

OPENSIFT CONTAINER PLATFORM CI/CD Build & Deploy

`$ oc get users`

Natale Vinto

EMEA OpenShift Specialist Solution Architect

T: @natalevinto #RedHat #openshift #devops

Tero Ahonen

EMEA OpenShift Senior Specialist Solution Architect

T: @tpahonen #RedHat #openshift #devops

“IT WORKS ON MY COMPUTER” [OBJ]

BUILD AND DEPLOY CONTAINER IMAGES

**DEPLOY YOUR
SOURCE CODE**

**DEPLOY YOUR
APP BINARY**

**DEPLOY YOUR
CONTAINER IMAGE**

DEPLOY SOURCE CODE WITH SOURCE-TO-IMAGE (S2I)

DEPLOY APP BINARY WITH SOURCE-TO-IMAGE (S2I)

■ User/Tool Does ■ OpenShift Does

DEPLOY DOCKER IMAGE

CONTINUOUS INTEGRATION (CI) CONTINUOUS DELIVERY (CD)

CI/CD WITH BUILD AND DEPLOYMENTS

BUILDS

- Webhook triggers: build the app image whenever the code changes
- Image trigger: build the app image whenever the base language or app runtime changes
- Build hooks: test the app image before pushing it to an image registry

DEPLOYMENTS

- Deployment triggers: redeploy app containers whenever configuration changes or the image changes in the OpenShift integrated registry or upstream registries

CONTINUOUS DELIVERY WITH CONTAINERS

OPENSIFT LOVES CI/CD

**JENKINS-AS-A SERVICE
ON OPENSIFT**

**HYBRID JENKINS INFRA
WITH OPENSIFT**

**EXISTING CI/CD
DEPLOY TO OPENSIFT**

JENKINS-AS-A-SERVICE ON OPENSHIFT

- Certified Jenkins images with pre-configured plugins
- Jenkins S2I Builder for customizing the image
- OpenShift plugins to integrate authentication with OpenShift and also CI/CD pipelines
- Dynamically deploys Jenkins slave containers

HYBRID JENKINS INFRA WITH OPENSHIFT

- Scale existing Jenkins infrastructure by dynamically provisioning Jenkins slaves on OpenShift
- Use Kubernetes plug-in on existing Jenkins servers

OPENSIFT PIPELINES

- OpenShift Pipelines allow defining a CI/CD workflow via a Jenkins pipeline which can be started, monitored, and managed similar to other builds
- Dynamic provisioning of Jenkins slaves
- Auto-provisioning of Jenkins server
- OpenShift Pipeline strategies
 - Embedded Jenkinsfile
 - Jenkinsfile from a Git repository


```
apiVersion: v1
kind: BuildConfig
metadata:
  name: app-pipeline
spec:
  strategy:
 type: JenkinsPipeline
 jenkinsPipelineStrategy:
 jenkinsfile: |-
 node('maven') { ◀-----
 stage('build app') {
 git url: 'https://git/app.git'
 sh "mvn package"
 }
 stage('build image') {
 sh "oc start-build app --from-file=target/app.jar"
 }
 stage('deploy') {
 openshiftDeploy deploymentConfig: 'app'
 }
 }
 }
```

Provision a Jenkins slave for running Maven

CONTINUOUS DELIVERY PIPELINE

CONTINUOUS DELIVERY PIPELINE

CONTINUOUS DELIVERY PIPELINE

CONTINUOUS DELIVERY PIPELINE

CONTINUOUS DELIVERY PIPELINE

CONTINUOUS DELIVERY PIPELINE

DEMO TIME

OPENSIFT CI/CD PIPELINE

OCP NINJAS!

DEMO LINKS

<https://github.com/OpenShiftDemos/openshift-cd-demo>

<https://learn.openshift.com/introduction/>

THANK YOU

plus.google.com/+RedHat

facebook.com/redhatinc

linkedin.com/company/red-hat

twitter.com/RedHatNews

youtube.com/user/RedHatVideos