The Key Components of Adopting CI The OpenStack Way

Who Am I

- Wajdi Al-Hawari
- Software Developer @ Internap
 - OpenStack Ironic
 - Server/Network Automation

Who Is This Talk For

- Developers
- Users/Operators
- Product Owners et al.

What We Are Covering Today

- History and Evolution
- The Solution
- What's Next?
- Questions?

Our Landscape

- ~30 developers
- Four cross-functional teams
- Test-Driven Process
- Over 100 active repositories

The Goal

• Make it better, stronger, faster

Problem	Solved?
Code Confidence	No
Integration/System Tests	No
Prevent Production Outages	No

A Long Long Time Ago.....Version 1

Problem Tracker

Problem	Solved?
Code Confidence	No
Integration/System Tests	No
Prevent Production Outages	No

A Long Long Time Ago.....Version 2

Problem Tracker

Problem	Solved?
Code Confidence	Somewhat
Integration/System Tests	No
Prevent Production Outages	No

A Long Long Time Ago.....Version 3

Problem Tracker

Problem	Solved?
Code Confidence	Almost!
Integration/System Tests	No
Prevent Production Outages	Slow Delivery
Jenkins Needed Love	No

Minor Improvements

- Smarter usage of GitHub
- Jenkins Job Builder

Problem Tracker.....Updated Again

Problem	Solved?
Code Confidence	Almost!
Integration/System Tests	No
Prevent Production Outages	Not Quite
Jenkins Needed Love	Getting There!

Making The Decision

- Already invested financially
- We don't want to move away from it

- Does what we want it to do
- Job Builder is great!

We Know What's Out There

Version 4.....The OpenStack Way!

Version 4.....Mike and Sally!

Problem Tracker – Solved!

Problem	Solved?
Code Confidence	Yes!
Integration/System Tests	Yes!
Prevent Production Outages	Yes!
Jenkins Needed Love	Yes!

Before OpenStack CI?

- Merge first, test later
- Different change-sets were not tested against each other
- No one stops you from merging in to master
- Code-Review seemed optional

After OpenStack CI

- Test first, merge later
- Change-sets were tested against each other
- You *could* insta-merge, but Jenkins has final say (Stops Mike from being Mike)
- Code Review is enforced, both by system, and developer adoption

The OpenStack CI

- Collaborative review tool with web interface
- Git plug-in git review adds on to standard git commands
- All standard git commands still work
- Voting system

Gerrit - Work Flows

Code-Review +2 Frédéric Guillot

Verified +2 Jenkins

Workflow +1 Martin Roy

Zuul: The Brains

- Developed specifically for Gerrit
- Decides what happens on:
 - successful tests
 - failed tests
 - Jenkins jobs that should be triggered

check

Newly uploaded patchsets enter this pipeline to receive an initial +/-1 Verified vote from Jenkins.

gate

post

This pipeline runs jobs that operate after each change is merged.

Zuul – Jobs Per Pipeline

```
- name: privatestack-bundle-jobs
check:
- '{name}-test-app-module'
- '{name}-test-puppet-module'
- '{name}-integration-test'
- 'package-{name}-snapshot':
- 'gate-{name}-deployment-test'
 - 'gate-{name}-bundle-validation'
gate:
- '{name}-test-app-module'
- '{name}-test-puppet-module'
- '{name}-integration-test'
- 'package-{name}-snapshot':
- 'gate-{name}-deployment-test'
 - 'gate-{name}-bundle-validation'
  post:
- 'post-{name}-maven-publish-releases':
 - 'post-{name}-trigger-promote-privatestack'
```

Zuul – Pipeline Job & Status

check

Newly uploaded patchsets enter this pipeline to receive an initial +/-1 Verified vote from Jenkins.

Queue: dev/virtualdatacenter

Jenkins....It's Great

- Does a good job at running what we tell it to run
- Reports everything we need
- Supports complex pipelines

Jenkins....It's Not So Great

- Manual UI entry
- New jobs were created by manually duplicating old jobs
- Human copy/paste errors were high
- Hard & time consuming to create complex jobs

Jenkins + Jenkins Job Builder == BFF

- No more duplicating jobs by hand to create new ones
- No more human copy/paste errors
- Fully automated job creation
- Pipeline complexity moved to Zuul
 - Templating made it even easier
- YAML templates saved in version control

Jenkins – Via UI

Execute shell

Command

```
#!/bin/bash -xe
if [ ! -d 'app' ]; then
  echo "No app module found."
  exit 1
fi
mvn -B -pl app clean test
```

See the list of available environment variables

• Define a step (macro) in the job you want to create

```
- builder:
 name: maven-test-module
 builders:
 - shell:
 #!/bin/bash -xe
 if [ ! -d '{module-name}' ]; then
 echo "No {module-name} module found."
 exit 1
 mvn -B -pl {module-name} clean test
```


Template the job itself

```
- job-template:
 name: '{name}-test-app-module'
 node: '{node}'
 builders:
 privatestack-bundle-prep
 - maven-test-module:
 module-name: 'app'
 publishers:
 console-log
 - xunit-report:
 pattern: '**/target/*test*.xml'
 skip-if-no-test-files: '{no-xunit-report}'
```


Group your jobs in a bundle

```
- job-group:
 name: 'privatestack-bundle-jobs'
 jobs:
 - '{name}-test-app-module':
 - '{name}-test-puppet-module':
 - '{name}-integration-test'
```

Templates are only defined once and re-used!

```
- project:
 name: almanach-bundle
 node: ubuntu-trusty
 jobs:
 - privatestack-bundle-jobs
 - privatestack-promote-jobs
```

Before Nodepool

- Limited static test machines
- Too much waiting for builds to run
- Leads to devs "cheating" to the top of the test queue
 - Everybody is sad and waiting...: :-(

Nodepool – Ephemeral Test Machines

- On demand ephemeral builds for testing
- As many as we need when we need them
- No more waiting for a test machine
- No more taking up unnecessary resources when not in use
- Command-line tool for easy maintenance

- Automation tool to provision the CI Stack
 - Dev
 - Production
- Includes tests to validate CI functionality
 - Eat our own dog food by running CI in CI!

Staging & Production Delivery?

What's Next?

- Continue Optimizations
- Bug fixing due diligence
- Speed up certain longer running tests
- More parallelization

Questions?

