

DVOP2 - DevOps, Continuous Deployment

Prof. Dr. Thomas M. Bohnert Christof Marti

Content

- Continuous Delivery / Deployment Intro
- Software Automation Pipeline
- Tooling for Continuous Delivery / Deployment
- CI/CD Pipelines
- Deployment Strategies / Pattern
- Zero Downtime State-Transition patterns

The IT Value Stream

Customer Expectations

- Consumer Expectation
 - constant drumbeat of feature and function delivery
 - quality
 - zero installation headaches and upgrades

→ How to continuously deliver and deploy in quality?

Continuous means, to deploy frequently and in smaller increments

- Faster Time To Market
- Minimize Risks
- Improve Product Quality

Main Goals of Continuous Delivery / Deployment

Faster Time To Market

- Accelerate the process from idea to deployment
- Immediate feedback
- Shorter innovation cycle

Minimize risks

- only small changes
- prove that software is building
- find broken build fast and early
- awareness of current software status
- eliminate dependencies on key personnel

Improve Product Quality

- automated testing & automated code auditing
- documented history of builds to verify issues

Many Organizational Silos are still Waterfall

Conflicting Interests & Incentives

Wall of confusion

Continuous Life-Cycle between Development and Operations

To evolve your application during its lifetime the Software Automation Pipeline is executed continuously for each new feature, bug fix or configuration change.

Approach - Tearing down walls of confusion

Main driver: Automation

- Machines are really good at doing the same task over and over
- Consistent and Known State
- Fast and Efficient
- 5 mins/day → 2.6 days/year
- What can be automated?
 - Builds
 - Deployments
 - Tests
 - Monitoring
 - Self-healing
 - System rollouts
 - System configuration

Software Automation Pipeline

- Automation can be implemented in every stage of the software process from Development to Integration, QA to Operation.
- Every step can only continue (automatically) if it passes several tests successfully.
- Otherwise the responsible people are notified about the failure and the process is halted until fixed → Feedback loop

Increase confidence in production readiness

Phases of the Software Automation Pipeline

Phases of the Software Automation Pipeline

Build automation

- Building individual components and run unit tests
- Typically run by the developer on his local machine

Continuous Integration

- Automatically **build**, **test and integrate** components and run Integration Tests (Code auditing, Security tests, Database tests, UI tests, ...).
- Typically run on Continuous Integration Server

Continuous Delivery

- Also **create releases**, deploy to staging environment and run automatic **acceptance** tests (Stress test, Load Tests, Compliance tests,...).
- Ready for production, but deployment still requires a manual step.

Continuous Deployment

Automatically deploy to production after successful passing acceptance tests.

DevOps

• Automatically run the operation of the production system (configuration management, infrastructure provisioning, backup, monitoring, automatic health management, scaling, ...)

CCP2-EN Cloud Computing 2

Build Automation

Typical tasks

Build automation covers the build phase of the SW lifecycle

- Resolve dependencies
 - Obtain required versions of 3rd party libraries
 - Identify build order
- Compile source code
- Run unit test
- Package Software
- Deploy to Artifact repositories
- Create documentation
- Clean up temporary files

Tools

Depending on your environment different tools are very common

- C, C++, ... → make, gmake, SCons, distcc,...
- Python → Waf, Snakemake, ...
- Ruby → Rake,...
- JavaScript/Node.js → Grunt, Gulp, Bower,...
- Microsoft Environment → MS Build, Visual Build, Psake,...
- Java, JVM languages → Apache Ant, Apache Maven, Gradle, sdt, ...

Most tools work in / for multiple environments

Continuous Integration

Continuously integrate pushed individually developed components (from different developers/teams), assemble them to a complete application and run functional integration tests against it.

CCP2-EN Cloud Computing 2

Continuous Delivery vs Continuous Deployment

 In Continuous Delivery, a human manually deploys the release into the production environment.

 Continuous Deployment evolves the continuous delivery process one step further: every change that happens to pass automated tests is deployed to production automatically.

Multi-Stage Delivery and Environments

Provide different environments for each phase / stage of the process:

- **Development** (1+): Run the application per developer / team to develop specific features
- **Test** (1+): Run Integration, Functional and Performance Test in a dedicated test environment, close to the production environment.
- Staging: Exact copy of the production environment to run Acceptance and Operational Tests.
 Specifically also test the deployment process & scaling
- Production: Environment accessible to the end user containing real production data

Flow through the Multi-Stage Pipeline

Best Practices Multi-Stage Pipelines

- Code (Dev) and Config (Ops) changes go always to version control
- Binary artifacts are only built once. Same artifacts are used in all environments

 → no environment specific builds
- Different Configs to support environment specific requirements provided by environment variables
- Same tooling is used to deploy to all environments
- Typical Actions per Stage
 - **Development**: Syntax check, code metrics, compile, unit tests, package
 - Test: Can be split into multiple stages. Is using stubbed or mocked data
 - AAT (Automated Acceptance) → Component/Integration-T, Feature/Story-level-T
 - UAT (User Acceptance) → UI-T, Usability-T, Showcase-T, Client-T
 - Staging / Pre-Production: Network-T, Capacity-T, Performance-T Smoke-T
 - Production: Post-Deployment-T, Smoke-T, Cont. Monitoring, Rollback & Re-Deploy

Continuous Delivery / Deployment Tooling and Systems

Tooling - Components

- **Version Control Server** (VCS) for Code and Configuration e.g. **Git**, Mercurial, SVN,...
- Artifact Repository management to store binary artifacts

 e.g. generic repositories like Jfrog Artifactory, Sonatype Nexus, GitHub Packages, GitLab, or type specific like (Docker) Image Registry, NPM
- Build Server to trigger and control the build, deploy and test tasks e.g. Jenkins-X, Travis-CI, GitHub-Actions, GitLab CI, Tekton, Argo Workflows,...
- Automation Agent to orchestrate the deployment process e.g. Shell-Scripts, Puppet, Chef, Ansible, Heat, CloudFormation, ArgoCD, Flux, ...
- Monitoring infrastructure to get feedback from the runtime environment e.g. ELK (ElasticSearch-Logstash-Kibana), Graylog, Splunk
- **Secure-Store** to manage and provide security sensitive data like credentials and certificates e.g. HashiCorp Vault, Square Keywhiz, ...

Tooling - Build-Server

- Traditional CI-Servers (Jenkins, Travis, ...)
 - Easy to configure individual tasks (e.g. check-out and test)
 - Very challenging to configure workflows (sequence of tasks) or pipelines
- CI-Servers with Workflow support
 - Jenkins Pipeline aka Blue Ocean (https://jenkins.io/projects/blueocean/)
 - Travis CI, GitHub Actions, GitLab CI, ...
- Modern pipeline based build servers
 - Jenkins-X (https://jenkins-x.io/)
 - Tekton CD (<u>https://tekton.dev/</u>)
 - Argo Workflow (https://argoproj.github.io/argo-workflows/)
 - Concourse CI (http://concourse.ci)

Blue Ocean Pipeline UI and Editor

Tooling - Build-Server Workflow Examples

Concourse CI (http://concourse.ci)

https://ci.concourse.ci/teams/main/pipelines/main?groups=develop

Spinnaker CI (http://www.spinnaker.io)

Zurich University

Tooling - Build-Server Workflow Examples

Argo Workflow (https://argoproj.github.io/argo-workflows/)

Jenkins

Traditional CI-Server

- Proven and well known in community
- Scalable using master nodes and agents
- Many plugins and integrations in dev tools
- New: Support for docker and kubernetes
- Newest releases (Jenkins 2+) support pipelines
- Modernized Blue Ocean UI for pipelines

Jenkins Pipeline Concepts

- Pipeline → user-defined model of a CD pipeline
 - Defines the entire build process, which typically includes stages for building an application, testing it and then delivering it.
- Node / Agent → Worker executing a Pipeline
 - Node is used in the Scripted syntax; Agent in the declarative
 - Stages can be executed on different agents (sequential or parallel)
- Stage → Conceptual distinct subset of tasks
 - Used to visualize progress
 - In declarative syntax the can be skipped using a when clause
 - Can run in parallel and on different agents
- Step → A single task to execute
 - Typically every command in is its own step (e.g. sh './gradle assemble')
 - Commands can be extended using plugins (e.g. pushToCloudFoundry())

Creating a pipeline

- Multiple ways to create Pipelines
 - Using the classic UI
 - edit text in browser
 - built in snipped generator
 - Using BlueOcean Editor
 - Automatically reads Jenkinsfile and allows to edit
 - Needs write permission to update Jenkinsfile in repository
 - May reorder your code and loose comments
 - Using Jenkinsfile in SCM (source control mgmt)
 - Jenkinsfile is automatically checked out and read from the repository root
 - Versioned together with project

Jenkinsfile – Basic structure (declarative)


```
pipeline {
 agent { label 'Linux' }
 options {
 timeout(time: 1, unit: 'HOURS')
 environment {
 CF CRED = credentials('init-cloudlab')
 triggers {
 cron('H */4 * * 1-5')
 stages {
 stage ('Build') {
 steps {
 echo "Building..."
 sh './gradlew assemble'
 post {
 failure {
 echo "Build failed"
```

```
// begin of the declarative pipeline
// declare agents (default: any). (also possible in stage)
// options declare global behavior (timeout, retry,...)
// e.g. skipDefaultCheckout → do not checkout git repo on agent
// set global environment (also possible in stage)
 e.g. set CF CRED USR and CF CRED PSW vars from Jenkins credential
// when to trigger build (cron, pollSCM, ...) e.g. for nightly builds;
 often not needed → triggered using webhook from SCM
// start stages section (list of stages)
// first stage called 'Build'
// steps to execute in this stage
// each command is a single step
// commands to execute after the stage has completed
// depending on result of stage (success, failure, aborted, always,...)
```

Jenkinsfile – Basic structure (declarative) cont.


```
stage ('Deploy') {
 // second stage called 'Deploy'
 when {
 // stage is executed, if all conditions are true
 branch 'master'
 // e.g. only on master branch
 anyOf {
 and if DEPLOY TO is set to 'production' or 'staging'
 environment name: 'DEPLOY TO', value: 'production'
 environment name: 'DEPLOY TO', value: 'staging'
  steps {
 echo "Deploy..."
 script {
 // execute a script snipped
 def server = Artifactory.server 'ccp2-artifactory'
 supports plugins who do not yet support declarative syntax
 def uploadSpec = """{
 "files": [{
 }"""
 server.upload(uploadSpec)
```


Tekton

PIEKTON

- Cloud Native CI/CD Solution
- Runs on K8s and uses K8s Concepts
- Uses Custom Resource Descriptions (CRD) to define Resources like Pipeline, Tasks, ...

Tekton Concepts

- **Step**: Operation on a workflow (compile, run test, package, create image, ...) Each step runs in a specific container image
- Task: Sequence of steps executed in order.
 A task is run in a Pod, each step becomes a running container in the Pod
- Pipeline: Collection of Tasks run in a directed acyclic graph (DAG)
 May run tasks in parallel and sequence (fan-out/fan-in scenarios)
- Inputs / Outputs: Sources and Targets to Read / Store artefacts e.g. Git-Repositories, Image-Registry, ...
- PipelineRun & TaskRun: Specific execution of a Pipeline or a Task e.g. Scheduled at specific intervals, triggered by events, ...

All Resources are defined using CRDs

Tekton Examples


```
// tasks.yaml
 // pipeline.yaml
 // pipline-run.yaml
apiVersion: tekton.dev/v1beta1
 apiVersion: tekton.dev/v1beta1
kind: Task
 kind: Pipeline
metadata:
 metadata:
 metadata:
  name: hello
 name: hello-goodbye
spec:
 spec:
 spec:
 tasks:
  steps:
 - name: hello
 - name: echo
 image: alpine
 taskRef:
 script: |
 name: hello
 #!/bin/sh
 - name: goodbye
 echo "Hello World"
 runAfter:
 - hello
apiVersion: tekton.dev/v1beta1
 taskRef:
 metadata:
kind: Task
 name: goodbye
metadata:
 spec:
  name: goodbye
spec:
  steps:
 All resources can be deployed using: kubectl apply -f
 - name: goodbye
 kubectl apply -f task.yaml
 image: ubuntu
 kubectl apply -f pipeline.yaml
 script: |
 kubectl apply -f pipeline-run.yaml
 #!/bin/bash
 kubectl logs pipelinerun hello-goodby-run -f -n default
 echo "Goodbye World!"
 [hello : hello] Hello World!
```

```
apiVersion: tekton.dev/v1beta1
kind: PipelineRun
  name: hello-goodbye-run
  pipelineRef:
 name: hello-goodbye
// task-run.yaml
apiVersion: tekton.dev/v1beta1
kind: PipelineRun
  name: hello-goodbye-run
  pipelineRef:
 name: hello-goodbye
```

```
「goodbye : goodbye] Goodbye World!
```

Tooling - Automation Agent

Process to run automation logic (on Build-Server or distributed)

- Shell-Script frameworks using CLI clients
 - Interact with Tooling servers: git, mvn, docker, ...
 - Deploy to Cloud
 - PaaS: CF → cf push, OpenShift → git push, GCP → gcloud app deploy
 - IaaS: AWS → aws, Google Cloud Compute → gcloud compute …
 - Works for small applications, too fragile for complex apps
 - Option to keep scripts simple and model the system structure in the CI/CD system (lock-in)
- Configuration management and orchestration tools (Puppet, Chef, Ansible, ...)
 - Infrastructure focused, limited support for application platforms or migration
- Platform provided automation
 - Some Deployment services exist, but not there yet for complex application structures
 - Requires to maintain redundant model of system structure → Lock-In

GitOps

- All "Operations" are triggered using Git-Events (Push, PR, Tag, ...)
- Deployment-Configuration stored in Git-Repositor(ies)

GitOps Workflow in Openshift

Deployment Strategies

- Expectations on uptime and responsiveness are high
 - e.g. Cloud-Apps (SaaS) are in use 24x7
- Downtime is costly in terms of money, customers and credibility
- Goal: Zero-downtime deployment
- Key to zero-downtime deployment is decoupling the various parts of a release so it can happen as independently as possible
- There exist several proven deployment patterns, which can be used individually or in combination:
 - Feature flags / toggles
 - Blue-Green deployment
 - Canary deployment (Rolling update)

Feature Flags / Toggles

- New software features are deployed to production.
 They can be enabled / disabled at runtime based on configuration
- Depending on strategy features can be enabled for specific
 - users / role → test users, A/B tests
 - clients → IP based, Type web-/mobile-/fat, brand
 - instances → canary deployment
 - geo-locations → coordinated rollout
 - data schema / API versions → seamless migration to new schema & API version
- Decoupling of deployment and enablement of SW functionality
- Allows early (beta) release of new features
- Fast disabling of features in case of problems

Feature Flags / Toggles - Implementation

Simple Implementation using a global generic Config Class.

```
public Spline[] reticulateSplines() {
  if( toggleConfig.featureIsEnabled("use-new-SR-algorithm") ){
 return enhancedSplineReticulation();
  } else {
 return oldFashionedSplineReticulation();
public class FeatureToggleConfig {
 Map<String, Boolean> featureConfig = new HashMap<>();
 public void setFeature(String featureName, boolean enabled) {
 featureConfig.set(featureName, enabled);
 public boolean featureIsEnabled(featureName){
 return featureConfig.get(featureName);
```

Or use a framework like Togglz (https://www.togglz.org)

Feature Flags / Toggles - Categories

Release Toggles

- Deploy application with new features and enable them eventually (maybe never)
- Decouples deployment from releasing
- Transitionary (should be removed after some time in production)

Experiment Toggles

- Enable different implementations for different groups of people
- Often used in A/B testing scenarios
- Transitionary (should be removed after tests are completed)

Ops Toggles

- Used to control operational aspects (e.g. reduce functionality during a DB update)
- Usually transitionary, some long living

Permission Toggles

- Enabling some features for a certain group of (internal) people (e.g. alpha / beta testers)
- Very often long living but also dynamic (continuous new features)

Blue-Green Deployment

- Two identical environments (blue & green)
- Green is running productively
- Deploy new release to blue environment, let it warm up
 - → smoke tests to verify it works
 - → move to the new version by changing the router configuration
- Blue becomes productive. Green is used for the next release.
- If something goes wrong, change router back to green env.

Blue-Green Deployment

Canary Deployment (Rolling update)

Instead of instant switching all requests from version x to the x+1, users are gradually moved to the new version (e.g. number of new instances are increased and old instances decreased)

- Benefits:
 - Make rolling back easy
 - A/B testing can be done by routing some users to new version and some to the old
 - You can check if the application meets capacity requirements gradually
- Disadvantages
 - Harder to manage in smaller installations
 - Imposes further constraints on DB schema upgrades

Zurich University of Applied Sciences

Canary Deployment

Zero Downtime State transition

- Zero Downtime Migration of cloud-native applications is easy
 - service/code is stateless → state has to be externalized
 - use feature flag, blue-green or canary deployment

- But what if you need to migrate the schema of your database?
 - No maintenance-window to migrate the database
 - No updates may go lost
 - No performance hints
 - → Zero downtime State transition is hard

State transition options?

- Stop old app, migrate data, start new app → not an option
- Reduce app functionality → influence on customer
 - Switch app to read only, create a copy of the db, migrate to new schema, switch app to new version
- Synchronization → error prone, performance?
 - Create copy of db, migrate the schema, run a process which keeps both versions in sync, switch app to new version
- Design the application to allow migration → needs planning
 - plan migration in several small steps instead of one large change
 - needs back and forward compatibility in each step
 - use well known building-blocks (patterns) for migration steps

State transition building-blocks

- Multiple (baby) steps per transition
- Each step is executed in sequence:
 - DB: → DB migration, one-time process
 - Code: → Zero-downtime (B/G, canary) deploy of all instances to new version
- Possible to go back within the block, until it is completed (otherwise start a new reverse transition)

Add a Field/Column

- DB: Add new Column
- 2. DB: Preset value (NULL, default, computed)
- 3. Code: read from and write to the Column

Change a Field/Column (name, type, format)

- I. DB: add new column (no constraints e.g. NotNull)
- 2. Code: read from old column, write to both
- 3. DB: copy data from old to new column
 (for large datasets do it in multiple shards)
 Add required constraints (eg. NotNull) to new column
- 4. Code: read from new column, write to both
- DB: delete constraints from old column
- 6. Code: read from, write to new column only
- DB: delete the old column

Delete a Field/Column

- 1. DON'T! It is a destructive operation
 - \rightarrow Keep the Column for a retention period
- 2. Code: stop reading, but keep writing the column
- (in consolidation phase after retention period)Code: stop, writing the column

DB: Delete the Column

Example - Rename field/column: last_name → surname

- O. DB field is **last_name** / Code **lastName**
- 1. DB: add field **surname**
- Code: add surname field, still read from last_name, write to last_name & surname
- 3. DB: copy values from last_name to surname
- Code: read from surname, write to last_name & surname
- DB: remove **NotNull** constraint from last name, add to surname
- 6. Code: remove lastName, read & write to surname only
- 7. DB: delete last name column

More complex operation

- Add/Change/Delete a Relation → Add/Change/Delete a Column
- Add/Split/Merge/Delete Tables → Series of Column operations
- What about Referential Integrity constraints (NotNull, foreign keys,...)
 - Contain no business value
 - (only) a safety-net to avoid corruption
 - → remove before and recreate after transition

Best practice

- Use migration tool like flyway or liquibase
 - allows back and forward transition for each step
 - changes in version control
- Decouple the database
 - use simpler database model per microservice
 - less dependencies and side-effects
 - easier to change
- Use migration friendly Architecture
 - Use Event-Sourcing and CQRS
 - Allows to recreate the view model

Decoupling the data model

monolith - single database

Single database and common data model

- \rightarrow lots of dependencies and side-effects
- \rightarrow difficult to change

microservices - application databases

Individual database and data model per service

- \rightarrow less dependencies and side-effects on other services
- → flexible to migrate and adopt

CCP2-EN Cloud Computing 2

Continuous Delivery – How?

A lot of good literature is available

53

Appendix

Blue-Green Deployment

There are several options to do blue green deployment in CF Most complete version is:

- Current version is deployed as b-spring-music, Public route https://spring-music.cfapp.io points to it
- 2. Push new version with name g-spring-music, scale it up to the same number of instances and bind it to the required services (db)
- 3. Test the new version on the test URL https://g-spring-music.cfapp.io (smoke tests)
- 4. Add public route to the new instance

 cf map-route g-spring-music cfapp.io -n spring-music

 and remove it from the old instance

 cf unmap-route b-spring-music cfapp.io -n spring-music

 (for a very short moment the requests were routed to both version using a round-robin algorithm)
- 5. After some time, if everything runs correctly the old app can be deleted. If not, you can switch back again

Canary Deployment with CF

Basically an extension to Blue-Green deployment:

- Current version is deployed as b-spring-music, Public route https://spring-music.cfapp.io points to it
- 2. Push new version with name g-spring-music, scale it up to the same minimal number of instances (1) and bind it to the required services (db)
- 3. Test the new version on the test URL https://g-spring-music.cfapp.io (smoke tests)
- 4. Add public route to the new instance cf map-route g-spring-music cfapp.io -n spring-music
- 5. Gradually scale up instances of new g-spring-music and scale down instances of old b-spring-music (distribution of requests is proportional to number of instances of old and new version)
- 6. If b-spring music is down to 1 instance remove it from the public route cf unmap-route b-spring-music cfapp.io -n spring-music After some time, if everything runs correctly the old app can be deleted. If not, you can switch back again

DevOps Practices

- Version Control For All
- Automated Testing
- Proactive Monitoring and Metrics
- Kanban/Scrum
- Visible Ops/Change Management
- Configuration Management
- Incident Command System
- Continuous Integration / Deployment / Delivery
- "Put Developers On Call"
- Virtualization/Cloud/Containers
- Toolchain Approach
- Transparent Uptime/Incident Retrospectives

Things Not To Do

- Only Token Gestures
 - "Ops team, change your name to DevOps team!"
 - "Put DevOps in those job titles!"
- Only Implement Tools
 - Changing tools without changing tactics leaves the battlefield strewn with bodies
- Create more silos (Dev, DevOps, Ops)
- Devalue operations Or development knowledge
- Anything you're not measuring the impact of