

Building a deployment pipeline

Noam Shochat

@noamshochat

eToro

www.eto.com

July 16, 2014

#jenkinsconf

Adding automation

A little bit about eToro

- 120 Services

- 300 Servers

- 3 Data centers

- 2 Clouds

- .Net

The problem

Developer

- Builds
- Manual deployments
- Lack of uniformity
- Different OS's
- Slowness
- Different Environments
- Security

Production

The Solution

We choose Jenkins

BUT...

Not good for:

- Deployment
- Orchestration

So we also choose to use:

- Mcollective + Ruby for orchestration
- Puppet for deployment (and more)
- RabbitMQ for connecting between them

Pipeline

In Jenkins

OpenBookSearchAPI Flow

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Flow	1 mo 8 days - #165	5 days 11 hr - #172	14 min

OpenBookSearchAPI Build

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Build	5 days 5 hr - #198	N/A	6 min 29 sec

OpenBookSearchAPI Back Deployment

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPIBack-its	5 days 5 hr - #188	5 days 11 hr - #184	4 min 47 sec

OpenBookSearchAPI Service Deployment

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Service	5 days 5 hr - #153	3 mo 28 days - #56	57 sec
		OpenbookSearchAPI-Service-Start	5 days 5 hr - #140	3 mo 7 days - #101	16 sec
		OpenbookSearchAPI-Service-Stop	5 days 5 hr - #158	5 days 12 hr - #153	19 sec

OpenBookSearchAPI Integration tests

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Back-IntegrationTests	5 days 6 hr - #161	5 days 6 hr - #160	3 min 59 sec
		OpenbookSearchAPI-BackService-IntegrationTests	5 days 6 hr - #122	5 days 7 hr - #121	2 min 38 sec

Health Check

S	W	Name	Last Success	Last Failure	Last Duration
		health_check_status_check	1 mo 8 days - #18	3 mo 5 days - #5	0.32 sec

OpenBookSearchAPI Publish

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Publish	1 mo 8 days - #40	N/A	0.22 sec

Flow

OpenBookSearchAPI Flow

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Flow	1 mo 8 days - #165	5 days 11 hr - #172	14 min

OpenBookSearchAPI Build

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Build	5 days 5 hr - #198	N/A	6 min 29 sec

OpenBookSearchAPI Back Deployment

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Back-its	5 days 5 hr - #188	5 days 11 hr - #184	4 min 47 sec

OpenBookSearchAPI Service Deployment

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Service	5 days 5 hr - #153	3 mo 28 days - #56	57 sec
		OpenbookSearchAPI-Service-Start	5 days 5 hr - #140	3 mo 7 days - #101	16 sec
		OpenbookSearchAPI-Service-Stop	5 days 5 hr - #158	5 days 12 hr - #153	19 sec

OpenBookSearchAPI Integration tests

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Back-IntegrationTests	5 days 6 hr - #161	5 days 6 hr - #160	3 min 59 sec
		OpenbookSearchAPI-BackService-IntegrationTests	5 days 6 hr - #122	5 days 7 hr - #121	2 min 38 sec

Health Check

S	W	Name	Last Success	Last Failure	Last Duration
		health_check_status_check	1 mo 8 days - #18	3 mo 5 days - #5	0.32 sec

OpenBookSearchAPI Publish

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Publish	1 mo 8 days - #40	N/A	0.22 sec

Flow


```
out.println 'Starting OpenBookSearchAPI Flow'
```

```
b=build("OpenBookSearchAPI-Build")
```


```
parallel(  
  {  
 build("OpenbookSearchAPIBack-iis")  
  },  
  {  
 build("OpenbookSearchAPI-Service-Stop")  
 build("OpenbookSearchAPI-Service")  
 build("OpenbookSearchAPI-Service-Start")  
  }  
)
```

Build

OpenBookSearchAPI Flow

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Flow	1 mo 8 days - #165	5 days 11 hr - #172	14 min

OpenBookSearchAPI Build

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Build	5 days 5 hr - #198	N/A	6 min 29 sec

OpenBookSearchAPI Back Deployment

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPIBack-its	5 days 5 hr - #188	5 days 11 hr - #184	4 min 47 sec

OpenBookSearchAPI Service Deployment

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Service	5 days 5 hr - #153	3 mo 28 days - #56	57 sec
		OpenbookSearchAPI-Service-Start	5 days 5 hr - #140	3 mo 7 days - #101	16 sec
		OpenbookSearchAPI-Service-Stop	5 days 5 hr - #158	5 days 12 hr - #153	19 sec

OpenBookSearchAPI Integration tests

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Back-IntegrationTests	5 days 6 hr - #161	5 days 6 hr - #160	3 min 59 sec
		OpenbookSearchAPI-BackService-IntegrationTests	5 days 6 hr - #122	5 days 7 hr - #121	2 min 38 sec

Health Check

S	W	Name	Last Success	Last Failure	Last Duration
		health_check_status_check	1 mo 8 days - #18	3 mo 5 days - #5	0.32 sec

OpenBookSearchAPI Publish

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Publish	1 mo 8 days - #40	N/A	0.22 sec

Build

- Mercurial
- Build start by trigger
- MSBuild
- NUnit tests + dot cover

Deployment

OpenBookSearchAPI Flow

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Flow	1 mo 8 days - #165	5 days 11 hr - #172	14 min

OpenBookSearchAPI Build

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Build	5 days 5 hr - #198	N/A	6 min 29 sec

OpenBookSearchAPI Back Deployment

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPIBack-its	5 days 5 hr - #188	5 days 11 hr - #184	4 min 47 sec

OpenBookSearchAPI Service Deployment

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Service	5 days 5 hr - #153	3 mo 28 days - #56	57 sec
		OpenbookSearchAPI-Service-Start	5 days 5 hr - #140	3 mo 7 days - #101	16 sec
		OpenbookSearchAPI-Service-Stop	5 days 5 hr - #158	5 days 12 hr - #153	19 sec

OpenBookSearchAPI Integration tests

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Back-IntegrationTests	5 days 6 hr - #161	5 days 6 hr - #160	3 min 59 sec
		OpenbookSearchAPI-BackService-IntegrationTests	5 days 6 hr - #122	5 days 7 hr - #121	2 min 38 sec

Health Check

S	W	Name	Last Success	Last Failure	Last Duration
		health_check_status_check	1 mo 8 days - #18	3 mo 5 days - #5	0.32 sec

OpenBookSearchAPI Publish

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Publish	1 mo 8 days - #40	N/A	0.22 sec

Deployment

- Use Ruby for trigger and orchestrate using MCollective
- Puppet do the deployment

Integration tests

OpenBookSearchAPI Flow

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Flow	1 mo 8 days - #165	5 days 11 hr - #172	14 min

OpenBookSearchAPI Build

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Build	5 days 5 hr - #198	N/A	6 min 29 sec

OpenBookSearchAPI Back Deployment

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPIBack-its	5 days 5 hr - #188	5 days 11 hr - #184	4 min 47 sec

OpenBookSearchAPI Service Deployment

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Service	5 days 5 hr - #153	3 mo 28 days - #56	57 sec
		OpenbookSearchAPI-Service-Start	5 days 5 hr - #140	3 mo 7 days - #101	16 sec
		OpenbookSearchAPI-Service-Stop	5 days 5 hr - #158	5 days 12 hr - #153	19 sec

OpenBookSearchAPI Integration tests

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Back-IntegrationTests	5 days 6 hr - #161	5 days 6 hr - #160	3 min 59 sec
		OpenbookSearchAPI-BackService-IntegrationTests	5 days 6 hr - #122	5 days 7 hr - #121	2 min 38 sec

Health Check

S	W	Name	Last Success	Last Failure	Last Duration
		health_check_status_check	1 mo 8 days - #18	3 mo 5 days - #5	0.32 sec

OpenBookSearchAPI Publish

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Publish	1 mo 8 days - #40	N/A	0.22 sec

Integration tests

- Canary tests

Health check

OpenBookSearchAPI Flow

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Flow	1 mo 8 days - #165	5 days 11 hr - #172	14 min

OpenBookSearchAPI Build

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Build	5 days 5 hr - #198	N/A	6 min 29 sec

OpenBookSearchAPI Back Deployment

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPIBack-its	5 days 5 hr - #188	5 days 11 hr - #184	4 min 47 sec

OpenBookSearchAPI Service Deployment

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Service	5 days 5 hr - #153	3 mo 28 days - #56	57 sec
		OpenbookSearchAPI-Service-Start	5 days 5 hr - #140	3 mo 7 days - #101	16 sec
		OpenbookSearchAPI-Service-Stop	5 days 5 hr - #158	5 days 12 hr - #153	19 sec

OpenBookSearchAPI Integration tests

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Back-IntegrationTests	5 days 6 hr - #161	5 days 6 hr - #160	3 min 59 sec
		OpenbookSearchAPI-BackService-IntegrationTests	5 days 6 hr - #122	5 days 7 hr - #121	2 min 38 sec

Health Check

S	W	Name	Last Success	Last Failure	Last Duration
		health_check_status_check	1 mo 8 days - #18	3 mo 5 days - #5	0.32 sec

OpenBookSearchAPI Publish

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Publish	1 mo 8 days - #40	N/A	0.22 sec

Health check

- What is it?
- Json file that checks dependencies and basic sanity test

Publish

OpenBookSearchAPI Flow

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Flow	1 mo 8 days - #165	5 days 11 hr - #172	14 min

OpenBookSearchAPI Build

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Build	5 days 5 hr - #198	N/A	6 min 29 sec

OpenBookSearchAPI Back Deployment

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPIBack-its	5 days 5 hr - #188	5 days 11 hr - #184	4 min 47 sec

OpenBookSearchAPI Service Deployment

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Service	5 days 5 hr - #153	3 mo 28 days - #56	57 sec
		OpenbookSearchAPI-Service-Start	5 days 5 hr - #140	3 mo 7 days - #101	16 sec
		OpenbookSearchAPI-Service-Stop	5 days 5 hr - #158	5 days 12 hr - #153	19 sec

OpenBookSearchAPI Integration tests

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Back-IntegrationTests	5 days 6 hr - #161	5 days 6 hr - #160	3 min 59 sec
		OpenbookSearchAPI-BackService-IntegrationTests	5 days 6 hr - #122	5 days 7 hr - #121	2 min 38 sec

Health Check

S	W	Name	Last Success	Last Failure	Last Duration
		health_check_status_check	1 mo 8 days - #18	3 mo 5 days - #5	0.32 sec

OpenBookSearchAPI Publish

S	W	Name	Last Success	Last Failure	Last Duration
		OpenbookSearchAPI-Publish	1 mo 8 days - #40	N/A	0.22 sec

Publish

- Almost in production
- Build version file as the gatekeeper to production

Production deploy

- Build version file
- rsync

CloudShare

- Jenkins CLI
- Dynamic jenkins agents
- The flow continue the same changes to same flow

Plugins we're using

- MSBuild
- HTML Publisher
- Nested View
- Build Flow
- Active directory
- statsd

Our CI/CD servers

Jenkins
master

Ruby + MCollective
script

RabbitMQ

WebApp
Servers

Puppet
master

Q&A

Thank You To Our Sponsors

Platinum

Gold

Silver

