

Continuous Integration/Deployment with Gitlab CI

Who we are?

David Hahn, Dipl-Inf.(FH)
Senior Software Engineer
d.hahn@salt-and-pepper.eu

Denis Filimonov, B.Sc Software Engineer <u>d.filimonov@salt-and-pepper.eu</u>

Agenda

- Introduction
 - Continuous Integration
 - Continuous Delivery and Deployment
 - About Gitlab
- Gitlab CI
 - About Gitlab CI
 - Stages and Pipelines
 - UI
 - Runners
 - CI as Code
- Show Cases
 - Node.js + React
 - Java + Angular
 - Electron

Continuous Integration

Definition

Continuous Integration is a software development practice where members of a team integrate their work frequently, usually each person integrates at least daily leading to multiple integrations per day. Each integration is verified by an automated build (including test) to detect integration errors as quickly as possible.

Martin Fowler

Continuous Integration

How and Why?

How:

- Maintain a single source repository
- Automate the build
- Make your build self-testing
- Keep the build fast
- Keep the build on the CI machine
- Test in a clone of production environment
- Make it easy for everyone to get the latest executable
- Make the process transparent for everyone

Why:

- Detect development problems earlier
- Reduce risks of cost, schedule and budget
- Find and remove bugs earlier
- Deliver new features and get user feedback more rapidly

GEEK & POKE'S LIST OF BEST PRACTICES

TODAY: CONTINUOUS INTEGRATION
GIVES YOU THE COMFORTING
FEELING TO KNOW THAT
EVERYTHING IS NORMAL

Continuous Delivery/Deployment

Definition

Continuous Delivery is a development discipline where you build software in such a way that the software can be released to production at any time. Continuous Deployment means that every change goes through the pipeline and automatically gets put into production, resulting in many production deployments every day.

Martin Fowler

Continuous Delivery/Deployment

How and Why?

How:

- Continuously integrating the software done by the development team
- Run automated tests
- Push build to production-like environment
- Can release one version at the push of the button

Why:

- Reduce deployment risks
- Change the version in production more rapidly
- Get the feedback earlier

GEEKEPOKE LOOKS BEHIND THE SCENES OF CODERS

TODAY: ANALYSIS OF A PRODUCTION BUG

CI and CD

Summary

Continuous Integration

Continuous Delivery

Continuous Deployment

Gitlab

What is it?

- Git based hosting and collaboration platform
- Open source, freemium
- Hosted (free) or on premise
- Actively maintained

	Issue Boards	User	Management	
Time Tracker Mattermost integration	Git Repository		Container Registry	
	CI		Wiki	

What and Why?

What:

- Fully integrated with Gitlab
- Integrated since v. 8.0
- Build scripts hosted in repo
- Git hooks
- Hosted (free) or on premise
- Actively maintained

Open Source Continuous Integration made easy

Why:

- Code and build scripts in the same repo
- Easy to start
- Scalable
- Isolated test environment

Pipelines and Stages

A pipeline is a group of jobs that get executed in stages(batches). All of the jobs in a stage are executed in parallel, and if they all succeed, the pipeline moves on to the next stage. If one of the jobs fails, the next stage is not executed.

Pipelines are defined in .gitlab-ci.yml by specifying jobs in stages:

UI

Pipeline status:

Job status:

Runners

Runner is an application, that processes builds. It receives commands from Gitlab CI. It is possible to tag runners so jobs run on runners which can process them (e.g. different OS).

- Works with Linux, Windows and OSX
- Works as a Docker container
- Shared or specific
- Multiple Executors:
 - Docker -> In Docker container
 - Shell -> Locally
 - Docker SSH -> In Docker container over SSH
 - SSH -> Remote using SSH

CI as Code

Gitlab CI Variables CI_COMMIT_REF_NAME The branch or tag name for which project is built CI_COMPIG_PATH The path to CI config file. Defaults to .gitlab-ci.yml

Define Stages stages: - test - build - deploy

Define environment

image: node:8.3

```
Example
image: ruby:2.1
before_script:
  - bundle install
stages:
  - build
  test
  - deploy
job1:
  stage: build
  script:
 execute-script-for-job1
  only:
 master
  tags:

 docker
```


CI as Code: Stage

	job1: stage: build		
Variables	variables: DATABASE_URL: "test"		
Before script	before_script: - execute-before-script-for-job1		
Script	script: - execute-script-for-job1 - something else		
After Script	after_script: - execute-after-script-for-job1		
Artifacts	artifacts: paths: variables expire_in: 1 week		
Only/ Except	only: - master except: - develop		
Tags	tags: - ruby - postgres		
When	when: manual		

Node.js + React

- Using of docker runner
- Using of Gitlab Pages
- Using of Node.js for Tests and Build
- Deploying Single Page Application without Backend
- Using of Gitlab CI Cache

Java + Angular

- Using of shell runner
- Connecting the containers in docker network
- Using of docker-compose for simple management of containers

Java + Angular: Architecture

Java + Angular: Docker-Compose

Compose is a tool for defining and running multi-container Docker applications. With Compose, you use a YAML file to configure your application's services. Then, with a single command, you create and start all the services from your configuration.


```
version: '2'
services:
  frontend:
 build:
 context: .
 dockerfile: Dockerfile
 args:
 - HTTP_PORT: ${HTTP_PORT}
 – HTTPS_PORT:${HTTPS_PORT}
 image: ${PR0JECT_NAME}
 volumes:
 - "./dist:/dist"
 ports:
 - "${HTTPS_PORT}:443"
 - "${HTTP_PORT}:80"
 restart: unless-stopped
 networks:

 default

 backend

 external links:
 ${BACKEND_NAME}: backend
networks:
  backend:
 external:
 name: ${BACKEND_NETWORK_NAME}
```

Electron

- Build on 3 platforms with different runners
- Artifacts Api
- Build Trigger Api

Electron: Pipelines

Bonsai - Writer

Bonsai - Download

Gitlab CI vs Jenkins

Pros:

- Parallel builds
- Docker integration
- Fully Integrated in Gitlab
- Configurability per branch already on jobs-level
- Permission inheritance (Repository Manager)

- Highly customisable
- Community. A lot of resources and tutorials
- Supports multiple version control systems
- Easy to get up and running
- Cross-platform
- Build-in time based execution
- UI and Dashboard
- Report integration

Contras:

Integrated only in Gitlab

- Poor quality of some plug-ins
- High overhead (setup and host).

Another features

Environments

Auto DevOps

Review Apps

Trigger pipelines through the GitLab API

Trigger pipelines on a schedule

Deploy Boards - Check the current health

. . .

But not today!

Sources

Links:

- https://about.gitlab.com/features/gitlab-ci-cd/
- https://www.inovex.de/blog/modern-cicd-with-jenkins-2-and-gitlab-ci-comparison/
- https://martinfowler.com/
- https://docs.docker.com/compose/
- https://www.docker.com

Pictures:

- http://sqlity.net/wp-content/uploads/2015/01/Benefits of Continuous Integration.png
- https://www.zuehlke.com/blog/app/uploads/2015/11/geek-and-poke.png
- http://electric-cloud.com/wp-content/uploads/use-case-graphic_continuous-delivery.png
- https://docs.gitlab.com/ee/ci/img/cicd_pipeline_infograph.png
- https://image.slidesharecdn.com/ranchergitlab320171006-171007014521/95/rancher-gitlab-3-21-638.jpg?
 cb=1507341238
- https://i.pinimg.com/originals/2b/be/4b/2bbe4b9818440b610eadd30195fff3fa.gif
- https://denibertovic.com/talks/supercharge-development-env-using-docker/img/what_is_docker.png
- http://blog.arungupta.me/wp-content/uploads/2015/12/docker-networking.png
- https://media.serious.io/98dadb4361c5f588/static.gif
- http://geekandpoke.typepad.com/.a/6a00d8341d3df553ef0134887d41fd970c-pi