

Deploy Multinode GitLab Runner in openSUSE® 15.1 Instances with Ansible Automation

DevOps Practice in openSUSE

Samsul Ma'arif – DevOps Engineer samsul@nacita.id

Hi, it is me.....

Samsul Ma'arif

DevOps Engineer @ DOT Indonesia

samsul@nacita.id

085747526846

https://www.linkedin.com/in/samsulmaarif

Community & Affiliation

Keyword

CI/CD, Docker, Ansible, GitLab CI, openSUSE, Leap, Deployment

Outline

- Short Introduction
 - GitLab & GitLab runner
 - CI/CD overview
 - Ansible
- Schenario
- Demo

About GitLab

- A single application for the entire DevOps lifecycle
- Open source project
- Written in Rails
- Continous Integration (CI/CD)
- Source Code Management
- Auto DevOps
- Agile Development

https://about.gitlab.com

GitLab Features

Manage	0-0-0 0-0-0 Plan	Create	⊘ == ⊘ == ⊘ == Verify	Package	Secure	Release	Configure	Monitor	Defend
Since 2016 GitLab added:	Since 2011 GitLab added:	Since 2011 GitLab added:	Since 2012 GitLab added:	Since 2016 GitLab added:	Since 2017 GitLab added:	Since 2016 GitLab added:	Since 2018 GitLab added:	Since 2017 GitLab added:	Since 2019 GitLab added:
Audit Management Authentication and Authorization DevOps Score Value Stream Management	Issue Tracking Kanban Boards Time Tracking Agile Portfolio Management Service Desk	Source Code Management Code Review Design Management Wiki Web IDE Snippets	Continuous Integration (CI) Code Quality Web Performance Usability Testing	Package Registry Container Registry Dependency Proxy	SAST DAST Secret Detection Dependency Scanning Container Scanning License	Continuous Delivery Release Orchestration Pages Review apps Incremental Rollout Feature Flags	Auto DevOps Kubernetes Configuration ChatOps Runbooks Serverless Infrastructure as Code	Metrics Logging Tracing Cluster Monitoring Error Tracking Incident Management	On our roadmap: RASP Threat Detection UEBA Vulnerability Management
On our roadmap: Code Analytics Workflow Policies	On our roadmap: Requirements Management Quality Management	On our roadmap: Live Coding	On our roadmap: Load Testing System Testing	On our roadmap: Helm Chart Registry Dependency Firewall	On our roadmap: IAST Fuzzing	On our roadmap: Release Governance Secrets Management	On our roadmap: Chaos Engineering Cluster Cost Optimization	On our roadmap: Synthetic Monitoring Status Page	DLP Storage Security Container Network Security

What is CI/CD?

Continuous Integration is the practice of integrating code into a shared repository and building/testing each change automatically, as early as possible - usually several times a day.

Continuous Delivery adds that the software can be released to production at any time, often by automatically pushing changes to a staging system.

Continuous Deployment goes further and pushes changes to production automatically.

Why we need CI/CD?

Continuous Integration

- Detects errors as quickly as possible
- Reduces integration problems
- Avoid compounding problems

Continuous Delivery

- Ensures every change is releasable
- Lowers risk of each release
- Delivers value more frequently
- Tight customer feedback loops

GitLab CI/CD Workflow

GitLab CI/CD Architecture

GitLab Runner

- Run pipeline jobs in GitLab
- run the code defined in .gitlabci.yml
- Written in Go
- no language specific requirements are needed
- designed to run on the GNU/Linux, macOS, and Windows operating systems

GitLab Runner Executor

- SSH
- Shell
- Parrallels
- VirtualBox
- Docker
- Docker Machine
- Kubernetes
- Custom

- It depends on:
 - The type of executor you configured on GitLab Runner.
 - Resources required to run build jobs.
 - Job concurrency settings.

GitLab Runner types

- Shared Runner
- Specific Runner
- Group Runner

GitLab Runner

- Run pipeline jobs in GitLab
- run the code defined in .gitlabci.yml
- Written in Go
- no language specific requirements are needed
- designed to run on the GNU/Linux, macOS, and Windows operating systems

Example .gitlab-ci.yml

```
.gitlab-ci.yml
 1 stages:
 - test
 - deploy
 5 run test:
 stage: test
 image: samsulmaarif/php-laravel:7.3
 allow_failure: false
 services:
 - mysal:5.7
11
 variables:
12
 MYSQL_DATABASE: project
 MYSQL_ROOT_PASSWORD: rahasia
14
 DB_HOST: mysql
 DB_USERNAME: root
16
 tags:
17
 - dot
 cache:
19
 paths:
 - vendor/
20
21
 script:
22
 - curl -sS https://getcomposer.org/installer | php
23
 - cp .env.testing .env
24
 - php composer.phar install
25
 - php artisan key:generate
26
 - php artisan migrate
27
```


Ansible Automation

- Open Source
- Configuration Management
- Deployment tools
- Written in Python
- Cross platform
- Orchestration

Ansible Automation

- Open Source
- Configuration Management
- Deployment tools
- Written in Python
- Cross platform
- Orchestration

Why Ansible?

- **Simple**, use syntax written in YAML called **playbooks**
- Agentless
- Powerfull and Flexible
- Efficient

Ansible Modules

- Module control system resource, packages, files, or nearly anything else
- Over 450 ship with Ansible
- Enable regular users to easily work with complex systems
- But more on this later

Install Ansible

OS Package

- Zypper
- APT
- EPEL

Also available from

- Pypi
- Source (via GitHub)

- A machine with > 16Gb of RAM or multiple machine with same or different specification
- We use that machine as a Runner
- Install openSUSE 15.1
- Install the runner on that machine
- Register the runner to GitLab instance
- Automate the installation and registration with Ansible

12:00-12.30

Resource for demo

https://github.com/samsulmaarif/ansible-gitlab-runner

- Prepare the openSUSE 15.1 VM
- Clone the repo
- Follow the tutorial in README.md

References

- https://about.gitlab.com/product/ continuous-integration/
- https://docs.ansible.com
- https://docs.gitlab.com

•

Join the conversation, contribute & have a lot of fun!

www.opensuse.org

Thank You

