

Using DevOps Tools to Achieve Continuous Integration

Speakers

Kyle Kelley

Developer Support Engineer

@rgbkrk

Ryan Richard, RHCA

DevOps Automation Team Lead

@rackninja

First, a precursor

Why are we here?

- We are all building up similar systems
- Similar configurations, minor tweaks
- Want:
 - More time for applications and business
 - Less time doing SysOps

Keep Deploying!

- Let's keep that product going
- Let's keep delivering!

What can we do?

- Write tests
- Use Continuous Integration
- Use version control, particularly git

github
SOCIAL CODING

Let's Test!

Bernd Lörwald
@bloerwald

SUCCESS: 26/26 (100%) Tests passed
pic.twitter.com/Eh4tzKgiQV

 View translation

 Reply Retweet Favorited More

RETWEETS

1,676

FAVORITES

826

6:07 AM - 25 Mar 2014

Flag media

PLEASE STAND BY

Downtime

- It's going to happen
- Assume failure
- Have a rollback strategy
 - for your application

Testing with Open Source Tools

Minimal .travis.yml

```
language: python
python:
  - "2.6"
  - "2.7"
  - "3.2"
  - "3.3"
# install dependencies
install: "pip install ."
# run tests
script: nosetests
```


Need more build power?

Daniel Roy Greenfeld @pydanny · Mar 26

Recruiter: "Looking for a senior devopser with at least five years Salt Stack experience."

[Collapse](#)

[Reply](#) [Retweet](#) [Favorite](#) [More](#)

RETWEETS

4

FAVORITES

9

2:59 PM - 26 Mar 2014 · [Details](#)

Alex Seubert @alex_seubert · Mar 26

@pydanny does it count if config management has aged me 5 years?

[Expand](#)

[Reply](#) [Retweet](#) [Favorite](#) [More](#)

How the DevOps Automation Service tests our cookbooks

Practical examples with Chef

- Our pipeline for testing cookbooks
- Testing your chef powered infrastructure

Our CI pipeline for Chef cookbooks

Jenkins

CI server

Our CI pipeline for Chef cookbooks

Our CI pipeline for Chef cookbooks

Our CI pipeline for Chef cookbooks

Our CI pipeline for Chef cookbooks

Our CI pipeline for Chef cookbooks

Our CI pipeline for Chef cookbooks

Two modes of application delivery

- Build an application cookbook that can deploy latest version of the application/artifact (chef specific)

Two modes of application delivery

- Build an application cookbook that can deploy latest version of the application/artifact (chef specific)

- External workflow for application delivery
 - (Capistrano, fabric, etc).

Application Cookbook Workflow

Application Cookbook Workflow

Application Cookbook Workflow

Deployment Workflow Model

Jenkins

Test-kitchen + serverspec
Do not destroy instance

CI server

Chef Workflow

Deployment Workflow Model

Jenkins

Test-kitchen + serverspec
Do not destroy instance

Deployment workflow executed

CI server

Chef Workflow

Additional Jobs

Deployment Workflow Model

Deployment Workflow Model

THANK YOU

RACKSPACE® HOSTING | 1 FANATICAL PLACE | SAN ANTONIO, TX 78218
US SALES: 1-800-961-2888 | US SUPPORT: 1-800-961-4454 | WWW.RACKSPACE.COM