

Szoftver technológia

Continuous integration & delivery

Cserép Máté
ELTE Informatikai Kar
2019.

Continuous integration & delivery

Folyamatos integráció

- ▶ A *folytonos integráció* (*continuous integration, CI*) egy olyan gyakorlati módszer, amely lehetővé teszi a programkódok ellenőrzésének és tesztelésének felgyorsítását
 - ▶ célja a lehetséges hibák, integrációs problémák azonnali, automatizált kiszűrése, visszajelzés a fejlesztőnek
 - ▶ a programkódok verziókezelő rendszer segítségével egy központi tárhelyre kerülnek, naponta többször
 - ▶ a tárhely tartalma minden módosítást követően automatikusan fordításra kerül (*build automation*), a fordítással pedig a lekódolt tesztek is végrehajtnak
 - ▶ az így ellenőrzött kódot további tesztelés követheti

Continuous integration & delivery

Folyamatos teljesítés

- ▶ Az agilis szoftverfejlesztés (*agile software development*) célja a gyors alkalmazásfejlesztés megvalósítása, inkrementális alapon
 - ▶ a szoftver folyamatos fejlesztés és kiadás alatt áll (*continuous delivery*), a sebesség állandó, a változtatások minden lépésben beépíthetőek (*welcome changes*)
 - ▶ a működő szoftver az előrehaladás mérőeszköze, előtérben az egyszerűség, ugyanakkor folyamatos odafigyelés a megfelelő tervezésre, optimalizációra
 - ▶ a fejlesztést általában önszervező, kis csapatok végzik, megosztott felelősséggel, folytonos interakcióval, gyors visszajelzésekkel
 - ▶ a folyamatos kiadások automatizálhatók, ekkor *continuous deployment*-ről beszélünk

Continuous integration & delivery

Folyamatos integráció és teljesítés

Continuous integration & delivery

Feladatok

- A folyamatos integráció és teljesítés lépéseit egymásra épülő feladatok (*jobs*) láncolataként (*pipelines*) definiálhatjuk

Status	Pipeline	Commit	Stages	
running	#6453892 by [user] latest	3df39dd6 add data durability to Alex	✓ 🔄	▶ ⏴ ⏵ ⏶ ⏷ ⏸
passed	#6453883 by [user] latest	d0f228af Filled in content	✓ ✓	▶ ⏴ ⏵ ⏶ ⏷ ⏸
passed	#6453817 by [user] latest	06a01e18 De Wet Geo Expert	✓ ✓	▶ ⏴ ⏵ ⏶ ⏷ ⏸
passed	#6453004 by [user] latest	0c7954e5 Update index.html.md	✓ ✓	▶ ⏴ ⏵ ⏶ ⏷ ⏸

Continuous integration & delivery

GitLab Runners

- ▶ A GitLab rendelkezik integrált, saját megoldással a folyamatos integráció és teljesítés támogatására
 - ▶ a feladatokat (jobs) a GitLab szervertől független ún. *GitLab Runner* példányok hajtják végre
 - ▶ Shell, SSH, VirtualBox, Docker, Kubernetes, stb.
 - ▶ a *runnerek* egyedileg konfigurálhatóak, lehetnek megosztottak vagy projekthez rendelvek

Continuous integration & delivery

Docker

- ▶ A folyamatos integrációt egy izolált, reprodukálható környezetben érdemes végezni
- ▶ A Docker napjainkban a legelterjedtebb *container framework*
 - ▶ a *container* hasonlít a virtuális gépekhez (VM) olyan tekintetben, hogy egy teljesen elkülönített, virtualizált környezetet biztosít, amelynek a gazdaszámítógép szolgáltat erőforrásokat
 - ▶ a fő különbség a *containerek* és a virtuális gépek között, hogy minden *container* osztozik a gazda kerneljén a többi *containerrel*, a virtualizált hardver és az OS nem része, csupán az alkalmazásunkhoz kötődő könyvtárak, binárisok és a felhasználói terület
 - ▶ a *containerek* ezáltal nagyságrendekkel kisebb *overheaddel* bírnak a VM-ekhez képest, így könnyebb súlyú megoldást nyújtanak a virtualizációra

Continuous integration & delivery

GitLab CI/CD

- ▶ A folyamatos integráció konfigurációját a `.gitlab-ci.yml` fájl tartalmazza, YAML formátumban
 - ▶ a YAML (*YAML Ain't Markup Language*) egy emberi szemmel könnye(bbe)n olvasható strukturált leíró nyelv
 - ▶ <https://yaml.org/spec/1.2/spec.html>
- ▶ A GitLab webes felületén elérhető egy CI Lint funkció a formátum validálására beküldés előtt

```
before_script:  
  - apt-get update -qq  
  - apt-get install -yqq build-essential  
  
build_program:  
  script:  
 - make
```


Continuous integration & delivery

GitLab CI/CD: jobs

- Több feladat (*job*) definiálása:

```
before_script:
```

- apt-get update -qq
- apt-get install -yqq build-essential cmake

```
build_program:
```

```
script:
```

- mkdir build && cd build
- cmake ..
- make install

```
test_program:
```

```
script:
```

- mkdir build && cd build
- cmake ..
- make test

Continuous integration & delivery

GitLab CI/CD: stages

- ▶ A folyamatos integráció feladatait egymást követő szakaszokra (*stages*) oszthatjuk
 - ▶ alapértelmezetten 3 *stage* van: *build*, *test*, *deploy*
 - ▶ ez tetszőlegesen felüldefiniálhatjuk

```
stages:
```

- lint
- build

- ▶ Egy *stage* feladatai egymástól függetlenül párhuzamosítva végrehajthatóak (több *runner* bevonásával)
 - ▶ a *stagek* egymásra épülnek, amennyiben egy *stage* valamely feladata hibával zárul, a rá épülő *stagek* nem kerülnek végrehajtásra

Continuous integration & delivery

GitLab CI/CD: stages

- ▶ A folyamat *stagekre* osztása:

```
before_script:
```

- apt-get update -qq
- apt-get install -yqq build-essential cmake

```
build_program:
```

```
stage: build
```

```
script:
```

- mkdir build && cd build
- cmake ..
- make install

```
test_program:
```

```
stage: test
```

```
script:
```

- mkdir build && cd build
- cmake ..
- make test

Continuous integration & delivery

GitLab CI/CD: artifacts

- ▶ A CI feladatok részeként előállított bináris vagy egyéb állományokat megőrizhetjük (*artifact*)

pdf:

```
script: pdftex paper.tex
```


```
artifacts:
```

```
paths:
```

```
- paper.pdf
```

```
expire_in: 1 month
```

- ▶ Az *artifactok* a GitLab webes felületéről könnyen letölthetőek

The screenshot shows the 'Job artifacts' section of a GitLab CI/CD pipeline. It displays the message 'The artifacts will be removed in 6 days' and provides three buttons: 'Keep', 'Download', and 'Browse'. Below this, the 'Job details' section shows 'Duration: 5 minutes 4 seconds', 'Finished: about 5 hours ago', and 'Runner: #44028'. At the bottom, there are two buttons: 'Raw' and 'Erase'.

Continuous integration & delivery

GitLab CI/CD: artifacts

► *Artifactok* definiálása:

```
before_script:
```

- apt-get update -qq
- apt-get install -yqq build-essential cmake

```
build_program:
```

```
stage: build
```

```
script:
```

- mkdir build && cd build
- cmake .. -DCMAKE_INSTALL_PREFIX=../install
- make install

```
artifacts:
```

```
paths:
```

- install/

```
expire_in: 1 week
```

Continuous integration & delivery

GitLab CI/CD: dependencies

► *Artifactok átadása jobok között:*

```
before_script: ...

build_program:
  stage: build
  script:
 - mkdir build && cd build
 - cmake ..
 - make
  artifacts:
 paths:
 - build/

test_program:
  stage: test
  script:
 - cd build
 - make test
  dependencies:
 - build_program
```

Continuous integration & delivery

Docker images

- Docker container alapú GitLab Runner esetén megadhatjuk melyik *docker image*-ből kívánunk kiindulni:

```
image: ubuntu:18.04
```

```
before_script: ...
```

- Docker image-t egy *docker registry*-ből kérhetünk:
 - Használható a publikus Docker Hub, ahová saját image is feltölthető: <https://hub.docker.com/>
 - Használható privát docker registry is (pl. vállalati környezet)
- Ha nem adjuk meg, akkor a runner konfigurációja adja meg a használandó image-t
 - a szofttech.inf.elte.hu runnerjei az `ubuntu:18.04` imagere vannak konfigurálva

Continuous integration & delivery

GitLab CI/CD

- További lehetőségek (teljesség igénye nélkül):
 - `only`, `except`: CI jobok végrehajtásának feltételhez kötése (például csak a *master* branch-en futtatni)
 - `when`: CI jobok végrehajtásának feltételhez kötése (manuális vs. automatikus végrehajtás)
 - `cache`: fájlok, könyvtárak (tipikusan függőségek) megőrzése CI jobok között
 - `variables`: változók definiálása.
A futtató környezetre számos változó már előre definiált:
<https://docs.gitlab.com/ce/ci/variables/>
 - `services`: szolgáltatások (pl. adatbázis motor) külön Docker containerben futtatása (*docker-compose*)

Continuous integration & delivery

GitLab CI/CD: terminals

- A folyamatos integráció feladatainak végrehajtását egy online terminál ablakon keresztül követhetjük a GitLab webes felületén

```
🔄 running Job #1394 triggered just now by Administrator
```

```
Running with gitlab-runner 11.3.0~beta.694.gf4a3dadf (f4a3dadf)
  on shell-runner d8b80d51
Using Shell executor...
Running on Steves-MBP-2...
Fetching changes...
HEAD is now at 1aeb472 Update .gitlab-ci.yml
Checking out 1aeb4725 as master...
Skipping Git submodules setup
$ sleep 15
$ echo "Done"
Done
Terminal is connected, will time out in 30m0s...
```

Continuous integration & delivery

GitLab CI/CD: példa projektek

- ▶ Amőba C++/Qt implementációval:
<https://szofttech.inf.elte.hu/mate/tictactoe-qt>
- ▶ Amőba C#/.NET implementációval:
<https://szofttech.inf.elte.hu/mate/tictactoe-dotnet>

Continuous integration & delivery

Travis CI

- ▶ Folyamatos integrációs szolgáltatás GitHub projektekhez
 - ▶ Nyílt forráskódú projektekhez ingyenesen használható
 - ▶ <https://travis-ci.com/>
- ▶ Támogatja a Linux, a Windows és a macOS operációs rendszereket, több előkészített környezettel (*image*)
 - ▶ A környezetet a használt programozási nyelvhez állíthatjuk be, az elterjedtebb fordító eszközökkel és könyvtárakkal
- ▶ A CI konfigurációt a `.travis.yml` fájlban adhatjuk meg

Travis CI

Continuous integration & delivery

Travis CI – GitHub integration

The screenshot displays the Travis CI interface for a repository. At the top, a list of commits is shown:

- Commits on Apr 16, 2019**: "Execute tests in Travis CI" by mcserep, committed 5 hours ago. Status: failed (red X). Commit hash: 377c81b.
- Commits on Apr 15, 2019**: "Added Travis CI to build CodeCompass" by mcserep, committed a day ago. Status: successful (green checkmark). Commit hash: 3f52da6. A tooltip indicates "All checks have passed" and "1 successful check".
- Commits on Apr 12, 2019**: (partially visible)

The main view shows the details for the successful build:

- Build Status**: ✓ **ci Added Travis CI to build CodeCompass** -o- #29 passed Restart build
- Commit**: 3f52da6
- Run Time**: Ran for 19 min 53 sec
- Time**: about 17 hours ago
- Author**: Máté Cserép
- Language**: C++

Navigation options include "Job log" and "View config".

The bottom section shows a terminal log with the following entries:

```
1 Worker information
6 Build system information
158
159 Adding APT Sources
816
817 $ git clone --depth=50 --branch=ci https://github.com/Ericsson/CodeCompass.git
827
```

Continuous integration & delivery

Travis CI

► Például:

```
os: linux
dist: xenial
language: cpp

stages:
  - compile
  - test
  - deploy

# ...

jobs:
  include:
 - stage: compile
 - cd $TRAVIS_BUILD_DIR
 - mkdir build && cd build
 - cmake ..
 - make

# ...
```

Continuous integration & delivery

AppVeyor CI

- ▶ Folyamatos integrációs szolgáltatás
 - ▶ Integrálható a GitHub, GitLab, BitBucket, Visual Studio Team Services platformokkal
 - ▶ Nyílt forráskódú projektekhez ingyenesen használható
 - ▶ <https://www.appveyor.com/>
- ▶ Támogatja a Linux, a Windows operációs rendszereket, több előkészített környezettel (*image*)
 - ▶ Kiemelt .NET és Visual Studio támogatás
- ▶ A CI konfigurációt a `appveyor.yml` fájlban adhatjuk meg

Continuous integration & delivery

AppVeyor CI – webes interfész

aegis

Current build History

Core: Added M-tree (#21).

a year ago by Rónai Péter (committed by Roberto Giachetta)

Core: Added M-tree (#21).

a year ago by Rónai Péter (committed by Roberto Giachetta)

Pull request #21 - M tree

Merge branch 'master' into M_Tree

a year ago by Roberto Giachetta (committed by GitHub)

Core: Added Hilbert R-tree (#20).

a year ago by Rónai Péter (committed by Roberto Giachetta)

Pull request #21 - M tree

Finished M-Tree

a year ago by Rónai Péter

1.0.38

a year ago in 6 min 37 sec

1.0.37

a year ago in 6 min 49 sec

1.0.36

a year ago in 6 min 30 sec

1.0.35

a year ago in 5 min 29 sec

Console

Messages 34

Tests

Artifacts

```
1 Build started
2 git clone -q --branch=master https://github.com/robertogiachetta/aegis.git C:\projects\aegis
3 git checkout -qf 64427e34f338989da19925565681efdb67e46c17
4 nuget restore src\AEGIS.sln
5 MSBuild auto-detection: using msbuild version '15.5.180.51428' from 'C:\Program Files (x86)\Microsoft Visual
  Studio\2017\Community\MSBuild\15.0\bin'.
6 Restoring NuGet package NUnit.3.6.1.
7 Restoring NuGet package Shouldly.2.8.2.
8 Restoring NuGet package StyleCop.Analyzers.1.0.0.
9 Restoring NuGet package Castle.Core.4.1.0.
10 Restoring NuGet package Moq.4.7.63.
11 Restoring NuGet package NUnit.ConsoleRunner.3.6.1.
12 Restoring NuGet package OpenCover.4.6.519.
13 Restoring NuGet package SimpleInjector.4.0.7.
14 Restoring NuGet package Microsoft.Win32.Primitives.4.3.0.
15 Restoring NuGet package System.Diagnostics.DiagnosticSource.4.3.0.
16 Adding package 'Microsoft.Win32.Primitives.4.3.0' to folder 'C:\projects\aegis\src\packages'
17 Adding package 'System.Diagnostics.DiagnosticSource.4.3.0' to folder 'C:\projects\aegis\src\packages'
18 Added package 'System.Diagnostics.DiagnosticSource.4.3.0' to folder 'C:\projects\aegis\src\packages'
```

Continuous integration & delivery

AppVeyor CI

► Például:

```
version: 1.0.{build} # Version format
image: Visual Studio 2017 # Build worker image
platform: Any CPU # Build platform
configuration: Debug # Build Configuration

# Execute script before build
before_build:
  - dotnet restore src\MyProject.sln

# Execute build script
build_script:
  - dotnet build src\MyProject.sln

# Execute test script
test_script:
  - dotnet test src\MyProject.sln
```

Continuous integration & delivery

Jenkins

- ▶ Nyílt forráskódú folyamatos integrációs szolgáltatás
 - ▶ Integrálható a GitHub, GitLab, és egyéb projektvezető szolgáltatásokkal
 - ▶ Nem nyújt hoszting szolgáltatást, de más vállalkozások kínálnak (pl. CloudBees)
 - ▶ <https://jenkins.io/>
- ▶ A CI konfigurációt a `Jenkinsfile` adja meg, például:

```
pipeline {
  agent { docker { image 'maven:3.3.3' } }
  stages {
 stage('build') {
 steps {
 sh 'mvn compile'
 }
 }
  }
}
```

