Continuous Integration and Delivery by Rajesh Kumar email – rajesh@scmGalaxy.com

Technology

Source Code Management

SUBVERSION®

Build Tools

Make

Nmake

Usually we don't have

- Centralized Source Management Tools
- Centralized Build Server for all the JDA Products
- Common Build Script across the organization
- Configuration Management Tools such puppet or salt
- Standard Release and Deployment Process
- Automated Testing Just after build
- Code Review Setup
- Static Code Analysis
- Test Coverage
- Centralized Dashboard for all CI/CD reporting and Notification
- SCM Infrastructure Monitoring Setup

Goals

- Faster Development Process across the JDA Solutions
- Reduces Costs and Burdon on People and Process
- Reduces Engineers options making SCM support easier
- Enforces Uniform Corporate Process
- Standard Version control and Builds
- Fast, Reliable and ready to QA/Deploy Build operation
- Streamline Release and Deployment Process
- Simplified Branching, Tagging, and Directory organization
- Strong Tools integration between CM, Build, QA and Deployment, Feedback etc

- Unify the software delivery process across the JDA product line SDLC
 - Reduce duplication of effort
 - Improve consistency
 - Embrace change
 - Remove known sources of error

Business Benefits

- Developer productivity
- Smoother workflow within organization
- Supports many Development Models
- Open source, Profitability and Growth
- SCM team is focusing on developing CM technology and framework instead of support.

Non-Functional Benefits

- Security
- Backups
- High Availability
- Upgradability
- Faster Development
- Monitoring and Notification
- Scale

Continuous Integration

The process of automatically building and testing your software on a regular basis.

Continuous Delivery

Continuous Delivery doesn't mean every change is deployed to production ASAP. It means every change is proven to be deployable at any time

@ccaum

Continuous Integration and Continuous Delivery workflow

Continuous Delivery

A logical step forward from continuous integration. If your tests are run constantly, and you trust your tests to provide a guarantee of quality, then it becomes possible to release your software at any point in time.

Continuous Deployment

Are we doing it?

The ultimate culmination of this process; it's the actual delivery of features and fixes to the customer as soon as they are ready..

Delivery vs Deployment

Continuous Delivery

Continuous Deployment

Continuous Monitoring

So why would you bother?

- Monitoring is for Feedback of
 - Code Quality poor | average | good | best
 - Builds pass | fail
 - Test Quality
 - System Availability
 - Performance of Tools and Products
 - SCM Infrastructure Availability
 - It save time of.
 - Developer
 - Engineer
 - Manager
 - Director
 - CEO

We want...

- Continuous Integration is for immediate feedback
- Automated Testing based on Continuous Integration
- Continuous Delivery based on Automated Testing
- Automated Test Deployments ???????
- Useful Feedback on time
- Measurement!!! & Monitoring!!!

DevOps is a Philosophy

- Agile & Lean applied to the whole software delivery chain, not just developers
- Driven by efficiency and consistencies
 - Building applications
 - Building Environments
 - Configuring Applications and environments
- Optimizing software Delivery to End to End

What is CI/CD

- no definition
- It certainly isn't a person
- No strict rules
- No strict tools
- It's not even new
- If you aren't doing it already ...
- ... you are doing it wrong

What we have?


```
IDE - Eclipse, NetBeans, VSStudio
Repos - Clearcase, CVS, SVN, PVCS, Git
CI - Jenkins
ReposMgr - Artifactory
Test Suite
 Junit
 HP Mercury Quality Center
 HP Mercury QuickTest Pro
 NUnit
 Selenium
 Silk Central Test Manager
Bug Tracking - Jira
Code Analysis - Sonar
(PMD+Checkstyle+Findbugs)
Wiki - confluence wiki
Code Review - Code Collaborator
Code Search - Fisheye
Line of Code - CLOC, SLOC
```

Coder Just Code, Everything in IDE

Just Code, Single Platform for all the task, Work faster and avoid context-switching

Coder Just Code

Continuous Build

Continuous Build Cont...

Build Type

- Sandbox Build
 - This Build is for developers code verification before check-ins
- Continuous Build
 - This Build is for code Integration and build quality post check-ins.
- Daily Build
 - This Build is for Unit test | Upload to Artifactory and testing Test server and deployment to various stages.

Continuous Delivery

- Each Daily Build should to be publish on Artifactory
- There could following kinds of Build Candidates would be saved in Artifactory?
 - Daily Build Candidates [Used for Smoke and Unit Test]
 - Release Candidates [Used only for Release and Production Deployment]

Continuous Testing

Continuous Monitoring

Unify...

One Git, One Clearcase, No CVS, NO SVN, NO PVCS)

(I know migration from CVS/Clearcase is challenging but we should start creating buzz in PD for GIT and give them a choice)

5 Solutions 5 Cls Server

(100s of node distributed all around the world)

5 Months == each Phase

One artifactory

We need to have

- Dashboard Solution
 - Jenkins Dashboard View Plugins
 - OpenStack Dashboard
 - Jenkins Dashboard View Plugins
 - Sonar Dashboard
 - Configuration Manager 2007 Dashboard

Configuration Management Tools

Puppet

SCM Infrastructure Monitoring

Nagios

Code Search and Visualize changes

FishEye

Code Review Tools

Code Collaborator

Need to Evaluate Crucible as well)

3rd Party Components

• Track via Nexus Community version

We need to have (Future)

Log Management

- Splunk
- Graylog2 + Elasticsearch + MongoDB
- Fluentd + Elasticsearch + Kibana
- Logstash + Elasticsearch + Kibana
- OpenTSDB

We need to have (Future)

- Application Performance Monitoring Tools
 - New Relic
 - AppDynamics
 - CopperEgg
 - Datadog
 - BigPanda
 - LogicMonitor
 - Stackify
 - Site 24 x 7

Some Board Work....Found on Google

GONT. DEL. Say about TEST STRATEGY

TESTING IS A CROSSFUNCTIONAL ACTIVITY THAT INVOLVES THE WHOLE TEAM, AND SHOULD BE DONE CONTINUOUSLY FROM THE BEGINNING OF THE PROJECT.

HOW DO I KNOW WHEN SAVO MI)

DEVELOPER

PID I GET

TYPE OF TESTS

YOUR DEPLOYMENT PLPELINE SHOULD HAVE ALL THESE FOUR TYPE OF TESTS.

NOT MUCH INFORMATION REGARDING THIS TYPE OF TESTS IN THE BOOK.

INTEGRATION TEST - TEST THAT ENSURE THAT EACH INDEPENDENT PART OF YOUR APPLICATION WORKS CORRECTY WITH THE SERVICES IT DEPENDS ON.

WHAT I USER WANTED? WILL FORM PART OF YOUR REBRESSION TEST SVITE UNIT TEST COMPONENT TEST DEPLOYMENT TEST

REGRESSION TEST? NOT MENTIONED IN THE DIAGRAM. THEY ARE CROSSCUTTING CATEGORY.

ANY PLAN THAT DEFERS TESTING TO THE END OF THE PROJECT IS BROKEN.

IT'S GOING GOOD 90% DONE. WOW.

SPLENDID !

WORKING ON IT ...

6 WEEKS

YOU'RE WAITING TOO LONG FOR FEEDBACK

Nhan Ngo

WE NEED TO MAKE SOME CORRECTIONS. WE NEED ANOTHER 3 WEEKS

USING

COMPUTE

GRIDS

CONT. DEL system AUTOMATED ACCEPTANCE TESTING

OBJECTIVE: PROVE THAT OUR APPLICATION DOES WHAT THE CUSTOMER MEANT IT TO, NOT THAT IT WORKS THE WAY IT'S PROGRAMMERS THINK IT SHOULD.

UNIT TESTS SHOW THAT A SINGLE PART OF THE APPLICATION DOES WHAT THE PROGRAMMER INTENDS IT TO.

RESPONSE

CAN BE COST EFFECTIVE

IF WE DESIGN IT SMARTLY.

COST A LOT

CREATE A CLEAN RUNNING INSTANCE OF THE SYSTEM UNDER TEST PERFORMANCE AT THE BEGINNING OF THE ALLEPTANCE TEST RON, RUN ALL OF THE ALCEPTANCE TEITS AGAINST THAT INSTANCE AND

REQUIREMENT AND BUSINESS CONTEXT + 60 THROUGH ALL CRITERIA WITH DEVELOPER AND TESTER

TEST IS A COLLABORATING. DEFINE ALL CRITERIA PROCESS. IN COLLABORATION WITH TESTER ANALYST ANALYST DESCRIBES

DEVELOPER

DESIGN

ROLES: ONE PERSON CAN PLAY MORE THAN ONE ROLE TESTER

CREATING ACCEPTANCE

Q:WHY? A: TRANSPARENCY TAKE AWAY ASSUMPTIONS SHARE

KNOWLEDGE

MAINTAINABLE ACCEPTANCE TEST SUITE ACCEPTANCE CRITERIA

GIVEN ... WHEN ... THEN ...

TEST IMPLEMENTATION CODE USES DOMAIN LANGUAGE. NO REF. TO UI ELEMENTS

APPLICATION DRIVER LAYER UNDERSTADS HOW TO INTERACT WITH THE APPLICATION TO PERFORM ACTIONS AND RETURN RESULTS.

LAYERS

ATOMIC NO DEPENDENCIES BETWEEN TESTS. THE ORDER IN WHICH THEY EXECUTE DOES NOT MATTER.

USE TEST STUBS

OWNED BY DEVELOPERS & TESTERS

(cc) BY-SA

Nhan Ngo

EXTERNAL INTEGRATION POINTS - (INTEGRATION TEST STRATEGY)

SHUT IT DOWN

AT THE END.

GREATE SMALL NUMBER OF TESTS TO LOVER OBVIOUS SCENARIOS.

PARALLELL TESTING

 WE WILL MISS PROBLEMS → WE WILL ADDRESS BREAKAGES AS WE FIND THEM BY WRITING TEST TO CATCH EACH CASE.

NOT A PERFECT STRATEGY, BUT TO ATTEMTING TO GET PERFECT COVERAGE IN SUCH SCENARIOS IS USUALLY VERY DIFFICULT AND THE RETORNS OF EFFORT VERSUS REWARD DIMINISH VERY QUICKLY.

GONT. DEL. say about MANAGING DATA

(cc) BY-SA Nhan Ngo

FULLY AUTOMATED PROJESS FOR CREATING AND MIGRATING DATABASES.

FOCUS ON BUSINESS BEHAVIOUR

DATA ALLESS CODE KEPT TOGETHER

IN MEMORY DATABASE

- · CONFIGURABLE (ALLOW YOU TO SWITCH TO ANYTHING SUITABLE)
- · BENEFIT: DECOUPLED UDE

MANAGING TEST DATA 2 CONCERNS

- *TEST PERFORMANCE
- · TEST ISOLATION

MANAGING THE COUPLING BETWEEN TEST AND DATA

ADAPTIVE TEST

TEST ISOLATION EACH TEST'S

DATA IS ONLY

VISIBLE FOR

& TEAR DOWN

MANUAL

TEST

SETUP

CAPACITY

TESTING.

AMPLIFY

TO LET THE

LARGE

SCALE

EACH TEST IS DESIGNED TO EVALUATE IT'S DATA ENVIRONMENT AND ADAPT THAT TEST. .

ITS BEHAVIOUR TO SVIT THE DATA IT c, sees. w

CONSEQUENCE

MURE COMPLEX AND LARGER TESTS. CONSEQUENCE

FAIL CAUSING SUBSEQUENT TEST NOT TO BE RUN

TEST SEQUENCING

KNOWN SEQUENCES, EAGH

THE OUTPUTS OF IT'S

PREDECCESSORS.

TEST ARE DESIGNED TO RUN

DEPENDING FOR INPUTS ON

COMMIT STAGE

MUST RUN QUICKLY

· MINIMUM TEST DATA TO ASSERT THAT THE UNIT UNDER TEST EXHIBIT THE EXPECTED RESULT

· TEST NOT CLOSELY TIED TO IMPLEMENTATION. WILL OTHERWISE INHIBIT CHANGE.

AUTOMATED ACCEPTANCE TEST

3 TYPES OF DATA

· TEST SPECIFIC - TEST ISOLATION STRATEGY

· TEST REF. DATA -SUPPORTING CAST

· APPLICATION REE DATA -

IRRELEVANT TO BEHAVIOUR UNDER TEST. NEEDS TO BE THERE FOR APPLICATION TO START UP.

SUBSET OF PRODUCTION DATA

1F YOU WANT TO TEST DIFFERENT VARIATIONS OF THIS TEST YOU ARE FORLED TO RON THE PREDECESSORS

www.scmGalaxv.com

Thanks