

adaptTo()

APACHE SLING & FRIENDS TECH MEETUP
BERLIN, 26-28 SEPTEMBER 2016

Get the Flow!

Dominik Süß, Adobe, Conrad Wöltge, Netcentric

- DevOps & Co.
- The Flow
- ***Demo***
- Challenges

DevOps is a [...] practice that emphasizes the **collaboration and communication** of both software developers and [...] (IT) professionals while **automating the process** of software delivery and infrastructure change. (<https://en.wikipedia.org/wiki/DevOps>)

Continuous Integration (CI) is a practice to **continuously merge the working state** of all developers together and **test the sanity of the integrated system.**

Releases are expensive
Release more often!

Continuous Delivery(CD) is the practice to **continuously** and automatically **validate** **each integrated state** for all **functional and non-functional aspects**

Continuous Deployment defines the practice to automate the flow of software **from development to production** through a continuous pipeline.

git Flow
(Pull-Request based)

Jenkins Pipeline

Ingredients

- Slingshot application to build
- Jenkins 2.0 with Pipeline Plugin
- Docker Slingshot and Maven
- Github

Szenario

- Pull request: test and deploy to
PROD 😊

DEMO

- When to to update slave state for various stages?

Installation state of production might change after hitting early pipeline stages

Tests to be automated in a pipeline:

- **Test coverage** (Unit tests, integration tests,...)
- **Code analysis tests** (style, security, ...)
- **Non-functional tests** (endurance, load, stress, security, ...)

Challenges: Configuration Management

- **Split** Configuration from Code
- Configuration needs to be **versioned**
- Keep configuration and **infrastructure in synch**
- Plan **access control** across stages for Continuous Deployment pipelines.

Challenges: Sling Specifics

- **Continuous Delivery**
Coming from file based technologies on monolith repositories
- **Challenges for Sling based Projects**
 - Maven and Java versioning
 - OSGi load specifics
 - Everything is content, data is key
 - Content and configuration states
 - Modularity of application

Continue on Unattended Installations