with James Wickett and Ernest Mueller

This handout provides definitions of terms used in the course as well as links to the topics, tools, and resources referenced.

Introduction

Your instructors are James Wickett (@wickett) and Ernest Mueller (@ernestmueller).

Further Reading

- The Agile Admin blog https://theagileadmin.com/
- Signal Sciences https://labs.signalsciences.com | https://labs.signalsciences.com | <a href="https://labs.signa
- Verica https://verica.io
- Six Nines https://sixninesit.com/
- AlienVault https://otx.alienvault.com/

Chapter 1: Continuous Integration and Continuous Delivery

Small + Fast = Better

Further Reading

- Continuous Delivery: Reliable Software Releases through Build, Test, and Deployment Automation by Jez Humble and David Farley – https://www.amazon.com/Continuous-Delivery-Deployment-Automation-Addison-Wesley/dp/0321601912 | https://continuousdelivery.com/
- Difference between TDD, BDD, and ATDD –
 http://www.assertselenium.com/atdd/difference-between-tdd-bdd-atdd/

Definitions

- **Continuous integration (CI)** is the practice of automatically building and unit testing an entire application frequently, ideally on every source code check-in—dozens of times a day if necessary
- **Continuous delivery (CD)** is the additional practice of deploying every change to a production-like environment and performing automated integration and acceptance testing after it passes its build and unit tests
- **Continuous deployment** extends this concept to where every change goes through full automated testing and is deployed automatically to the production environment

with James Wickett and Ernest Mueller

Benefits

- · Empowering teams
- Lowered cycle time (shortens lead times for changes, time to market goes down, lower MTTR)
- Better security (and quality increases, not decreases)
- Rhythm of practice (limits your work in progress)
- More time to be productive

Build Pipelines

CD Pipeline Components

- Source code repository
- Build server
- Unit tests
- Artifact repository
- Deployer
- Integration tests
- End-to-end tests
- Security (and other specialized) tests

Types of Testing

- · Unit testing
- Code hygiene
- Integration testing
- TDD, BDD, ATDD
- Infrastructure testing
- · Performance testing
- Security testing

with James Wickett and Ernest Mueller

Chapter 2: Build Your Own Pipeline

General Resources

Sample Application

word-cloud-generator app – https://github.com/wickett/word-cloud-generator

Version Control

Get started on GitHub - https://github.com/

Set up SSH key - https://help.github.com/articles/adding-a-new-ssh-key-to-your-github-account/

SCM Tools

- Git https://git-scm.com/
- Mac Terminal command brew install git
- Subversion https://subversion.apache.org/
- GitHub https://github.com/
- Bitbucket https://bitbucket.org/
- Perforce https://www.perforce.com/

Continuous Integration

Best Practices

CI Culture of Success

- · Start with a clean environment
- Builds should pass the coffee test (<five minutes)
- Run tests locally before committing
- · Don't commit new code on broken builds
- · Don't leave the build broken
- Don't remove failing tests

with James Wickett and Ernest Mueller

Further Reading

- Installing Go https://golang.org/doc/install
- Compiling Go in Jenkins https://golang.org/cmd/go/#hdr-Compile and run Go program | https://www.snowfrog.net/2013/06/18/golang-building-with-makefile-and-jenkins/
- Godep for dependencies –
 https://www.goinggo.net/2013/10/manage-dependencies-with-godep.html
- Injecting secrets into Jenkins build jobs –
 https://support.cloudbees.com/hc/en-us/articles/203802500-Injecting-Secrets-into-Jenkins-Build-Jobs
- Interest .gitignore so we can keep the jenkins_home in Git https://github.com/github/gitignore/pull/1763/commits/5263ddbf7e4173462838a3461ba827e2bd2b5635
- Some of our build script is making sure the GOROOT and GOPATH are the weird way Go expects them https://stackoverflow.com/questions/37262712/jenkin-build-setup-for-go-projects

CI Server Tools

- Jenkins https://jenkins.io / https://jenkins.io/doc/book/pipeline/
- GoCD https://www.go.cd/
- Bamboo https://www.atlassian.com/software/bamboo

CI Build Tools

- Make https://www.gnu.org/software/make/
- Rake https://github.com/ruby/rake
- Maven https://maven.apache.org/
- Gulp http://gulpjs.com/
- Packer https://www.packer.io/
- FPM https://github.com/jordansissel/fpm/wiki

Artifact Repository

Uses

- Reliability
- Composability
- Security
- Shareability

with James Wickett and Ernest Mueller

Plan Ahead

- 1. Packaging formats
- 2. Dependency management
- 3. Artifact repo

Further Reading

- Nexus documentation https://help.sonatype.com/repomanager3
- Jenkins Nexus Artifact Uploader plugin https://wiki.jenkins.io/display/JENKINS/Nexus+Artifact+Uploader

Artifact Repository Tools

- Nexus http://www.sonatype.org/nexus/ | https://hub.docker.com/r/sonatype/nexus3/
- Apache Archiva https://archiva.apache.org/index.cgi
- FPM https://github.com/jordansissel/fpm
- Bintray https://jfrog.com/distribution/
- Docker Hub https://hub.docker.com/
- Amazon S3 https://aws.amazon.com/s3/
- A roundup https://binary-repositories-comparison.github.io/

Testing

- **Unit testing** is performed at build time on a single unit of code and/or artifact without use of external dependencies or deployment
- Integration testing is performed as you bring together pieces of your application and as it needs to use external dependencies—databases—to actually do its thing
- **End-to-end testing**, often implemented as UI testing, is when you test more of your application stack in the way an end user actually does
- Security testing looks for flaws in your code and runtime to prevent compromises and leaking of data in production
- TDD, or **test-driven development**, is the practice of writing a failing test first, and then writing the code that causes the test to pass, and then refactoring it to make it cleaner
- BDD, or behavior-driven development, is a refinement of TDD that focuses on simple sentence-driven testing
- ATDD, or acceptance test-driven development, extends this to where the project team decides on a set of BDD acceptance tests before development begins

with James Wickett and Ernest Mueller

Metrics to Track

- · Cycle time
- Velocity
- Customer satisfaction

Further Reading

- The 70/20/10 guideline –
 https://testing.googleblog.com/2015/04/just-say-no-to-more-end-to-end-tests.html
- The PageObject pattern https://martinfowler.com/bliki/PageObject.html
- Staticcheck https://staticcheck.io/

Testing Tools

- GoConvey https://github.com/smartystreets/goconvey
- Chai (assert library) http://chaijs.com/api/assert/
- Robot Framework –
 http://robotframework.org/ | https://github.com/robotframework/Selenium2Library
- Gauntlt http://gauntlt.org/
- Retire.js http://bekk.github.io/retire.js/
- JUnit http://junit.org/junit4/
- Go Vet https://pkg.go.dev/cmd/vet
- Gofmt https://golang.org/cmd/gofmt/
- RuboCop http://batsov.com/rubocop/
- FindBugs http://findbugs.sourceforge.net/
- Protractor http://www.protractortest.org/#/
- Cucumber https://cucumber.io/
- Selenium http://www.seleniumhq.org/docs/03 webdriver.jsp
- Sauce Labs https://saucelabs.com/
- KitchenCI http://kitchen.ci/
- ApacheBench https://httpd.apache.org/docs/2.4/programs/ab.html
- JMeter http://jmeter.apache.org/
- Mittn https://github.com/F-Secure/mittn

with James Wickett and Ernest Mueller

Deployment

Deploy Philosophy

- The same artifact
- The same way
- · The same (similar) environment
- The same smoke tests

Further Reading

• Ansible – www.ansible.com | https://www.redhat.com/en/topics/automation/learning-ansible-tutorial

Deploy Tools

- Chef https://www.chef.io/ | https://learn.chef.io/#/
- Puppet https://puppet.com/
- Ansible http://www.ansible.com/
- Rundeck http://rundeck.org/
- UrbanCode https://www.urbancode.com/product/deploy/
- Thoughtworks https://www.thoughtworks.com/continuous-delivery
- Deployinator https://github.com/etsy/deployinator

Chapter 3: Putting It All Together

The Continuous Delivery Pipeline

CD North Stars

- 1. Only build artifacts once.
- 2. Artifacts should be immutable.
- 3. Deployment should go to a copy of production before going into production.
- 4. Stop deployments if a previous step fails.
- 5. Deployments should be idempotent.
- Each developer is responsible for their check-in through deployment
- Small changes—build quality in

with James Wickett and Ernest Mueller

- Don't check in on broken builds
 - Take responsibility for your build
 - Immediately address a broken build
 - Revert if fixing takes time
 - No check-ins while the build is broken—the line stops
- Automate high-quality testing
 - Run tests before check-in
 - Fix flaky tests
 - Don't ignore or disable testsAutomate deployment
- Keep the build and deploy fast
- Balance your testing

Further Reading

- Crazy Fast Build Times or When 10 Seconds Starts to Make You Nervous –
 https://www.infoq.com/presentations/Crazy-Fast-Build-Times-or-When-10-Seconds-Starts-to-Make-You-Nervous/
- Google Testing Blog http://testing.googleblog.com
- Wikipedia on continuous delivery https://en.wikipedia.org/wiki/Continuous delivery
- "Dr. Deming's 14 Points for Management" https://deming.org/explore/fourteen-points/