클로저 개발팀을 위한 지속적인 통합

김만명

소개

- https://youtu.be/wiRmVsTarAl?t=3m22s
- https://github.com/infokraft

무엇을 발표할까?

- CI(Continuous Integration; <u>지속적인 통합</u>) 서비스 도입 과정과 결과
- 클로저 프로젝트 경험

최근 프로젝트

https://github.com/infokraft/toxfree/graphs/commit-activity

• 서버: Ring, Jetty, Compojure, MySQL

• 클라이언트: Reagent, re-frame, Datatables

• 플랫폼: Github, AWS

CI 도입 이유

- 배포가 복잡
- 한 사람이 배포를 도맡는 현상
- 버그 때문에 개발이 지연되는 경험

CI 선택

Github에서 많이 사용하는 CI 서비스

- Travis CI : https://travis-ci.com/plans
- Circle CI: https://circleci.com/pricing/

알림

- 1. 이메일
- 2. 채팅
 - 지원 서비스
 - 사용예
- 3. 상태 배지
 - 사용예
- 4. 웹훅(Webhook)

CircleCI 설정 수정

circle.yml

https://circleci.com/docs/manually/

데이터베이스

circle.yml

```
database:
override:
- mysql -u root -vvf < create-test-db.sql
```

create-test-db.sql

```
CREATE DATABASE `toxfree_test` character set utf8;
```

환경 설정 파일

circle.yml

```
checkout:
 post:
 - cp ./profiles-default.clj ./profiles.clj
```

profiles-default.clj

```
test:
  override:
 - lein trampoline test
 - lein doo phantom test once
 post:
 - lein clean
 - lein compile
 - lein cljsbuild once dev
```

지속적인 통합에서 테스트의 역할

서버

```
HTTP 요청 --> --> -->
 핸들러 쿼리단 DB
HTTP 응답 <-- <--
```

- 단위 테스트: 핸들러 테스트, DB 테스트
- 우리가 테스트하고 싶은 것: 어떤 요청을 보내면 어떤 응답이 오나?

지속적인 통합에서 테스트의 역할

서버

- 단위 테스트: 핸들러 테스트, DB 테스트
- 통합 테스트: HTTP 요청과 응답을 이용해 서버단 테스트

```
(deftest depts-routing
  (with-test-db
 (let [{dept-id "dept-id" :as create-res})
 (request :post "/dept/create" {"dept" "연구1실"})]
 (testing "/dept/create"
 (is (= {"dept-id" dept-id, "dept" "연구1실"}
 create-res)))
 (testing "/depts/read"
 (is (= [["dept-id" "dept"] [dept-id "연구1실"]]
 (request :get "/depts/read"))))
 (testing "/dept/update/:dept-id"
 (is (= {"dept-id" dept-id, "dept" "연구6실"}
 (request :post (str "/dept/update/" dept-id) {"dept" "연구6실"}))))
 (testing "update 확인"
 (is (= [["dept-id" "dept"] [dept-id "연구6실"]]
 (request :get "/depts/read"))))
 (testing "/dept/delete/:dept-id"
 (is (= dept-id
 (request :delete (str "/dept/delete/" dept-id)))))
 (testing "delete 확인"
 (is (= [["dept-id" "dept"]]
 (request :get "/depts/read")))))))
```

```
(deftest depts-routing
  (with-test-db
 (let [{dept-id "dept-id" :as create-res})
 (request :post "/dept/create" {"dept" "연구1실"})]
 (testing "/dept/create"
 (is (= {"dept-id" dept-id, "dept" "연구1실"}
 create-res)))
 (testing "/depts/read"
 (is (= [["dept-id" "dept"] [dept-id "연구1실"]]
 (request :get "/depts/read"))))
 (testing "/dept/update/:dept-id"
 (is (= {"dept-id" dept-id, "dept" "연구6실"}
 (request :post (str "/dept/update/" dept-id) {"dept" "연구6실"}))))
 (testing "update 확인"
 (is (= [["dept-id" "dept"] [dept-id "연구6실"]]
 (request :get "/depts/read"))))
 (testing "/dept/delete/:dept-id"
 (is (= dept-id
 (request :delete (str "/dept/delete/" dept-id)))))
 (testing "delete 확인"
 (is (= [["dept-id" "dept"]]
 (request :get "/depts/read")))))))
```

- 테스트 DB 를 대상으로 실행
- 한 테스트가 끝나면 테스트 DB 원상복구

```
(deftest depts-routing
  (with-test-db
 (let [{dept-id "dept-id" :as create-res})
 (request :post "/dept/create" {"dept" "연구1실"})]
 (testing "/dept/create"
 (is (= {"dept-id" dept-id, "dept" "연구1실"}
 create-res)))
 (testing "/depts/read"
 (is (= [["dept-id" "dept"] [dept-id "연구1실"]]
 (request :get "/depts/read"))))
 (testing "/dept/update/:dept-id"
 (is (= {"dept-id" dept-id, "dept" "연구6실"}
 (request :post (str "/dept/update/" dept-id) {"dept" "연구6실"}))))
 (testing "update 확인"
 (is (= [["dept-id" "dept"] [dept-id "연구6실"]]
 (request :get "/depts/read"))))
 (testing "/dept/delete/:dept-id"
 (is (= dept-id
 (request :delete (str "/dept/delete/" dept-id)))))
 (testing "delete 확인"
 (is (= [["dept-id" "dept"]]
 (request :get "/depts/read")))))))
```

```
(defmacro with-test-db [& body]
  `(jdbc/with-db-transaction [t-conn# test-db*]
 (jdbc/db-set-rollback-only! t-conn#)
 (with-redefs [db* t-conn#]
 ~@body)))
```

```
(deftest depts-routing
  (with-test-db
 (let [{dept-id "dept-id" :as create-res})
 (request :post "/dept/create" {"dept" "연구1실"})]
 (testing "/dept/create"
 (is (= {"dept-id" dept-id, "dept" "연구1실"}
 create-res)))
 (testing "/depts/read"
 (is (= [["dept-id" "dept"] [dept-id "연구1실"]]
 (request :get "/depts/read"))))
 (testing "/dept/update/:dept-id"
 (is (= {"dept-id" dept-id, "dept" "연구6실"}
 (request :post (str "/dept/update/" dept-id) {"dept" "연구6실"}))))
 (testing "update 확인"
 (is (= [["dept-id" "dept"] [dept-id "연구6실"]]
 (request :get "/depts/read"))))
 (testing "/dept/delete/:dept-id"
 (is (= dept-id
 (request :delete (str "/dept/delete/" dept-id)))))
 (testing "delete 확인"
 (is (= [["dept-id" "dept"]]
 (request :get "/depts/read")))))))
```

```
(use-fixtures
  :once
  (fn [f]
 (init/migrate test-db*)
 (f)))
```

```
(deftest depts-routing
  (with-test-db
 (let [{dept-id "dept-id" :as create-res})
 (request :post "/dept/create" {"dept" "연구1실"})]
 (testing "/dept/create"
 (is (= {"dept-id" dept-id, "dept" "연구1실"}
 create-res)))
 (testing "/depts/read"
 (is (= [["dept-id" "dept"] [dept-id "연구1실"]]
 (request :get "/depts/read"))))
 (testing "/dept/update/:dept-id"
 (is (= {"dept-id" dept-id, "dept" "연구6실"}
 (request :post (str "/dept/update/" dept-id) {"dept" "연구6실"}))))
 (testing "update 확인"
 (is (= [["dept-id" "dept"] [dept-id "연구6실"]]
 (request :get "/depts/read"))))
 (testing "/dept/delete/:dept-id"
 (is (= dept-id
 (request :delete (str "/dept/delete/" dept-id)))))
 (testing "delete 확인"
 (is (= [["dept-id" "dept"]]
 (request :get "/depts/read")))))))
```

• 19개의 테스트, 94개의 단정문

```
(deftest depts-routing
  (with-test-db
 (let [{dept-id "dept-id" :as create-res})
 (request :post "/dept/create" {"dept" "연구1실"})]
 (testing "/dept/create"
 (is (= {"dept-id" dept-id, "dept" "연구1실"}
 create-res)))
 (testing "/depts/read"
 (is (= [["dept-id" "dept"] [dept-id "연구1실"]]
 (request :get "/depts/read"))))
 (testing "/dept/update/:dept-id"
 (is (= {"dept-id" dept-id, "dept" "연구6실"}
 (request :post (str "/dept/update/" dept-id) {"dept" "연구6실"}))))
 (testing "update 확인"
 (is (= [["dept-id" "dept"] [dept-id "연구6실"]]
 (request :get "/depts/read"))))
 (testing "/dept/delete/:dept-id"
 (is (= dept-id
 (request :delete (str "/dept/delete/" dept-id)))))
 (testing "delete 확인"
 (is (= [["dept-id" "dept"]]
 (request :get "/depts/read")))))))
```

- 서버 수정할 때 안정감
- 최신 상태의 문서

클라이언트

```
--> --> HTTP 요청
브라우저 DOM 처리단
<-- <-- <-- HTTP 응답
```

클라이언트

```
--> --> HTTP 요청
브라우저 DOM 처리단
<-- <-- HTTP 응답
```

- 단위 테스트: 처리단에서 변환로직
- 10개의 테스트, 49개의 단정문

클라이언트

```
--> --> HTTP 요청
브라우저 DOM 처리단
<-- <-- <-- HTTP 응답
```

• 클라이언트 수정시 안정감

개발 절차

- <u>Git 협업 방법</u>
- https://github.com/infokraft/toxfree/pull/138
- https://github.com/infokraft/toxfree/pull/261

마스터 브랜치에 머지되면 테스트 서버에 바로 배포해서 확인

다양한 배포 방법

https://circleci.com/docs/

SSH 키 세팅

테스트 서버

```
deployment:
 master:
 branch: master
 commands:
 - lein clean
 - lein uberjar 2> error.log
 - scp target/toxfree-0.1.0-SNAPSHOT-standalone.jar ubuntu@111.111.111:~/target
 - ssh ubuntu@111.111.111 "sudo pkill java;sudo java -jar target/toxfree-0.1.0-SNAPSHOT-stand alone.jar 80 &> log/log-$CIRCLE_BUILD_NUM.txt &"
```

- 마스터 브랜치에 커밋이 되면 배포
- \$CIRCLE_BUILD_NUM
- 테스트 서버에서 확인

릴리즈 서버

- release-* 태그가 푸시되면 배포
- \$CIRCLE_TAG

CircleCI 메모리 문제

배포에서 빌드 깨지는 문제

https://circleci.com/gh/infokraft/toxfree/402

참고문서

https://circleci.com/docs/oom/

해결

느낀점

- 쉬운 배포
- 오류를 빨리 발견
- 엔드 투 엔드(End to End) 테스트 기대: <u>참고</u>
- 팀을 위한 툴?

감사합니다