

INFRASTRUCTURE AS CODE

David Sherman

EQUIPE **PLEIADE**

BORDEAUX SUD-OUEST

2016-11-08

MacOS — emacs asebascratch — 84×27 File Edit Options Buffers Tools Help .376^G^@^@^A^C^@^@\200^B^@^@^@^S^@^@\@\270^H^@^@\205\200!^@^@^@^@^@^Y^@\$ P\244^@^@^B^@^@^@^X^@^@^@h\263 ^@^@xP^K^@`\330^A^@^K^@^@^@^@^@^@^@^@^@\$@\$^E^@^@\$^E^@^@l^C^@^@\220^H^@^@\3\$ @^@^@^P^@^@^@^@^@^@^@^@^@^@^@^@\@^@\200^X^@^@^@^@**W**^A^@^@^@^@^@^@^@^@^@^@^@^@^@^ @@executable_path/../Frameworks/libxml2.2.dylib^@^@^L^@^@^@h^@^@^X^@^@^@^B^@^@^@\$ F^@^@)^@^@^P^@^@^@h\263 273^H^@^@^@H\215\275\320\375\377\377H\215\2650\372\377\377\350\233\$ `@**H**\215**5**\360\362^H^@**H**\215\275\360\371\377\377\272^M^@^@^@\350\271**0**^G^@\273 376\377\377**H**\215\265\360\371\377\377\350\357**0**^G^@**I**\277^D^@^@^e^ .273^F^@^@^@H\215**5yN**^G^@H\211\302\350^CE^G^@\307\205**(**\3\$ a^a^aH\215**51N**^G^aH\211\302\350\247**C**^G^a\307\205\250\374\377\377^B^a^a^aH\307\205\3\$ ^G^@H\215\275p\374\377\377\350\376>^G^@H\215\275P\374\377\377\350\362>^G^@H\215\27\$ I\211\207X^B^@^@I\2136I\213\277`^B^@^@\350\374;^A^@I\377\207h^B^@^@L\211\2750\377 `@I\2136I\213\277**0**^B^@^@\350^B:^A^@I\377\207**8**^B^@^@L\215e\230^0**W**\300^\$ \377**I**\211\365\351\253^@^@^@**I**\211\367**L**\215**u**\270**I**\211\335\277**X**^@^@^\$ \375^0\267\300H\213K0H+K(H\301\371^EH9\301w^LH\203\303(H\211\337\350\347**0**^G^@**A**\$ asebascratch Top L7 (Picture: right) M-x picture-yank-rectangle

Pets versus Cattle

Pets versus Cattle

(or sheep)

https://vimeo.com/4486963

Infrastructure as Code

Jenkins 2 Pipeline

- Jenkinsfile
- Require environment
- Define stages for build, test, deploy, ...
- Run by Jenkins on agents
- Checked in to SCM: versions, branches, dev workflow incl. reviews

Docker

- Dockerfile
- Create environment
- Define filesystem layers for individual microservices
- Run on container host
- Checked in to SCM: versions, branches, dev workflow incl. reviews

OUTLINE

1. Jenkins 2 Pipeline

Syntax, examples

Blue Ocean user interface

2. Docker

Syntax, examples

Orchestration of microservice architectures

3. Take home message: everything in SCM

Jenkins 2 Pipeline: motivation

Jenkins 2 Pipeline: motivation

Jenkins 2 Pipeline: motivation

Jenkins 2 Pipeline: syntactic structure

```
def servers
stage('Dev') {
 node {
 checkout scm
 servers = load 'servers.groovy'
 mvn '-o clean package'
 dir('target') {stash name: 'war', includes: 'x.war'}
}
stage('QA') {
 parallel(longerTests: {
 runTests(servers, 30)
 }, quickerTests: {
 runTests(servers, 20)
milestone 1
stage('Staging') {
 lock(resource: 'staging-server', inversePrecedence: true) {
 milestone 2
 node {
 servers.deploy 'staging'
 input message: "Does ${jettyUrl}staging/ look good?"
 }
 try {
 checkpoint('Before production')
 } catch (NoSuchMethodError _) {
 echo 'Checkpoint feature available in CloudBees Jenkins Enterprise.'
milestone 3
stage ('Production') {
```


Jenkins 2 Pipeline: syntactic structure

```
def servers

 Snippet Generator

 Steps
stage('Dev') {
 node {
 Sample Ste / Allocate node
 checkout scm
 Allocate workspace
 servers = load 'servers.groovy'
 Archive Artifacts
 mvn '-o clean package'
 dir('target') {stash name: 'war', includes: 'x.war
 Bind credentials to variables
 Build a Job
 Capture the execution state so that it can be restarted later
 Change Directory
stage('QA') {
 Determine Current Directory
 parallel(longerTests: {
 runTests(servers, 30)
 Evaluate a Groovy source file into the workflow script
 }, quickerTests: {
 Execute sub-workflows in parallel
 runTests(servers, 20)
 Executes the body with a timeout
 General Build Step
 General Build Wrapper
milestone 1
 General SCM
stage('Staging') {
 Git
 lock(resource: 'staging-server', inversePrecedence: tr
 Input
 milestone 2
 Install a tool
 node {
 servers.deploy 'staging'
 Jira Query
 Global varial
 Mail
 input message: "Does ${jettyUrl}staging/ look good
 Variable
 Print Message
 }
 try {
 checkpoint('Before production')
 } catch (NoSuchMethodError _) {
 echo 'Checkpoint feature available in CloudBees Jenkins Enterprise.'
milestone 3
```


stage ('Production') {

Jenkins 2 Pipeline: model definition

```
pipeline {
 agent any
 stages {
 stage('Build') {
 steps {
 sh 'echo building...'
 }
 stage('Test') {
 steps {
 sh 'echo testing...'
 }
 stage('Sanity check') {
 steps {
 input "Does the staging environment for ${env.APP NAME} look ok?"
 }
 stage('Deploy - Staging') {
 steps {
 sh 'echo deploying to staging...'
 sh 'echo smoke tests...'
 stage('Deploy - Production') {
 steps {
 sh 'echo deploying to production...'
```


Jenkins 2 Pipeline: model definition

Permalinks

- Last build (#4), 1 mo 6 days ago
- Last stable build (#4), 1 mo 6 days ago
- Last successful build (#4), 1 mo 6 days ago
- Last failed build (#3), 1 mo 6 days ago
- Last unsuccessful build (#3), 1 mo 6 days ago
- Last completed build (#4), 1 mo 6 days ago

Permalinks

- Last build (#4), 1 mo 6 days ago
- Last stable build (#4), 1 mo 6 days ago
- Last successful build (#4), 1 mo 6 days ago
- Last failed build (#3), 1 mo 6 days ago
- Last unsuccessful build (#3), 1 mo 6 days ago
- Last completed build (#4), 1 mo 6 days ago

Permalinks

- Last build (#4), 1 mo 6 days ago
- Last stable build (#4), 1 mo 6 days ago
- Last successful build (#4), 1 mo 6 days ago
- Last failed build (#3), 1 mo 6 days ago
- Last unsuccessful build (#3), 1 mo 6 days ago
- Last completed build (#4), 1 mo 6 days ago

> Determine current directory

> Stash some files to be used later in the build

> Print Message

> Print Message

> Shell Script

Jenkins 2 Pipeline: multibranch

For a multibranch project, Jenkins will:

- Check out each of the (selected) branches
- Create a workspace for each branch
- Run the Jenkinsfile in each branch

This can be extended to all repositories in a given GitHub organization

This can be used to automatically trigger building and testing the merge for every pull request that is submitted

Since the Jenkinsfile is shipped with the source code, building and testing

- Are integrated in the development process
- Benefit from the team's git workflow (issues, reviews, branch staging)

Docker: motivation

Docker: motivation

A *container* encapsulates one application and its dependencies

Docker: motivation

A *container* encapsulates one application and its dependencies

Docker: syntactic structure

A *container* encapsulates one application and its dependencies

```
FROM ubuntu:14.04
```

RUN apt-get update && apt-get install -y redis-server

EXPOSE 6379

ENTRYPOINT ["/usr/bin/redis-server"]

Docker: syntactic structure

A *container* encapsulates one application and its dependencies

FROM ubuntu:14.04

RUN apt-get update && apt-get install -y redis-server

EXPOSE 6379

ENTRYPOINT ["/usr/bin/redis-server"]

FROM Sets the Base Image for subsequent instructions.

RUN execute any commands in a new layer on top of the current image and commit the results.

CMD provide defaults for an executing container.

EXPOSE informs Docker that the container listens on the specified network ports at runtime.

ENV sets environment variable.

COPY copies new files or directories to container.

ENTRYPOINT configures a container that will run as an executable.

VOLUME creates a mount point for externally mounted volumes or other containers.

USER sets the user name for following RUN / CMD / ENTRYPOINT commands.

WORKDIR sets the working directory.

ONBUILD adds a trigger instruction when the image is used as the base for another build.

LABEL apply key/value metadata to your images, containers, or daemons.

Docker: syntactic structure

```
FROM ubuntu
RUN apt-get update && apt-get install -y postgresql-9.3 \
 postgresql-client-9.3 postgresql-contrib-9.3
USER postgres
RUN /etc/init.d/postgresql start && \
 psql --command "CREATE USER docker WITH SUPERUSER PASSWORD 'docker';" && \
 createdb -O docker docker
RUN echo "host all all 0.0.0.0/0 md5" >> \
 /etc/postgresql/9.3/main/pg hba.conf
RUN echo "listen addresses='*'">>> \
 /etc/postgresql/9.3/main/postgresql.conf
EXPOSE 5432
VOLUME ["/etc/postgresql", "/var/log/postgresql", "/var/lib/postgresql"]
CMD ["/usr/lib/postgresql/9.3/bin/postgres", "-D", \
 "/var/lib/postgresql/9.3/main", "-c", \
 "config file=/etc/postgresql/9.3/main/postgresql.conf"]
```


Docker: microservice architecture

Loosely coupled services with bounded contexts

nginx.com

Docker: microservice architecture

Loosely coupled services with bounded contexts

nginx.com

Docker: microservice architecture

Loosely coupled services with bounded contexts

nginx.com

Docker: orchestration

```
Connect services using rules declared in an
version: '2'
 orchestration file also in the SCM
services:
 db:
 image: mysql:5.7
 volumes:
 - "./.data/db:/var/lib/mysql"
 restart: always
 See 12 Factor App, rule #3
 environment:
 MYSQL ROOT PASSWORD: wordpress
 MYSQL DATABASE: wordpress
 MYSQL USER: wordpress
 MYSQL PASSWORD: wordpress
  wordpress:
 depends on:
 - db
 image: wordpress:latest
 links:
 - db
 Port mapping host:container
 ports:
 - "8000:80"
 restart: always
 environment:
 Service connection
 WORDPRESS DB HOST: db:3306
 WORDPRESS DB PASSWORD: wordpress
```


```
- hosts: django
 roles:
 - django-gunicorn
- hosts: gulp
 roles:
 django:
 - gulp-static
 image: centos:7
- hosts: nginx
 environment:
 roles:
 DATABASE_URL: "pgsq1://{{ POSTGRES_USER }}:{{ POSTGRES_PASSWORD
 - role: j00bar.ngi
 }}@postgresql:5432/{{ POSTGRES DB }}"
 ASSET PATHS:
 expose:
 - /tmp/django/
 - "{{ DJANGO PORT }}"
 - /tmp/gulp/nd
 working dir: "{{ DJANGO ROOT }}"
 links:
 - postgresql
 user: "{{ DJANGO USER }}"
 command: ['/usr/bin/dumb-init', '{{ DJANGO VENV }}/bin/gunicorn', '-w', '2',
 '-b', '0.0.0.0:{{ DJANGO PORT }}', 'example.wsgi:application']
 dev overrides:
 command: ['/usr/bin/dumb-init', '{{ DJANGO_VENV }}/bin/python',
 'manage.py', 'runserver', '0.0.0.0:{{ DJANGO PORT }}']
 volumes:
 - "$PWD:{{ DJANGO ROOT }}"
 options:
 kube:
 runAsUser: 1000
```


```
- hosts: django
 roles:
 - django-gunicorn
- hosts: gulp
 roles:
 gulp:
 - gulp-static
 image: centos:7
- hosts: nginx
 user: {{ NODE_USER }}
 roles:
 command: /bin/false
 - role: j00bar.ngi
 dev overrides:
 ASSET PATHS:
 working_dir: "{{ NODE_HOME }}"
 - /tmp/django/
 command: ['/usr/bin/dumb-init', '{{ NODE ROOT }}/node modules/.bin/gulp']
 - /tmp/gulp/nd
 ports:
 - "80:{{ GULP DEV PORT }}"
 volumes:
 - "$PWD:{{ NODE HOME }}"
 links:
 - django
 options:
 kube:
```


state: absent

```
- hosts: django
 roles:
 - django-gunicorn
- hosts: gulp
 roles:
 nginx:
 - gulp-static
 image: centos:7
- hosts: nginx
 ports:
 roles:
 - "80:{{ DJANGO_PORT }}"
 - role: j00bar.ngi
 user: 'nginx'
 ASSET_PATHS:
 links:
 - /tmp/django/
 - django
 - /tmp/gulp/nd
 command: ['/usr/bin/dumb-init', 'nginx', '-c', '/etc/nginx/nginx.conf']
 dev_overrides:
 ports: []
 command: '/bin/false'
 options:
 kube:
 runAsUser: 997
```


Jenkins 2 Pipeline can use Docker agents

Agents in pipeline-model-definition can be hosts or Docker containers

```
pipeline {
  agent docker: 'node:6.3'
  stages {
 stage('build') {
 steps {
 sh 'npm --version'
 sh 'npm install'
 sh 'npm test'
 }
 }
}
```

Coming soon in version 0.6: from [JENKINS-39216] a new parameter for agent to auto-.build a Dockerfile and run the build in a container based on that image

Take home message

Infrastructure as code: record it in the SCM

- Software component
 - Source code and dependencies (Makefile/CMakeLists.txt/package.json/...)
 - Instructions to build, test and deploy (Jenkinsfile)
- Container
 - Instructions to configure environment for each service (Dockerfile)
 - Instructions to link services together (docker-compose.yml/answers.conf/...)

Use the same SCM workflows that we use for software

- Branches (master, hotfix, development, feature)
- Code reviews, issues, and collaboration tools → → → traceability
- Versioning, logs
- No dark matter

