

Designing a Complete CI/CD Pipeline Using Argo Events, Workflows, and CD

Julian Mazzitelli, CTO BioBox Analytics Inc.

\$ whoami

- BioBox Analytics Inc.
- Early stage startup, incorporated April 2019
- 3 full time
 - o 2x developers
- 1x developer + operations "full stack"
- 2 part time
- Quality Assurance / Product Officer
- Cloud native stack API talks to K8s
- WE NEED TO MOVE FAST!
 - Want a robust and flexible CI/CD process
 - Want Kubernetes native

Agility + CI/CD + DevOps = success

CI/CD Stakeholders

Developers

Operations
+
Security

QA + Product Officer + Users

CI/CD Stakeholder Concerns

Devs

Ops

QA/PO

- Don't write CI pipelines
- Don't like application manifests
- Don't like yam!!
- Want visibility into CI/CD process

- Don't like difficult to understand
 Cl configuration
- Don't like difficult to reuse CI pipelines
- Don't like inflexible CI/CD
- Don't like yam!!
- Want K8s native CI pipelines
- Want robust application lifecycle management

- Don't like not knowing what version of which app they just tested out
- Don't like not having a list of all deployed applications
- Don't like incorrectly informing users which features are available on prod

Issues BioBox had with existing tools

Drone

- Can achieve modular pipelines via jsonnet plugin...but jsonnet is unfamiliar to developers
- There was alpha support for Kubernetes runtime, however not configurable from CI config...Drone internally was creating Jobs/Pods, was later deprecated drone/drone-runtime/issues/69

GitLab

- K8s GitLab runner a huge blackbox, don't want to maintain a fork, also different scope
- Reusability via YAML DSL (".partial: &partial", "<<: *partial" !?) is annoying for Ops, difficult for Devs
- Tektoncd/pipeline
 - o Was seen as alternative to Argo Workflows, which we already had operational experience with

Objectives - Things We Knew We Wanted

- Developers should feel comfortable reading and writing CI configuration
- CI pipelines should be kept DRY and modularized
- Flexible CI/CD configuration
- Audit log from Git event to deployed resources
- CI/CD observability tooling consistent with primary application
- Manual, schedule, or event-based triggering of CI pipelines
- Support many 3rd party dependencies (many Dockerfiles)
- Preview application for all PRs, easily accessible to QA/PO

Architecture overview: CI workflows

```
apiVersion: argoproj.io/v1alpha1
kind: Workflow
metadata:
 generateName: hello-world-parameters-
spec:
 # invoke the whalesay template with
 # "hello world" as the argument
 # to the message parameter
  entrypoint: whalesay
 arguments:
 parameters:
 - name: message
 value: hello world
  templates:
  name: whalesay
 inputs:
 parameters:
 # parameter declaration
 - name: message
 container:
 # run cowsay with that message input parameter as args
 image: docker/whalesay
 command: [cowsay]
 args: ["{{inputs.parameters.message}}"]
```

Argo Workflows

- Like Job on steroids
- Parameters, Artifacts (Git, S3, +)
- Linear sequence of steps
- DAG of steps
- Retry-able

Architecture overview: Git webhooks

GitLab webhooks

Argo Workflows

- Push
- Tag
- New branch
- MR
 open/close/update
- MR comments

Architecture overview: Webhook to Workflow

"Argo Events is an event-based dependency manager for Kubernetes which helps you define multiple dependencies from a variety of event sources like webhook, s3, schedules, streams etc. and trigger Kubernetes objects after successful event dependencies resolution."

Architecture overview: GitOps "Application"

Architecture overview: What is a CI/CD software?

Technical Architecture: Gateway and Sensors

Sensor Spec

Sensor Designs

logic contained within single Workflow, parent Workflow programmatically generates children Workflows

Event @ 00:00

Sensor

Workflow

Sensor

logic contained within filters of Sensor

Event @ 00:05

BioBox Monorepo CI/CD

- Each merge request is annotated with labels specifying which services to deploy in a monorepo
- Developer can test one or more altered services in the context of the entire stack (the rest deployed from whichever was latest release)

Results

- CI logic can be written in any language that developers are comfortable with, breaking down divisional roles between Dev and Ops
- Kubernetes CI Workflows can be labeled/annotated with repo/branch/tag etc (templateParameters)
- GitOps for CD via ArgoCD enables visibility for QA/PO as well as robustness for Ops
- Flexibility receive a webhook (or event!), code process payload, pick Sensor design that fits task
- Reuse of observability stack for metrics and logging on CI workflows
- CI workflows autoscaling via K8s resource requests, scheduling via tolerations and node taints
- Consistent tooling developers can get familiar with K8s through CI/CD, same K8s for primary app
- Arbitrary notifications (slack, PR comments, email) written as Argo Workflow steps
- CI workflows can be manually triggered via kubectl/argo CLI, or by Argo Events (e.g. GCR PubSub)

Future Objectives

- Improve multi-event multi-sensor Workflow visibility
- Argo Workflows still in YAML... working on K8s TypeScript client implementation
- Argo Workflows 2.4 release will bring "Template CRD" reuse workflow steps across Workflows!
- Argo Events has support for NATS instead of HTTP streaming for Gateway
 - Kafka is a supported event source, but have to use NATS for Gateway-Sensor streaming?
 - o Event replayability, long term storage, audit logging
- Special pipelines for PRs which are WIP bring up web IDE, run apps in debug mode

Thank you!

- Intuit + Blackrock
- Argo slack
- Devfest organizers!

