

PATCHING 3RD PARTY SOFTWARE **LIKE A BOSS**

Using Renovate, Tekton and ArgoCD

WHO AM !?

- Consultant at Ordina
- Software architect & developer background
- Interested in: Automation, public cloud in enterprises, hyperscale software
- Company blog & LinkedIn

AGENDA

- 1. Why?
- 2. What?
- 3. How?
- 4. Demo Time!

USING THE LATEST FEATURES

Why?

Mark Rutte deleted text messages from his old Nokia daily: VK

PREVENTATIVE MAINTENANCE

Upgrade from 6.8.21 to 8.0.1 or from 8.0.0 to 8.0.1

SECURITY VULNERABILITIES

Log4Shell ring a bell

WHAT IS **NEEDED**

- Knowing when there is an update
- Knowing what to update
- Knowing how to update

Validate that the update works

Rollout to production

THE **PROCESS**

THE **PROCESS**

Java project

Java project

Docker: amazoncorretto:18.0.0

Maven: org.apache.logging.log4j:log4j-core:2.12.2

Java project

Docker: amazoncorretto:18.0.0

Maven: org.apache.logging.log4j:log4j-core:2.12.2

amazoncorretto:18.0.1

org.apache.logging.log4j:log4j-core:2.18.0

Java project

Docker: amazoncorretto:18.0.0 -> 18.0.1

Maven: org.apache.logging.log4j:log4j-core:2.12.2 -> 2.18.0

Java project

Docker: amazoncorretto:18.0.0 -> 18.0.1

Maven: org.apache.logging.log4j:log4j-core:2.12.2 -> 2.18.0

GitHub

PR: amazoncorretto: 18.0.1

PR: log4j: 2.18.0

Java project

GitHub

PR: amazoncorretto: 18.0.1

PR: log4j: 2.18.0

►Build: amazoncorretto: 18.0.1

Java project

GitHub

PR: log4j: 2.18.0

DONE!? Coffee time!

DONE!? Coffee time!

Deployment


```
repository GitHub
```


Deployment

```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: my-awesome-service
spec:
  selector:
 matchLabels:
 app: my-awesome-service
  template:
 metadata:
 labels:
 app: my-awesome-service
 spec:
 containers:
 - name: my-awesome-service
 image: my-awesome-service:0.0.0
```


Deployment

```
apiVersion: kustomize.config.k8s.io/v1beta1
```

kind: Kustomization

resources:

- resources/deployment.yaml
- https://github.com/pietervincken/my-other-service?ref=0.0.0

Deployment

Kubernetes: image: pietervincken/my-java-service:0.0.0

Kustomize: resource: github.com/pietervincken/my-other-service:0.0.0

Deployment

Kubernetes: image: pietervincken/my-java-service:0.0.0

Kustomize: resource: github.com/pietervincken/my-other-service:0.0.0

Deployment

Kubernetes: image: pietervincken/my-java-service:0.0.0 -> 0.0.1

Kustomize: resource: github.com/pietervincken/my-other-service:0.0.0 -> 0.1.0

Deployment

GitHub

my-java-service:0.0.0 -> 0.0.1 my-other-service:0.0.0 -> 0.1.0

PR: my-java-service: 0.0.1 PR: my-other-service: 0.1.0

Deployment

GitHub

PR: my-java-service: 0.0.1

PR: my-other-service: 0.1.0

DONE!? Coffee time!

DONE!? Coffee time!

Deployment

GitHub

Kubernetes: image: pietervincken/my-java-service:0.0.1

Kustomize: resource: github.com/pietervincken/my-other-service:0.1.0

Deployment

GitHub

Kubernetes: image: pietervincken/my-java-service:0.0.1

Kustomize: resource: github.com/pietervincken/my-other-service:0.1.0

Deployment

Deployment

DONE! Succes!

DEMO TIME

CONVINCE THE BRASS

Baby steps

- Inform about the update
- Build confidence in update sources
 - Docker hub
 - Maven central
 - Internal sources
- Start with low impact
- Limit amount of concurrent updates

CUSTOMIZE IT

5,11/100 km ①

134 g/km ③

INTERIEURLIJSTEN

NOT REQUIRED, BUT GOOD TO HAVE

- Conventional commits
 - At least semver based tags
- Good automated testing
 - -> high level of confidence for auto-merge
- Clear deployment process to (pre-) production
 - Automation and configuration as code are key

RESOURCES

- Renovate Github
- ArgoCD documentation
- Tekton documentation
- <u>Tekline</u>: Pipeline as code solution for tekton
- Demo project
- Ordina JWorks

PIETER VINCKEN

COMPETENCE LEAD CLOUD

T +32 (0)15 29 58 58

E pieter.vincken@ordina.be