SOFTWARE ENGINEENGINEENGINEENGINEENGINEENG

CONTINUOUS INTEGRATION AND DELIVERY (CI/CD)

Anh Nguyen-Duc Tho Quan-Thanh

WEEK 11

OUTLINE

- ✓ Challenges of modern code development
- ✓ Code integration
- ✓ Continuous integration
- ✓ Continuous delivery
- DevOps

THE CHALLENGE: COMPLEXITY AND SIZE

- ✓ As the project grows, complexity grows:
 - Physical code size
 - Dependencies
 - Number of developers
 - Package versions
- Examples of well-known open source projects

THE CHALLENGE: COMPLEXITY AND SIZE

- √ Some notably large codebases include:
 - Google: monolithic, 1 billion files, 9 million source code files, 2 billion lines of source code, 35 million commits in total, 86 TB total size (January 2015)
 - Facebook: monolithic, 8 GB (repo 54 GB including history, 2014),[6] hundreds of thousands of files (2014)
 - Linux kernel: distributed, over 15 million lines of code (as of 2013 and kernel version 3.10)

Unique Monthly Contributors Top 5 Projects (by Cumulative Contributions since 2011)

Example - Geant4

- A framework for the simulation of the passage of particles through matter.
 - Used in HEP, medical and space physics
- Just under 2 million lines of code
 - Mostly C++

Example - Geant4

- 537 person-years
 - Estimated cost: ~ €29 million
- 58,683 commits from 160 developers

THE CHALLENGE

- ✓ How do we handle increasing code-base sizes?
- ✓ How do we handle an increasing number of developers?
 - How can developers interact with each other?
- ✓ How do we build across multiple platforms?
- ✓ How do we build multiple versions?
- ✓ How can we make sure we don't break things!

WHEN YOU HEAR THIS:

YOU KNOW YOU'RE IN A SOFTWARE PROJECT

WHAT IS INTEGRATION?

- ✓ Software teams often have multiple developers working on the same codebase at the same time(independently):
 - E.g. Developer A works on feature 1 while developer B works on feature 2.
 - E.g. Developer A works on class 123.java while developer B works on class 456.java
- Once they have finished, they needs to integrate their work into the main codebase.

"I can't compile the program if you're in the middle of typing a variable name"

TERMINOLOGY

- Integration
- Repository

Ver

- ✓ Pull vs. push
- ✓ Software Version

Ver

Ver

Ver

 Mainline integration:Developers integrate their work by pulling from mainline, merging, and - if healthy - pushing back into mainline

 Mainline integration:Developers integrate their work by pulling from mainline, merging, and - if healthy - pushing back into mainline

INTEGRATION FREQUENCY

Elite development teams integrate notably more often than low performers

✓ Low-Frequency Integration

conflict present

INTEGRATION FREQUENCY

Elite development teams integrate notably more often than low performers

✓ Hig

What is continous integration?

- Continuous integration (CI) is a software development practice where developers in a team integrate their work frequently
- Developers usually integrates several times a day.
- Each integration is verified by anautomated build: compile the code and also run automated tests?
- Question: Why are automated tests run?

Why is continous integration?

- Early/rapid feedback!
 - Do all components/projects compile?
 - Coding standards?
 - Are tests successful?
 - Performance requirements?
 - Problems archiving or deploying?
- Better project visibility
 - Possible to notice trends
 - What features are needed/being added

- Insures clean environments
- Manual tasks automated
- Speedup of working software turnover
- No large integration steps
- Much less likely to break something
- A full working/deployable version at ANY POINT IN TIME
- Complete documentation of who did what

How is continous integration?

- Use various existing tools to:
 - Combine changes often
 - Build often
 - Test often
 - Deploy often

In order for CI to work, individual developers should:

Commit frequently

Many small commits

Run local build first (if possible)

Huge code repos may make this

difficult

Only commit working code

Fix broken builds immediately

Write automated tests

CONTINUOUS INTEGRATION MODEL

- Version control software
- Dependency management
- Automated testing software
- ✓ Continuous integration framework
- Infrastructure management
- Build automation

CONTINUOUS INTEGRATION TOOLS

- ✓ Code repositories
 - Github, Bitbucket, Mercurial, BitKeeper, Bzr, CVS, Darcs, Gerrit, Monotone, P4, SVN ...
- ✓ Test frameworks
 - CppUnit, Valgrind, JUnit, Unittest, TestNg ...
- ✓ Continuous Integration
 - Bamboo, Buildbot, CruiseControl, Jenkins, Gitlab Cl

• • •

SETTING UP A CI PIPELINE

A simple example of a Flask web appliation

```
app.py - simple-flask-app
! config.yml
 Dockerfile
 test.py
 = requirements.txt
 app.py
 X
app.py > ...
 """simple website app for CI"""
 import · os
 from flask import Flask, current_app
 app·=·Flask(__name__)
  5
 @app.route('/')
 def · hello_world():
 ····""main · route · to · return · index.html"""
  9
 ····return·current_app.send_static_file('index.html')
 10
 11
 if name == ' main ':
 ····port·=·int(os.getenv('PORT'))
 12
 13
 ····app.run(debug=True, host='0.0.0.0', port=port)
14
```


```
config.yml - simple-flask-app
! config.yml × Dockerfile
 app.py
 test.py
 = requirements.txt
.circleci > ! config.yml
 ··docker: circleci/docker@2.0.1
  6
 jobs:
 ··lint:
 ···executor: python/default
  9
 10
 · · · steps:
 ···--checkout
 11
 12
 ····--restore cache:
 ·····key: deps1-{{ ·.Branch ·}}-{{ ·checksum · "requirements.txt" ·}}
 13
 ····-·run:
 14
 ·····name: Install Python deps in a venv
 15
 16
 ·····command: |
 .....python3.-m.venv.venv
 17
 ·······················venv/bin/activate
 18
 ·····pip·install·-r·requirements.txt
 19
 20
 ····--run:
 21
 22
 ·····command: |
 23
 ....pylint app.py
 24
 25
 ····-- save cache:
 26
 ·····key: deps1-{{·.Branch·}}-{{·checksum·"requirements.txt"·}}
 27
 ···· paths:
 · · · · · · · · · · · · · · · · · · venv"
 28
 29
 · test:
 ····executor: ·python/default
 30
 31
 ···steps:
```


✓ Our YAML file defines four different processes to run: lint, test, build and deploy.


```
config.yml - simple-flask-app
! config.yml × Dockerfile
 app.py
 test.py
 = requirements.txt
.circleci > ! config.yml
 ··docker: circleci/docker@2.0.1
  6
 jobs:
 ··lint:
 ···executor: python/default
 10
 · · · steps:
 ···--checkout
 11
 12
 ····--restore cache:
 ·····key: deps1-{{ ·.Branch ·}}-{{ ·checksum · "requirements.txt" ·}}
 13
 ····-·run:
 14
 ·····name: Install Python deps in a venv
 15
 16
 ·····command: |
 17
 .....python3.-m.venv.venv
 ·····venv/bin/activate
 18
 ·····pip·install·-r·requirements.txt
 19
 20
 ····-·run:
 21
 22
 ·····command: |
 23
 24
 ....pylint app.py
 25
 ....save_cache:
 26
 ·····key: deps1-{{ ·.Branch ·}}-{{ · checksum · "requirements.txt" ·}}
 27
 ···· paths:
 · · · · · · · · · · · · · · · · · · venv"
 28
 29
 · test:
 ····executor: python/default
 30
 31
 ···steps:
```


The lint stage checks for possible errors and formatting issues without running the code. The linting program used in this case is a popular tool called Pylint.

test.py - simple-flask-app config.yml Dockerfile = requirements.txt test.py app.py X test.py > TestApp > test_404 import unittest from app import app class · TestApp(unittest. TestCase):def · setUp(self): ····self.app·=·app.test_client() · · · · def · test_404(self): ····rv·=·self.app.get('/i-am-not-found') 10 ····self.assertEqual(rv.status_code, 404) 12 · · · · def · test homepage(self): 13 ····rv·=·self.app.get('/') 14 ·····self.assertTrue("This is the title of the webpage!" in rv.get_data(as_text=True)) 15 16 if · __name__ · == · ' __main__ ': ····unittest.main() 18 19

✓ The next step in our CI/CD pipeline tutorial is testing. Our tests in this project are run with the unit test framework

28.08.2023

AUTOMATED TESTING

- ✓ Automated testing is the application of software tools to automate a human-driven manual process of reviewing and validating a software product
- ✓ Different levels:
 - Unit test
 - Integration test: mocking these 3rd party dependencies and asserting the code interfacing with them behaves as expected
 - Performance test: i.e. speed and responsiveness

REGRESSION TESTING

Re-running functional and non-functional tests to ensure that previously developed and tested software still performs after a change

✓ Three types


```
config.yml - simple-flask-app
! config.yml × Dockerfile
 test.pv
 = requirements.txt
 app.py
.circleci > ! config.yml
 harrie abbaba
 ····--save cache:
26
 ·····key: deps1-{{ ·.Branch ·}}-{{ ·checksum · "requirements.txt" ·}}
27
 ···· paths:
 · · · · · · · · · · · · · · · · · · venv"
28
29
 · test:
 ····executor: python/default
31
 · · · steps:
 ····--checkout
 ····-restore cache:
33
 ·····key: deps1-{{ ·.Branch ·}}-{{ ·checksum · "requirements.txt" ·}}
34
 ····run:
35
 ·····name: Install Python deps in a venv
36
37
 ·····command: I
38
 ······python3·-m·venv·venv
39
 ·····pip·install·-r·requirements.txt
41
 · · · · · · · · run:
 ·····rame: "Run tests"
 ·····command: |
43
 ·····pip·install·-r·requirements.txt
 .....python3.test.py
45
46
 ····--save cache:
 ·····key: deps1-{{ ·.Branch ·}}-{{ ·checksum · "requirements.txt" ·}}
47
48
 paths:
 49
 · deploy:
 ····machine: true
 ····steps:
```


- ✓ The next step in our CI/CD pipeline tutorial is testing. Our tests in this project are run with the unit test framework
- Running tests on every commit is crucial to a project's success

BUILD STEP:

```
····-·lint
64
65
 · · · · · - · test
 ····-docker/publish:
66
 ····deploy: false
67
68
 ···image: $CIRCLE_PROJECT_USERNAME/$CIRCLE_PROJECT_REPONAME
 ····-deploy:
69
70
 ····requires:
```

Lines 66-68 reference the Docker orb and define how the Docker job will run. Set the deploy attribute to false to instruct the Docker/publish job to build the image without pushing it to a repository. By default, the Docker/publish job finds the Dockerfile by name and builds it. It will also fail the job if the Docker build fails.

DOCKER

- an open platform for developing,
 shipping, and running applications
- separate your applications from your infrastructure
- significantly reduce the delay between writing code and running it in production
- container

DEPLOY STEP:

```
config.yml - simple-flask-app
! config.yml X
 Dockerfile
 = requirements.txt
 app.py
 test.py
.circleci > ! config.yml
 ····python3·test.py
45
46
 ····-- save cache:
 ·····key: deps1-{{ ·.Branch ·}}-{{ ·checksum · "requirements.txt" ·}}
47
48
 ····· paths:
 49
50
 · deploy:
51
 ·····machine: true
52
 · · · · steps:
 · · · · · · · - · checkout
53
 ....run:
54
 ·····name: ·Build · and · push · Docker · image · to · Heroku
55
 ·····command: I
56
57
 ·····sudo·curl·https://cli-assets.heroku.com/install.sh/sh
58
 59
 60
 workflows:
61
 ··lint-test-build-deploy:
62
63
 ····jobs:
 ····-·lint
 64
 https://www.techtarget.com/searchitoperations/tip/CI-CD-tutorial-How-to-set-up-a-pipeline
```


CONTINUOUS DELIVERY

CONTINUOUS DELIVERY

- ✓ Teams produce software in short cycles, ensuring that the
 software can be reliably released at any time and, when
 releasing the software, without doing so manually.
- ✓ Continuous delivery is an extension of continuous integration since it automatically deploys all code changes to a testing and/or production environment after the build stage.

OTHER SOLUTIONS FOR CI/CD

COMMON PITFALL OF CI/CD

- ✓ Wrong processes may be automated first
- Confusion between Continuous Deployment and Continuous Delivery
- Inadequate coordination between continuous integration and continuous delivery
- Meaningful dashboards and metrics may be absent
- Requires new skillset
- ✓ Maintenance is not easy

DEVOPS

✓ a set of practices that combines software development (Dev)
and IT operations (Ops)

28.08.2023

DEVOPS

✓ a set of practices that combines software development (Dev)
and IT operations (Ops)

DEVOPS

- ✓ a set of practices that combines software development (Dev)
 and IT operations (Ops)
- ✓ Breaking the Silos: Dev and Ops
- ✓ aims to shorten the systems development life cycle and provide continuous delivery with high software quality

DEVS AND OPS WORKING TOGETHER

- ✓ Create feedback loops between inventors and mechanics
- Expose real-time metrics from ops enabling dev to learn from the system running under real world conditions
- Expose real-time metrics from dev enabling ops to anticipate production needs and provide early input
- Cross-functional teams collaborate to deliver whole working systems including all infrastructure, software code, and configurations

"DevOps is development and operations collaboration"

"DevOps is treating your infrastructure as code"

"DevOps is using automation"

"DevOps
is small
deployments"

It's DevOps!

"DevOps is feature switches"

"Kanban for Ops?"

DEVOPS: THE THREE STAGE CONVERSATION

LIST OF DEVOPS PRACTICES

- Infrastructure as Code (IaC)
- Continuous Integration
- Automated Testing
- Continuous Deployment
- Release Management
- App Performance Monitoring
- Load Testing & Auto-Scale

- Availability Monitoring
- Change/Configuration Management
- Feature Flags
- Automated Environment De-Provisioning
- Self Service Environments
- Automated Recovery (Rollback & Roll-Forward)
- Hypothesis Driven Development
 - Testing in Production
 - Fault Injection
 - Usage Monitoring/User Telemetry

Visual Studio Partners and Extensions

Visual Studio Code Extensions

5,910

Visual Studio Gallery Extensions

Visual Studio Sim-Ship Partners 48

VS Team Services **Extensions**

ingeniously simple

Step by step guide for DevOps, SRE or any other Operations Role in 2022

