

adaptTo()

APACHE SLING & FRIENDS TECH MEETUP
BERLIN, 25-27 SEPTEMBER 2017

Taming AEM deployments

Jakub Wądołowski, Cognifide

The road to efficient AEM delivery

- Starts on your computer
- Ends in production
- Includes everything in between

Development phase

Local environment

- Everyone runs the same
- It contains the entire technology stack
- Start over any time you need it

Solution

What's in the box?

- AEM Author & AEM Publish
 - Preinstalled packages
- Dispatcher
- Solr Master & Slave
- knot.x

Vagrant in practice (1/3)

```
# Install prerequisites:  
# * Vagrant  
# * VirtualBox  
# * ChefDK  
$ git clone git@example.org:xyz/vagrant.git  
$ cd project-vagrant  
$ rake init  
$ rake up
```


Vagrant in practice (2/3)

- <http://localhost:4502> (AEM Author)
- <http://localhost:4503> (AEM Publish)
- <https://example.vagrant> (Dispatcher)
- <http://localhost:8983> (Solr)
- etc

Vagrant in practice (3/3)

```
$ rake provision:publish
```

...

```
Chef Client finished, 8/196 resources updated in 02  
minutes 02 seconds
```

```
$ rake provision:httpd
```

...

```
Chef Client finished, 4/41 resources updated in 19  
seconds
```


Vagrant talk

<https://goo.gl/hu216e>

Continuous integration

Continuous integration

- Code integration
- Tests
- Release

Git flow

adaptTo()

Use case (1/4)

- 17 Chef cookbook repos
- 2 CI related repos
- 3 config repos
- 4 app repos
- 2 infrastructure repos

Use case (2/4)

- Each repository has its own lifecycle
- Simple Git flow

Use case (3/4)


```
$ tree -L 1  
.  
|--- aem
```


Use case (3/4)


```
$ tree -L 1  
.  
|--- aem  
|--- domain
```

Use case (3/4)


```
$ tree -L 1  
.  
| -- aem  
| -- domain  
| -- knotx-autocomplete  
| -- knotx-download  
| -- knotx-filters  
| -- knotx-index  
| -- knotx-search
```

Use case (3/4)


```
$ tree -L 1  
.  
| aem  
| domain  
| knotx-autocomplete  
| knotx-download  
| knotx-filters  
| knotx-index  
| knotx-search  
| solr
```

Use case (3/4)


```
$ tree -L 1  
.  
├── aem  
├── domain  
├── knotx-autocomplete  
├── knotx-download  
├── knotx-filters  
├── knotx-index  
├── knotx-search  
└── solr  
 └── pom.xml
```


Use case (4/4)

- Update of 1 element impacts all the remaining ones
- End-to-end testing
- 1 version & multiple artifacts

Pipelines

- Variety of choices
 - Jenkins
 - GoCD
 - Bamboo
 - etc
- Pipeline as code (Jenkinsfile)

```
node('master') {  
 stage('Checkout') {  
 }  
 stage('Build') {  
 }  
 stage('Test') {  
 }  
}
```

```
node('master') {  
 stage('Checkout') {  
 dir('app') {  
 git url: 'git://example.com/aem-project.git', branch: 'master'  
 }  
  
 dir('tests') {  
 git url: 'git://example.com/tests.git', branch: 'master'  
 }  
 }  
  
 stage('Build') {  
  
 }  
  
 stage('Test') {  
  
 }  
}
```

```
node('master') {
 stage('Checkout') {
 dir('app') {
 git url: 'git://example.com/aem-project.git', branch: 'master'
 }

 dir('tests') {
 git url: 'git://example.com/tests.git', branch: 'master'
 }
 }
}

stage('Build') {
 node('aem') {
 dir('app/aem') {
 sh 'mvn clean install'
 }
 }
}

stage('Test') {
}

}
```


```
node('master') {
 stage('Checkout') {
 dir('app') {
 git url: 'git://example.com/aem-project.git', branch: 'master'
 }

 dir('tests') {
 git url: 'git://example.com/tests.git', branch: 'master'
 }
 }
}

stage('Build') {
 node('aem') {
 dir('app/aem') {
 sh 'mvn clean install'
 }
 }
}

stage('Test') {
 dir('tests') {
 sh './gradlew clean contractTests'
 }
}
}
```

Build / Deploy / Test

adaptTo()

Input required

Deploy all applications (overrides other options and builds from default branches)

 All

Deploy Core repository

 Core

Branch in Core repository

develop

Deploy Images application

 Images

Branch in Images repository

develop

Deploy Models application

 Models

Branch in Models repository

develop

Deploy Stock Data application

Run

Cancel

Build / Deploy / Test

Build / Deploy / Test

Build / Deploy / Test

Build / Deploy / Test

Build / Deploy / Test

Build / Deploy / Test

Build / Deploy / Test

Build / Deploy / Test

Build / Deploy / Test

Build / Deploy / Test

Build / Deploy / Test

Pipeline improvements

- Local & global configuration files
- Custom shared library
- Dynamically defined stages


```
#!groovy
@Library('cognifide-library@master')
import com.cognifide.jenkinslib.Pipeline

def pipeline = new Pipeline(this)

node('master') {

}

}
```

```
#!groovy
@Library('cognifide-library@master')
import com.cognifide.jenkinslib.Pipeline

def pipeline = new Pipeline(this)

node('master') {
 withMaven(maven: 'Maven 3') {
 ...
 }
}
```

```
#!groovy
@Library('cognifide-library@master')
import com.cognifide.jenkinslib.Pipeline

def pipeline = new Pipeline(this)

node('master') {
 withMaven(maven: 'Maven 3') {
 stage('Quality Gate: Sonarqube') {

 }

 stage('Build') {

 }

 stage('Clear dispatcher cache') {

 }
}
}
```

```
#!groovy
@Library('cognifide-library@master')
import com.cognifide.jenkinslib.Pipeline

def pipeline = new Pipeline(this)

node('master') {
 withMaven(maven: 'Maven 3') {
 stage('Quality Gate: Sonarqube') {
 sonarqube pipeline.CFG.sonarqube
 }

 stage('Build') {

 }

 stage('Clear dispatcher cache') {

 }
 }
}
```

```
#!groovy
@Library('cognifide-library@master')
import com.cognifide.jenkinslib.Pipeline

def pipeline = new Pipeline(this)

node('master') {
 withMaven(maven: 'Maven 3') {
 stage('Quality Gate: Sonarqube') {
 sonarqube pipeline.CFG.sonarqube
 }
 }

 stage('Build') {
 // ...
 }

 stage('Clear dispatcher cache') {
 knifeExec query: "chef_environment:${pipeline.CFG.chef.environmentName}" AND tags:dispatcher"
 }
}
}
```

```
  notifications:
 enabled: true
 recipients:
 - 'dev-team@example.com'
  deploy:
 profiles:
 aem-author: 'dev-author'
 aem-publish1: 'dev-publish1'
 aem-publish2: 'dev-publish2'
  tests:
 bobcat:
 profiles:
 - 'dev'
 - 'grid'
 mvnParams: '-Dfork.count=4'
  chef:
 environmentName: 'dev'
```

Testing

- Unit tests
- Bobcat
 - github.com/Cognifide/bobcat
- Zalenium & Docker
 - github.com/zalando/zalenium
- AET
 - github.com/Cognifide/aet

Release

- Release != deployment
- Unnoticeable process
- Artifact store is a must

Infrastructure

HashiCorp
Terraform

Infrastructure setup

- Amazon Web Services
- 4 environments
- Logically identical
- Physical differences (i.e. instance types)
- Terraform modules

Service discovery

- Simple interconnectivity
- Hardcoded IPs are not an option
- Adapts to changes by itself

Solution

Consul features

- Service discovery
- Load balancing
- Health checks

Consul talk

<https://goo.gl/aZjKsR>

Automated deployments

Solution

CHEF™

- Configuration management
- Each service has its own cookbook
- Deployment steps written in DSL

Chef example

- Install a package
- Restart AEM
- Remove default flush agent


```
cq_package 'Author: Core app' do
```

```
end
```

```
cq_package 'Author: Core app' do
  username 'admin'
  password 'admin'
  instance 'http://localhost:4502'

end
```

```
cq_package 'Author: Core app' do
  username 'admin'
  password 'admin'
  instance 'http://localhost:4502'
  source 'https://artifacts.example.com/xyz/1.0/xyz-1.0.3-full.zip'
  http_user 'basic_auth_user'
  http_pass 'basic_auth_password'

end
```

```
cq_package 'Author: Core app' do
  username 'admin'
  password 'admin'
  instance 'http://localhost:4502'
  source 'https://artifacts.example.com/xyz/1.0/xyz-1.0.3-full.zip'
  http_user 'basic_auth_user'
  http_pass 'basic_auth_password'

  action :deploy
end
```

```
cq_package 'Author: Core app' do
  username 'admin'
  password 'admin'
  instance 'http://localhost:4502'
  source 'https://artifacts.example.com/xyz/1.0/xyz-1.0.3-full.zip'
  http_user 'basic_auth_user'
  http_pass 'basic_auth_password'

  action :deploy

end
```

```
cq_package 'Author: Core app' do
  username 'admin'
  password 'admin'
  instance 'http://localhost:4502'
  source 'https://artifacts.example.com/xyz/1.0/xyz-1.0.3-full.zip'
  http_user 'basic_auth_user'
  http_pass 'basic_auth_password'

  action :deploy

end

service 'cq62-author' do
end
```

```
cq_package 'Author: Core app' do
  username 'admin'
  password 'admin'
  instance 'http://localhost:4502'
  source 'https://artifacts.example.com/xyz/1.0/xyz-1.0.3-full.zip'
  http_user 'basic_auth_user'
  http_pass 'basic_auth_password'

  action :deploy

end

service 'cq62-author' do
  action :nothing
end
```

```
cq_package 'Author: Core app' do
  username 'admin'
  password 'admin'
  instance 'http://localhost:4502'
  source 'https://artifacts.example.com/xyz/1.0/xyz-1.0.3-full.zip'
  http_user 'basic_auth_user'
  http_pass 'basic_auth_password'

  action :deploy

  notifies :restart, 'service[cq62-author]', :immediately
end

service 'cq62-author' do
  action :nothing
end
```

```
cq_jcr 'Author: /etcreplicationagents.author/flush' do
end
```

```
cq_jcr 'Author: /etcreplicationagents.author/flush' do
  path '/etcreplicationagents.author/flush'
end
```

```
cq_jcr 'Author: /etc/replication/agents.author/flush' do
  path '/etc/replication/agents.author/flush'
  username 'admin'
  password 'admin'
  instance 'http://localhost:4502'

end
```

```
cq_jcr 'Author: /etc/replication/agents.author/flush' do
  path '/etc/replication/agents.author/flush'
  username 'admin'
  password 'admin'
  instance 'http://localhost:4502'

  action :delete
end
```


What's currently available?

- cq_package
- cq osgi config
- cq osgi bundle
- cq osgi component
- cq user
- cq jcr
- groovy script
- apm script
- ...

AEM cookbook

github.com/jwadolowski/cookbook-cq

Orchestration

Orchestration

- Deployment pipelines
- Minimize downtime
- Driven by “knife ssh” command


```
$ knife ssh \
'chef_environment:xyz-prod AND tags:aem AND tags:author'
```


```
$ knife ssh \
  'chef_environment:xyz-prod AND tags:aem AND tags:author' \
  'sudo -u apache /bin/touch /path/to/maintenance/maintenance.lock'
```


```
$ knife ssh
```

```
$ knife ssh \
'chef_environment:xyz-prod AND tags:dispatcher AND tags:us-east-1a'
```

```
$ knife ssh \
  'chef_environment:xyz-prod AND tags:dispatcher AND tags:us-east-la' \
  'sudo -u apache /bin/touch /path/to/maintenance/deployment.lock'
```


```
$ knife ssh
```


```
$ knife ssh \
  'chef_environment:xyz-prod AND (
 (tags:dispatcher AND tags:us-east-1a) OR
 (tags:aem AND tags:publish AND tags:us-east-1a)
  )'
```


```
$ knife ssh \
  'chef_environment:xyz-prod AND (
 (tags:dispatcher AND tags:us-east-1a) OR
 (tags:aem AND tags:publish AND tags:us-east-1a)
  )' \
  'sudo /usr/bin/chef-client'
```

```
$ knife ssh \
  'chef_environment:xyz-prod AND tags:dispatcher AND tags:us-east-la' \
  'sudo -u apache /usr/bin/rm -f /path/to/maintenance/deployment.lock'
```


Lessons learned

- Fail fast
- Exit codes
- How to resume failed pipeline?

Danke schön!