Small Python Tools for Software Release Engineering

Scott Wang a.k.a. lunastorm

Self Introduction

- 學C++起家
- 偶爾慣C
- 結果工作都用Java
- 常常偷懶只寫shell script
- Python??

講一朵開發雲的故事

Release Engineering

- "a sub-discipline in <u>software engineering</u> concerned with the <u>compilation</u>, assembly, and delivery of <u>source code</u> into finished products or other software components."
 -- Wikipedia
- 對我來說
 - 把code寫好放到production上跑

Version Control

出build

\$\$\$\$\$

XenCenter

XenCenter

路遙知馬力日久見人辛

Admin becomes the bottleneck!

外商 小Leader

外商 菜比八

包RPM試試

東西做好了

找個乾淨機器裝看看

Production VM嗎?

我包的RPM 你測一下

要再開一台 VM?

什麼不是雲端運算?

"Cloud Computing" Definition by NIST

- On-demand self-service
 - A consumer can unilaterally provision computing capabilities, such as server time and network storage, as needed automatically without requiring human interaction with each service's provider.

"Cloud Computing" Definition by NIST

- Rapid elasticity
 - Capabilities can be rapidly and elastically provisioned, in some cases automatically, to scale rapidly outward and inward commensurate with demand.

How to automate this?

Xen Management API

- Java and Python binding
- Using Java binding
 - 要compile,麻煩
- Using Python binding
 - Trial and error in the interpreter first (勝)

http://docs.vmd.citrix.com/XenServer/6.0.0/1.0/en_gb/api/

Give Me VM!

- Objective
 - Create a temporary VM for testing by self service
 - Login into it automatically
 - Destroy it when the testing is finished

XenServer

User XenServer Create a VM from template named 7788

User | XenServer | | Create a VM from template named 7788 | Boot!

Give Me VM! | VM | Create a VM from template named 7788 | Boot! | Boot! | Boot! | Create a VM 7788 is started

準備作業

- Install a Para-Virtualized VM
- Install Xen Tools in the VM
 - Will report IP via XenBus to XenServer
- Convert the VM to a template

動作分解

- 第一動
- import XenAPI
 - XenAPI.py can be downloaded from XenServer SDKs
 - Actually a XML-RPC wrapper inside

第二動

- Create XenAPI session
 - session = XenAPI.Session("http://master")
 - session.xenapi.login_with_password("user name", "password")

第三動

- Create a VM from a template
 - template = session.xenapi.VM.get_by_name_label(vm_label)[0]
 - name = "spot-" + str(time.time()).replace(".","")
 - new = session.xenapi.VM.clone(template, name)

第四動

- Provision and start VM
 - session.xenapi.VM.provision(new)
 - session.xenapi.VM.start(new, False, False)

Waiting for IP

```
retry count = 0
while retry count < MAX RETRIES:
 try:
  retry_count = retry_count + I
  metric = session.xenapi.VM_guest_metrics.
 get record(session.xenapi.VM.get record
 (new)['guest metrics'])
  ip = metric['networks']['0/ip']
  break
 except:
  print "Waiting for IP information..."
  time.sleep(5)
```

Waiting for SSHd

```
retry count = 0
while retry count < MAX RETRIES:
 try:
  retry_count = retry_count + I
  sock = socket.socket(socket.AF INET,
 socket.SOCK STREAM);
  sock.connect((ip, 22))
  sock.close()
  break
 except:
 print "Waiting for sshd to come up..."
 time.sleep(5)
```

Time to Login!

Returns after logout

os.system("ssh -i spot_key -o UserKnownHostsFile=/dev/null -o StrictHostKeyChecking=no root@" + ip)

Garbage Collection

```
session.xenapi.VM.hard_shutdown(new)
for vbd in session.xenapi.VM.get_record(new)['VBDs']:
 if session.xenapi.VBD.get_record(vbd)['type'] == 'Disk':
 vdi = session.xenapi.VBD.get_record(vbd)['VDI']
 session.xenapi.VBD.destroy(vbd)
 session.xenapi.VDI.destroy(vdi)
 else:
 session.xenapi.VBD.destroy(vbd)
session.xenapi.VBD.destroy(vbd)
```


Evolution! by @jeffhung

```
IMAGE_TYPES = [
  { 'key': 'spn-centos53', 'name': 'CentOS 5.3 (Production VM)', 'label': 'SPN-
Production-VM-CentOS-5.3-spot' },
  { 'key': 'spn-centos62', 'name': 'CentOS 6.2 (Production VM)', 'label': 'SPN-
Production-VM-CentOS-6.2-spot' },
  { 'key': 'lucid',
 'name': 'Ubuntu 10.04 (Lucid)',
 'label': 'Ubuntu-10.04-
spot'},
 'name': 'MySPN Dev VM (CentOS 6.2)', 'label': 'tw-
  { 'key': 'myspn',
MySPN-devvm' },
```

Supports Noninteractive Mode

```
parser = optparse.OptionParser(description="Give me a temporary VM that volatile
when I'm done.")
parser.add_option('-I', dest='list', action='store_true',
 help='list available VM image types')
parser.add_option('-t', dest='type', help='VM image type')
parser.add_option('-f', dest='file', action='append',
 help='Preload file to VM instance in / folder')
parser.add_option('-i', dest='init',
 help='Script for initialize VM instance, default to init.sh if file exist')
parser.add_option('-I', dest='interactive', action='store_true',
 help='Run interactively, default enabled if -i not specified')
```

Automatically Running Scripts

print 'Preloading file to newly created VM instance: ', file

```
os.system("scp -i spot_key -o
UserKnownHostsFile=/dev/null -o
StrictHostKeyChecking=no " + file + " root@" + ip
+ ":/")
```

os.system("ssh -i spot_key -o UserKnownHostsFile=/dev/null -o StrictHostKeyChecking=no root@" + ip + " " + file)

Automatic Daily Regression Test

- CI System triggers daily build job
- Daily build artifacts will be sent to Yum repository
- Trigger regression test job
- Automatically creates a new VM
- Execute the test scripts
- Destroy the VM

Live Demo 不打假球

References

- XenServer SDKs
 - http://community.citrix.com/display/xs/ Download+SDKs
- XenAPI Documentation
 - http://docs.vmd.citrix.com/XenServer/
 6.0.0/I.0/en_gb/api/
 - http://downloads.xen.org/Wiki/XenAPI/ xenapi-1.0.6.pdf

Thank You!

Questions?

```
# ./give_me_vm.py
Available Image Types:
  I) spn-centos53 : CentOS 5.3 (Production VM)
 2) spn-centos62 : CentOS 6.2 (Production VM)
 3) lucid : Ubuntu 10.04 (Lucid)
 4) myspn : MySPN Dev VM (CentOS 6.2)
Please choose one of the above: 3
Using image type: Ubuntu-10.04-spot
Will preload file to VM instance: init.sh
Creating VM spot-133826046314 from Ubuntu-10.04-spot...
Done!
Provisioning VM...
Done!
Starting VM...
Done!
Waiting for IP information...
Waiting for IP information...
IP obtained: 10.1.112.84
Preloading file to newly created VM instance: init.sh
Warning: Permanently added '10.1.112.84' (RSA) to the list of known hosts.
 100% 443 0.4KB/s 00:00
init.sh
Done!
```

Running init.sh...

Warning: Permanently added '10.1.112.84' (RSA) to the list of known hosts.

Running init.sh

hello!

Done!

Opening SSH connection...

Warning: Permanently added '10.1.112.84' (RSA) to the list of known hosts. Linux localhost 2.6.32-33-server #70-Ubuntu SMP Thu Jul 7 22:28:30 UTC 2011 x86_64 GNU/Linux Ubuntu 10.04.3 LTS

Welcome to the Ubuntu Server!

* Documentation: http://www.ubuntu.com/server/doc

System information as of Tue May 29 11:02:21 CST 2012

System load: 0.55 Processes: 86

Usage of /: 11.0% of 7.23GB Users logged in: 0

Memory usage: 9% IP address for eth0: 10.1.112.84

Swap usage: 0%

Graph this data and manage this system at https://landscape.canonical.com/

15 packages can be updated.

9 updates are security updates.

Last login: Fri Feb 24 18:19:24 2012 from 10.1.112.190

root@localhost:~#