

Continuous Integration und Delivery von Microservices mit GitLab CI

Christine Koppelt, Philipp Haußleiter

Frankfurter Entwicklertag, 21.02.2018

INNOQ

Continuous Integration (CI) & Microservices

Continuous Integration (CI)

Microservices

- **Mehrere eigenständige Services bilden ein Gesamtsystem**
 - **Unterteilt nach Bounded Contexts (Domain Driven Design)**
 - **Eigenständige Anwendungen (Frontend, Backend, Datenhaltung)**
 - **Eigenständig deploybare Einheiten**

- **Eigenständige Entwicklungsteams**
 - **Komplette Verantwortung für einen Service**
 - **Extremfall: “You build it you run it”**
 - **Freiheiten bei technischen und organisatorischen Entscheidungen**

Microservices & CI

Microservices & Infrastruktur

DO

Entkopplung Infra-Team und Entwicklung

Entwickler konfigurieren CI Jobs und Staging Umgebung selbständig

Kapselung der Buildumgebung

DON'T

Modifikation der Konfiguration des CI Servers für einzelne Projekte

Adminrechte für Entwickler

Langwierige Abstimmungen zwischen Infra-Team und Entwicklung

**Self
Service**

GitLab

GitLab

- **Gestartet als Web-Basierter Git Repository Manager**
- **Mittlerweile: Umfangreiche Softwareentwicklungssuite**
 - **Issue Tracker integriert**
 - **CI Server integriert**
 - **Bauen von Merge Requests und Branches integriert**
 - **Anlegen von Jobs über eine deklarative Konfiguration mittels Yaml**
 - **Builds innerhalb Docker**

=> Sinnvolle Konventionen, modularer Ansatz

- **Open Source, kommerzielle und Cloud Versionen**

Setup

The background features a complex, abstract pattern of curved, overlapping lines in various colors including purple, pink, blue, green, and orange. These lines create a sense of depth and movement, resembling a stylized globe or a futuristic architectural structure. A large, solid white rectangle is positioned on the left side of the image, partially overlapping the colorful pattern.

Beispiel

CI Pipeline

Demo

<https://www.youtube.com/watch?v=Z6J1p4j7cdo>

Komponenten Entwicklung

Feature

Wiki

Static Page Hosting

Boards

Komponenten CI

Komponenten Deployment

Struktur .gitlab-ci.yml

Deklaration der Stages (optional)

Deklaration von Umgebungsvariablen (optional)

Job-Deklaration1 (Stage, Image, Services, Script, Artifacts)

Job-Deklaration2

Job-Deklaration3

. . .

Bau eines Java Projektes

stages:

- build

build_jar:

stage: build

image: maven:3-jdk-8

script:

- mvn install

artifacts:

paths:

- target/*.jar

Caching

```
stages:  
  - build
```

```
variables:  
  MAVEN_OPTS: "-Dmaven.repo.local=.m2/repository"
```

```
cache:  
  paths:  
 - .m2/repository
```

```
build_jar:  
  ...
```


Services einbinden am Beispiel PostgreSQL

...

```
variables:
```

```
  POSTGRES_DB: enco
```

```
  POSTGRES_USER: postgres
```

```
  POSTGRES_PASSWORD: postgres
```

```
int_test1:
```

```
  stage: test
```

```
  image: maven:3-jdk-8
```

```
  services:
```

```
 - postgres:9.6
```

```
  script:
```

```
 - mvn install -P integration-test1
```

```
  artifacts:
```

```
 paths:
```

```
 - target/reports/*
```


Docker Image bauen & pushen

stages:

- build
- test
- package

...

build_docker_image:

stage: package

image: docker:latest

services:

- docker:dind

script:

- docker login -u gitlab-ci-token -p \$CI_JOB_TOKEN \$CI_REGISTRY
- docker build -t \$CI_REGISTRY_IMAGE:latest .
- docker push \$CI_REGISTRY_IMAGE:latest

Branch-Spezifische Jobs

stages:

- build
- test
- package

...

build_docker_image:

stage: package

image: docker:latest

services:

- docker:dind

script:

- docker login -u gitlab-ci-token -p \$CI_JOB_TOKEN \$CI_REGISTRY
- docker build -t \$CI_REGISTRY_IMAGE:latest .
- docker push \$CI_REGISTRY_IMAGE:latest

only:

- master

Deployment bei AWS Beanstalk

deploy_staging:

```
...
script:
  - aws elasticbeanstalk create-application-version \
 --application-name "$EB_APP_NAME" \
 --version-label "$CI_COMMIT_SHA" \
 --description "$CI_COMMIT_SHA" \
 --source-bundle S3Bucket="$S3_BUCKET", \
 S3Key="$CI_COMMIT_SHA.zip"
  - aws elasticbeanstalk update-environment \
 --application-name "$EB_APP_NAME" \
 --environment-name $EB_ENVIRONMENT \
 --version-label "$CI_COMMIT_SHA"
```

environment:

name: staging

url: \$DEPLOYMENT_URL

Fragen?

