

End to End Immutable Infrastructure Testing

January 2020

So there I was...

HI, MY NAME IS DREW

OVERVIEW

Tell & Show:

- why: testing
- what: is/are we testing
- how: demo
- questions

ASSUMPTIONS

Good at:

- config mgmt
- deployment via code
- Packer
- git

Know some about:

- Continuous Integration
- Terraform
- Vagrant
- Azure
- Immutable Infrastructure

WHY TESTING? (engineer version)

Code change

Developers change

Dependencies change

Testing is about taking back control

WHY TESTING? (manager version)

deployment confidence -> reduced stress

short-lived development environments

documents your infrastructure

ease of refactoring

Testing is about reducing **risk**

ALTERNATE PRESENTATION NAMES

Technically coping with change: a memoir

How I sleep at night (as a infra. eng.)

Cowboy deploy to tried and tested

4 KINDS OF TESTS

PARTICIPATION AWARD

CONGRATULATIONS < YOUR NAME>!

4 KINDS OF INFRASTRUCTURE TESTS

1. Eyeballing it

2. Linting BEFORE your code merges

3. Unit Testing BEFORE your code runs

4. Integration Testing — AFTER your code runs

you, a scientist, eyeballing it

OVERVIEW

TOOLS

"The Specs"

RSpec

Goss (no cool logo)

Terratest (no cool logo)

(not a cool logo)

Ruby Gem

Developed by Chef

Native integrations with:

- Packer
- Ansible Molecule
- Chef Suite

Cloud Resource Testing!

INSPEC PRIMER

PROFILE a distinct module of inspec code

CONTROL a single or grouping of distinct tests

RESOURCE the inspec resource with properties to verify

MATCHER used to compare resource values to expectations

TARGETS native connection / auth methods to launch tests

inspec exec my-azure-profile -t azure://<subscription_id>
inspec exec my-vm-ssh-profile -t ssh://user@ip:port

Profile

```
control 'tmp' do
 title 'Verify /tmp exists'
 desc 'A detailed description'
 describe file('/tmp') do
  it { should be_directory }
 end
end
control 'home' do
 title 'Verify /home exists'
```


DEMO TIME!

SHUT UP!

RETROSPECTIVE

WHAT NEXT?

Start writing tests!

- 1. Use your **eyeballing** tests
- 2. Write a test for every configuration change you make. **Every** one
- 3. Think and **talk** about it with your team and write more tests
- 4. Write tests for things that you **miss**
- 5. **Seek guidance** from compliance and security teams, partner with them (do at your own peril)
- 6. Rely upon **external** profiles and open-source yours

https://github.com/dev-sec/linux-baseline/releases

Important: Don't merge code without tests

THANK YOU!

QUESTIONS?

email: drew@nebulaworks.com

code & slides: https://github.com/drewmullen/infra-testing-demo

