr@jabber.org
- ▶ http://stderr.at
- http://github.com/tosmi/puppetcamp2014

Agenda

- A short story about configuration management
- What is continuous delivery
- ► Tools used to achieve continuous delivery
- DEMO
- Things to improve

▶ We manage a very diverse environment of UNIX/Linux Systems (Solaris 10/11 SPARC/i386, AIX, RHEL/CentOS 5/6/7)

- ▶ We manage a very diverse environment of UNIX/Linux Systems (Solaris 10/11 SPARC/i386, AIX, RHEL/CentOS 5/6/7)
- We've got around 1000 nodes in total

- We manage a very diverse environment of UNIX/Linux Systems (Solaris 10/11 SPARC/i386, AIX, RHEL/CentOS 5/6/7)
- We've got around 1000 nodes in total
- Before CM we had strict standards on how to manage these systems

- ▶ We manage a very diverse environment of UNIX/Linux Systems (Solaris 10/11 SPARC/i386, AIX, RHEL/CentOS 5/6/7)
- ▶ We've got around 1000 nodes in total
- Before CM we had strict standards on how to manage these systems
- The problem: count(team members) == count(standards)

- ▶ We manage a very diverse environment of UNIX/Linux Systems (Solaris 10/11 SPARC/i386, AIX, RHEL/CentOS 5/6/7)
- ▶ We've got around 1000 nodes in total
- Before CM we had strict standards on how to manage these systems
- The problem: count(team members) == count(standards)
- So configuration management is the solution to all our problems

The solution to all our problems

The solution to all our problems

▶ Broke our systems

WHY????

Deployments sucked

- Deployments sucked
 - Deployment via manual tagging and checkout, so mistakes happened
 - ▶ Deployment in stages, but we always had to cross our fingers

- Deployments sucked
 - Deployment via manual tagging and checkout, so mistakes happened
 - ▶ Deployment in stages, but we always had to cross our fingers
- Testing sucked

- Deployments sucked
 - Deployment via manual tagging and checkout, so mistakes happened
 - ▶ Deployment in stages, but we always had to cross our fingers
- Testing sucked
 - No Unittests
 - No acceptance tests

- Deployments sucked
 - Deployment via manual tagging and checkout, so mistakes happened
 - ▶ Deployment in stages, but we always had to cross our fingers
- Testing sucked
 - No Unittests
 - No acceptance tests
- ▶ No immediate feedback if things where OK or **not**

- Deployments sucked
 - Deployment via manual tagging and checkout, so mistakes happened
 - ▶ Deployment in stages, but we always had to cross our fingers
- Testing sucked
 - No Unittests
 - No acceptance tests
- No immediate feedback if things where OK or not
- Systems installed without CM are hard to bring under CM control

- Deployments sucked
 - Deployment via manual tagging and checkout, so mistakes happened
 - ▶ Deployment in stages, but we always had to cross our fingers
- Testing sucked
 - No Unittests
 - No acceptance tests
- No immediate feedback if things where OK or not
- Systems installed without CM are hard to bring under CM control
- Every system was a special case

So what's our solution?

Continuous delivery

▶ is a pattern for getting software from development to release

1

¹Continuous Delivery: Jez Humble, David Farley ←□ → ←② → ←② → ←② → → ② → ○○

Continuous delivery

- ▶ is a pattern for getting software from development to release
- this pattern is called the deployment pipeline

The deployment pipeline

When you automate your deployment,

- When you automate your deployment,
 - less mistakes will happen and the same mistake will not happen twice

- When you automate your deployment,
 - less mistakes will happen and the same mistake will not happen twice
 - less mistakes means less stress when deploying

- ▶ When you automate your deployment,
 - less mistakes will happen and the same mistake will not happen twice
 - less mistakes means less stress when deploying
 - less stress means you are going to deploy more often

- When you automate your deployment,
 - less mistakes will happen and the same mistake will not happen twice
 - less mistakes means less stress when deploying
 - less stress means you are going to deploy more often
 - more deployments means a more flexible environment

Tools to build a deployment pipeline

Jenkins

- Jenkins is an Open Source continuous integration server
- It's purpose is to execute and monitor jobs
- Jobs are shell scripts or any other thing that's executable and returns 0 on success
- Many plugins available to extend Jenkins (e.g. git, build-pipeline, monitor)
- ► You can link jobs together, thats our pipeline

Jenkins II

Monitoring with Jenkins

GIT

▶ git push triggers the deployment pipeline

GIT

- git push triggers the deployment pipeline
- one central repository for internal modules
- gitolite for access control
- 3 main branches
 - development
 - testing
 - production
- feature branches for new site local modules
- hiera data is in the same repository

GIT repository layout

- ▶ modules/:
 - where r10k stores external (forge, github) modules
- ▶ site/:
 - site local modules, we do not want to share
- ▶ hiera/:
 - our hiera yaml files
- Puppetfile:
 - config file for r10k that specifies which external modules we need
- ▶ Vagrantfile:
 - To boot a development puppet environment on your local workstation

GIT workflow

- (1) Features Branches get automatically created on Puppet Master (Dynamic Environments)
- Development Branch gets deployed on commit via Jenkins
- Testing Branch gets deployed via GIT tag pushing to testing triggers a deployment
- 4 Production Branch gets deployed via GIT tag pushing to production triggers a deployment

It's all the same for Hiera yaml files!

r10k

- a tool to deploy puppet environments and modules
- every git branch gets deployed to a corresponding puppet environment
- it also downloads and installs modules from puppetforge or github
- ▶ in the current version (1.3.2) dependencies have to be managed manually

Example Puppetfile

```
forge 'forge.puppetlabs.com'
 mod 'puppetlabs/ntp'. '3.1.2'
 mod 'puppetlabs/postgresql', '3.4.2'
 mod 'puppetlabs/stdlib', '4.3.2'
 mod 'puppetlabs/firewall', '1.1.3'
 mod 'puppetlabs/apache', '1.1.1'
 mod 'puppetlabs/lvm', '0.3.2'
 mod 'nosolutions/tsm', '0.2.2'
 'saz/sudo'. '3.0.6'
 mod 'spiette/selinux', '0.5.4'
11
13
 mod 'concat'.
 : git => 'https://github.com/puppetlabs/puppetlabs-concat',
15
 : commit \implies 'feba3096c99502219043b8161bde299ba65e7b8a'
```

You are able to pin to a git tag / branch / commit hash

a word on testing

- you must have unit tests for your puppet code: rspec-puppet
- for acceptance tests there's puppetlabs/beaker
- you need to test everything to get most out of the build pipeline
- we test
 - internal puppet modules
 - hiera data
 - puppet configuration
- all internal modules are required to have rspec tests

rspec-puppet example

samplemodule/manifests/init.pp

```
class samplemodule ( $message = 'defaultmessage' ) {
 notify { 'samplemessage':
 message => "This is the sample module, my message is: $message",
}
}
```

samplemodule/spec/classes/samplemodules_spec.rb

```
require 'spec_helper'

describe 'samplemodule', :type => :class do
 context 'with default parameters' do
 it { should contain_notify('samplemessage') }
end
end
```

beaker example

```
require 'spec_helper_acceptance'

describe 'profiles::ossbase class' do
 it 'should work with no errors' do
 apply_manifest('include profiles::ossbase', :catch_failures => true)
 end

end
```

DEMO

Do try this at home

- You need:
 - ▶ Vagrant from http://vagrantup.com
 - Virtualbox
 - Git client
- You have to run:
 - pgit clone https://github.com/tosmi/puppetcamp2014.git
 - cd puppetcamp2014
 - vagrant up
 - vagrant ssh

Things we have to improve

- We need more test Systems (CentOS/RHEL/Solaris/AIX?)
- We need more acceptance tests
- Once again use stages in production
- Our documentation

Things puppetlabs should improve

 Puppetlabs should package beaker as a rpm/deb whatever, gems suck in production

► Continuous Delivery is implemented via a deployment pipeline

- ► Continuous Delivery is implemented via a deployment pipeline
- ▶ Within the pipeline **everything** is automated

- ► Continuous Delivery is implemented via a deployment pipeline
- Within the pipeline everything is automated
- ▶ When everything is automated you need to test everything

- ► Continuous Delivery is implemented via a deployment pipeline
- Within the pipeline everything is automated
- When everything is automated you need to test everything
- When everything is automated and well tested deploying becomes easy

- Continuous Delivery is implemented via a deployment pipeline
- Within the pipeline everything is automated
- When everything is automated you need to test everything
- When everything is automated and well tested deploying becomes easy
- ▶ Tools we are using to implement a deployment pipeline
 - Jenkins: to execute jobs
 - ► GIT: version control
 - Gitolite: access control and authorization for GIT
 - r10k: install puppet modules / create puppet environments from branches
 - rspec-puppet: unittests for puppet
 - puppetlabs/beaker: acceptance tests for puppet

Thanks for your attention!