

DEVOPS kickstarter

van idee naar productie in Azure!

Welkom...

... bij de 2^{de} TechUpdate van 2018 !

Sessie:

- Informeel
- Hands-on (dus niet alleen sheets)
- Vragen staat/is vrij
- Mogelijkheid voor vragen na de sessie of op later tijdstip

Scope

Focus op de DevOps 'enablers':

- CI (Continuous Integration)
- CD (Continuous Delivery)
- IaC (Infrastructure-as-Code)

In context van online diensten:

- VSTS (Visual Studio Team Services)
- Microsoft Azure

Landscape - App Lifecycle

- Self hosted
(on-premise/DC)
- Provider hosted
('traditional' IaaS)

Dev / Deploy / Monitor

Development & Operations (waarom)

Functioneel (TTM)

- toevoegingen
- aanpassingen
- bug-fixes (inc. MTTR)

Niet functioneel

- schaalbaarheid
- beschikbaarheid
- performance

Development & Operations (hoe)

Scenario's

1) 'van idee naar productie in Azure!'

- End-to-end demo CI/CD
- Gebaseerd op Azure DevOps project (WebApp)
- Azure PaaS

2) IaC; ARM templates en CI/CD (ACC/PROD stages)

- Azure IaaS/PaaS provisioning/configuration
- Staging environments

Scenario

1

Azure DevOps project - internals

#Tips

- Proef abonnement beschikbaar (€170 of 12 mnd)
- Hands-on labs (gratis):
<https://www.microsoft.com/handsonlabs>
- Azure binnen eigen DC (housing)/on-premise ?
Azure Stack
- Pricing calculator:
<https://azure.microsoft.com/en-us/pricing/calculator/>

Scenario 1

Resultaat

Azure DevOps – wat krijg je

- Project homepage en dashboard – samenwerken
- Proces ondersteuning (backlog e.d.)
- Versiebeheer (TFVC / Git)
- Test automatisering (unit, load, ...)
- Hosted build (environment) pipelines (ook self hosted)
- Release pipelines
- Monitoring/Health checks – applicatie laag, services en kosten
- RBAC voor Azure en VSTS

Azure DevOps – wat kan je

- Schaalbaarheid applicatie garanderen
- Beschikbaarheid applicatie garanderen
- Snel inspelen op functionele en kwaliteits verbeteringen (application insights, services monitoring, health checks)
- DevOps ‘template’ gebruiken als startpunt (kickstarter 😊) en eventueel verder uitbouwen

Next step...

Resources met 'de hand' aanmaken
via het Azure portal

Reproduceerbaarheid ?
Traceerbaarheid ?

Haalbaarheid ?

Meerdere omgevingen

ARM templates (IaC)

- In DevOps voorbeeld; complete provisioning services (web app, infra e.d.) door Azure
- IaC voorbeeld; provisioning services middels ARM templates naar acceptatie en productie omgeving
- ARM templates; declaratieve syntax om infrastructuur te beschrijven
- Op basis van dependencies, linked templates en parameters (json, resources en variables)
- Van toepassing op alle services (IaaS, PaaS)

ARM template - indeling/syntax

```
"parameters": {  
 "storageNamePrefix": "  
},  
 "resources": [  
 {  
 "name": "[p4c.uniqueName(parameters('storageNamePrefix'))]",  
 "type": "Microsoft.Storage/storageAccounts",  
 "apiVersion": "2016-01-01",  
 "sku": {  
 "name": "Standard_LRS"  
 },  
 "kind": "Storage",  
 "location": "South Central US",  
 },  
 {  
 "name": "blobContainer",  
 "type": "Microsoft.Storage/storageContainers",  
 "dependsOn": ["storageAccount"],  
 "apiVersion": "2016-01-01",  
 "properties": {  
 "containerName": "mycontainer",  
 "blobServiceTier": "Hot",  
 "cors": {  
 "enabled": true,  
 "rules": [ {  
 "allowedOrigins": ["*"],  
 "allowedMethods": ["GET", "PUT"],  
 "maxAgeInDays": 1,  
 "blobTypes": ["BlockBlob"]  
 } ]  
 }  
 }  
 }  
 ],  
 "outputs": {  
 "storageConnectionString": {  
 "type": "String",  
 "value": "[listKeys(resourceId('Microsoft.Storage/storageAccounts', 'storageAccount'), '2016-01-01')]"  
 }  
 }  
}
```

```
New-AzureRmResourceGroupDeployment -Mode Complete -Name ExampleDeployment `  
-ResourceGroupName ExampleResourceGroup -TemplateFile c:\example.json `  
-TemplateParameterFile c:\example.parameters.json `  
-storageNamePrefix overriddenName
```

Dependencies (dependsOn)

Linked templates (nesting)

Scenario

2

Scenario 3 ?

- Combinatie scenario 1 (app) en scenario 2 (ARM) mogelijk
- Applicatie code en ARM templates in VS .sln

Azure 'interactivity'

- Grafische front-end
 - Azure portal (portal.azure.com)
- Windows Powershell (met modules)
- Azure CLI (cross platform)
- Azure Resource Manager (ARM) templates
- Via code (bibliotheiken)
- Maken allemaal gebruik van de Azure REST-API

Als laatste...

- Vragen ?
- Opmerkingen ?
- Suggesties ?
- Wensen ?