

DevOps

Waterfall model

- A sequential process in the development of a system or software that follows a top-down approach
- Unless you complete a particular phase, you could not proceed to the next phase, i.e., after Req analysis, Design, then Development and testing followed by Deployment.
- Also, the working software was delivered only after the final phase of this model.
- The major drawback is that requirements keep on changing from time to time and this model suffers a lot for that

Agile methodlogy

It encourages continuous iteration of development and testing throughout the software development life cycle of the project.

Issues evolved with Agile

- There was a lack of collaboration between Developers and Operation Engineers and this slowed down the development process and releases.
- Software companies had begun to realize the need for better collaboration between the teams and faster delivery of software.
- This gave birth to the DevOps approach.
- DevOps enabled continuous software delivery with less complex problems to fix and faster resolution of problems.

What is DevOps?

A cross-disciplinary community of practice dedicated to the study of building, evolving and operating rapidly-changing resilient systems at scale. —*Jez Humble*

An IT mindset encouraging communication, collaboration, integration and automation among software developers and IT operations to improve the speed and quality of delivering software. – *VersionOne*

A set of practices and cultural changes — supported by the right tools — that creates an automated software delivery pipeline, enabling organizations to win, serve, and retain customers. —Forrester

A professional movement advocating a collaborative working relationship between Development & IT Operations, resulting in the fast flow of planned work, while simultaneously increasing the reliability, stability, resilience & security of the production environment. – *Gene Kim*

History of DevOps

- Patrick Debois, a Belgian consultant, project manager, and agile practitioner is one among the initiators of DevOps.
- A presentation on "10+ Deploys per Day: Dev and Ops
 Cooperation at Flickr" helped in bring out the ideas for
 DevOps and resolve the conflict of "It's not my code, it's your machines!"
- DevOps blends lean thinking with agile philosophy.

DevOps is ...

A professional cultural movement/philosophy/mindset emphasizing ...

- Continuous collaboration between development & operations
- Automated CI/CD pipelines, working in small-batches, with shorter lead-times (frequent deployment), and low failure-rates.
- Agile (coding & automation) practices applied to infrastructure, configuration, deploying/releasing, and monitoring.

DevOps Architecture

Continuous Integration

- This stage is the heart of the entire DevOps life cycle. Since there is continuous development of software, the updated code needs to be integrated continuously as well as smoothly with the systems to reflect changes to the end-users.
- It is a software development practice in which the developers require to commit changes to the source code more frequently. This may be on a daily or a weekly basis.
- Every commit is then built and this allows early detection of problems if they are present.
- Building code not only involves compilation but it also includes code review, unit testing, integration testing, and packaging.

Continuous Deployment (CD)

CD is the stage where the code is deployed to the production servers.

Traditional Development

The Inventors

- Create new features and functionality in "dev" environment
- Occasionally deliver new product to operators, along with instructions
- May incorporate feedback from operators in future deliveries
- Rewarded for delivering new features

Traditional Operations

The Mechanics

- Receive new product from developers to be installed and operated
- Expected to keep production systems up and running
- Track problems, deployment failures, and system outages
- May provide feedback to the inventors for future consideration
- Penalized for downtime

Traditional Development and Operations

Relationship between Agile & DevOps

Source: http://www.effectivepmc.com/devops

Comparison of Lifecycles

DevOps Orchestration

- DevOps orchestration is the automation of numerous processes that run concurrently in order to reduce production issues and time to market, while automation is the capacity to do a job or a series of procedures to finish an individual task repeatedly.
- Many people believe that DevOps orchestration is just merging several jobs into a larger script. DevOps orchestration services include such jobs into a process or workflow, which may involve many automated tasks and stages, and resources to streamline the entire workflow or process.

DevOps Orchestration

CALMS Model of DevOps

Culture

- Focus on People
- Embrace Change & Experiment

Automation

- Continuous Delivery
- Infrastructure as Code

Lean

- Focus on Producing Value for the User
- Small Batch-sizes

Measurement

- Measure Everything
- Show the Improvement

Sharing

- Open Information Sharing
- Collaboration & Communication

What Is a Deployment Strategy?

A deployment strategy is any technique employed by DevOps teams to successfully launch a new version of the software solution they provide.

Blue/Green Deployment

- In this type of deployment strategy, the new version of the software runs alongside the old version. Note that you can also refer to this as red/black deployment strategy in some cases.
- Here, the stable or the older version of the application is always blue or red, while the newer version is green or black.
- After the new version has been tested and certified to meet all the requirements, the load balancer automatically switches the traffic from the older version to the newer version.

Blue/Green Deployment

Canary Deployment

- The deployment team sets up the new version and then gradually shifts the production traffic from the older version to the newer version.
- For example, at a point in time during the deployment process, the older version might retain 90% of all traffic for the software while the newer version hosts 10% of the traffic.
- This deployment technique helps the DevOps engineers test the stability of the new version.

Canary Deployment

Ramped Deployment

- The ramped deployment strategy gradually changes the older version to the new version. Unlike canary deployment, the ramped deployment strategy makes its switch by replacing instances of the old application version with the instances from the new application version one instance at a time. You can also call this method the rolling upgrade deployment strategy.
- When developers replace all instances of the older version, they shut down the older version. The new version then controls the whole production traffic.

Ramped Deployment

A/B Testing Deployment

- In A/B testing deployment, developers deploy the new version alongside the older version. However, the new version is only available to a subset of users.
- These users are selected based on specific conditions and parameters the engineers choose.
- ➤ These parameters can be the user's location, type of device, UI language, and operating system.

A/B Testing Deployment

A Pipeline is a chain of tasks that can be automated

- Integration tools use pipelines to perform tasks repetitively and continuously
- The process is called Continuous Integration (CI)

Pipeline Stages

DevOps Toolchain / Pipeline

A **DevOps toolchain** is a set or combination of tools that aid in the delivery, development, and management of applications throughout the <u>software development lifecycle</u>, as coordinated by an organization that uses DevOps practices.

Tool Stack Implementation in DevOps

DevOps Tools

SCM tools

For Source-Code Management (SCM) ,version control tools such as Git, GitHub, Subversion, TFS, and Mercurial are used.

Software build tools

For automating the build process of an executable application from source code, software build tools such as Maven, Gradle, Ant, and Grunt are used.

CMT and Deployment tools

For deployment and operations phase, CMT and automation tools such as Jenkins, AWS CodeDeploy, Chef, Puppet, Ansible, and Terraform are used.

Monitoring tools

Nagios'

For monitoring system performance and productivity, to reduce (or even eliminate) downtime, monitoring tools such as Nagios are used.

Containerization tools

For packaging an application with its required libraries, frameworks, and configuration files to efficiently run it in various computing environments, containerization tools such as Docker and Kubernetes are used.

TestNG

Testing tools

In continuous testing phase, the built software is continuously tested for bugs using testing tools such as Selenium, TestNG, and JUnit.

Integration tools

CI/CD pipelines are created for procuring updated source code and constructing the build into .exe format using tools such as Jenkins.

DevOps Tools Selection

- Open Source
- Licensed
- Compatible (Tools that work together)

Git

- In recent years, Git has become incredibly popular for source code management, particularly as the site GitHub has become more popular for hosting open source projects.
- It stands out from other version control management for the ease with which it handles branching and merging.
- It's also very easy to use with distributed development teams, and it offers fast performance.
- Many DevOps teams use it to manage the source code for their applications.
- Its list of well-known users includes many of the biggest firms in the technology industry, such as Google, Facebook, Microsoft, Twitter, LinkedIn, Netflix, the Linux kernel and many others.

Vagrant

- Owned by DevOps tool vendor HashiCorp, Vagrant aims to make it easy to set up development environments that are lightweight, portable and reproducible.
- It's a command-line utility for managing virtual machines. Its users include the BBC, Expedia, Yammer, Mozilla, Nokia and others.
- It integrates with Chef, Puppet, VMware, Amazon Web Services and many other DevOps tools and cloud services.
- Paid VMware plug-ins are available through partners, and HashiCorp offers related paid tools for managing DevOps environments.
- Vagrant manages all the necessary configurations for the developers in order to avoid the unnecessary maintenance and setup time, and increases development productivity.
- Vagrant uses "Provisioners" and "Providers" as building blocks to manage the development environments.

Docker

- Docker is at the forefront of the new trend toward containerization.
- It packages together everything that an application needs to run the code, the runtime, system tools, libraries, etc.—so that applications will operate the same way no matter where they are deployed.
- Containers are more lightweight than virtual machines, and they also offer some security benefits.
- A recent survey conducted by Docker found that 80 percent of enterprises surveyed plan their DevOps implementations around Docker.
- Docker implements a high-level API to provide lightweight containers that run processes in isolation.

Docker Demo

app.py

from flask import Flask
app = Flask(__name__)

@app.route('/')
def hello():
 return "Hello, World!"

requirements.txt

Flask==2.2.3

Dockerfile

FROM python:3.9-slim
WORKDIR /app
COPY requirements.txt .
RUN pip install -r requirements.txt
COPY . .
CMD ["python", "app.py"]

docker build -t flask-app . docker run -p 5000:5000 flask-app

The app is now accessible at http://localhost:5000

Jenkins

- The "leading open source automation server," Jenkins was forked from Hudson and offers many of the same capabilities.
- It boasts easy installation and configuration, hundreds of plugins, extensibility and a distributed architecture that allows it to speed the process of testing.
- It has a very active user community with lots of scheduled events that offer opportunities to learn more about the software.
- There is also plenty of documentation on the website, including a blog that is updated regularly.
- Jenkins Pipeline is a suite of plugins which supports implementing and integrating continuous delivery pipelines into Jenkins.
- Pipeline provides an extensible set of tools for modeling simpleto-complex delivery pipelines "as code".

Jenkins Demo

```
pipeline {
  agent any // Run on any available Jenkins agent
  stages {
 stage('Checkout Code') {
 steps {
 git 'https://github.com/user/java-maven-app.git'
 stage('Build') {
 steps {
 sh 'mvn clean package'
 stage('Test') {
 steps {
 sh 'mvn test'
```

```
stage('Deploy') {
 steps {
 sshagent(['deployment-ssh-credentials']) {
 sh 'scp target/myapp.jar user@remote-
server:/path/to/deploy'
 sh 'ssh user@remote-server "java -jar
/path/to/deploy/myapp.jar"
  post {
 success {
 echo 'Pipeline executed successfully!'
 failure {
 echo 'Pipeline failed. Check logs for details.'
```


DevOps Tools Landscape

Gh Github	4 En		Os Open So Fr Free	urce	SCM	EVOPS	Data Repo	base Mgmt		Build Testing		5 En	Fu	⁷ °s An	s os SI	∘ ∘s Dk	2 Fm AWS Amazon/Web Services 10 Pd AZ
Git 11 Fm Bb Bitbucket	DBmaestro		Fm Freemiur Pd Paid En Enterpris		Cloud /	Deployment Cloud / laaS / PaaS Bl / Monitoring		Config / Provisioning Release Mgmt Logging		Containerization Collaboration Security		Chef 13 Os Ott Otto	Puppet 14 En BI BladeLogic	Ansible 15 Os Va Vagrant	Salt 16 Fr Tf Terraform	Docker 17 Os Rk rkt	Azure 18 En GC Google Cloud Platform
GI GitLab		MV Maven	Gr Gradke	At ant	Fn FitNesse	Se Selenium	Ga Gatling	Dh Docker Hub	Jn Jenkins	Ва	Tr Travis CI	Gd Deployment Manager Fr	Sf SmartFrog	Cn Consul	Bc Bcfg2	Mo _{Mesos}	RS Rackspace
Subversion SS Os		Gt Grunt 57 Fr		Br Broccoli		Cj Cucumber.js			Cs Codeship					Rd Rundeck 69 En Oc		Swarm 71 Os	Op OpenStack
Hg Mercurial 73 En	Dp Delphix 74 En	Sb sbt 75 Os Msb	Mk Make 76 Os Rk	Ck CMake 77 Fr Pk	Jt JUnit 78 Os Mc	Jm JMeter 79 Fr Km	Tn TestING 80 0s	Ay Artifactory 81 Os	Tc TeamCity 82 Os	Sh Shippable 83 Fm	Cc CruiseControl 84 Pd So	Ry RapidDeploy 85 En X I d	Cy CodeDeploy 86 En	Octopus Deploy 87 Fm	Ud	Kb Kubernetes 89 Os Nm	Hr Heroku 90 En
Xek	oiaLa	MSBuild NDS	91 En XIr XL Release 106 Os Ki Kibana	Ur UrbanCode Release	BM BMC Release Process	Hp HP Codar	95 En Au Automic 110 Os Zb Zabbix	Plutora Release	97 En Sr Serena Release 112 Os El Elasticsearch	Tfs Team Foundation	99 Fm Tr Tre-lo 114 En Sp Splunk	Jr Jira 115 Fm Le Logentries	I01 Fm Rf HipChat I16 Fm SI Sumo Logic	Deploybot 102 Fm SI Slack 117 Os LS Logstash	International Deploy International Deploy	Pv Pivotal Tracker	OpenShift 105 En Sn ServiceNow 120 En Ff Fortify

Source: https://xebialabs.com/periodic-table-of-devops-tools/

Activate Windov Go to Settings to activ

When all tests pass, the build is deployed to testing environments for each stage in the release process

Learn and understand how users use your app, how it reacts and quickly fix issues and bugs

Keys to DevOps

- ▶ Plan small/ fail fast/ deliver quickly
- Everything is under SCM
- Test & Automation
- People (Kaizen/ Quality Culture)
- Infrastructure under CM

DevOps Outcomes

- Improved deployment frequency;
- Faster time to market;
- Lower failure rate of new releases;
- Shortened lead time between fixes;
- Faster mean time to recovery
- Better employee engagement & leadership

Investment in DevOps and associated mindset is one of the top predictors of IT organizational performance!

Thank You!