A Continuous Packaging Pipeline

Maciej Pasternacki <maciej@pasternacki.net>
Web infrastructure problems

- Nginx is too old
- I need Node.js
- I need foo.jar on all application servers
- A Java VM would help using it...
Web infrastructure problems

- Nginx is too old
- I need Node.js
- I need `foo.jar` on all application servers
- A Java VM would help using it...

} Compiling on server is WRONG
Goals

1. git push

2. ...

3. Profit
Goals

1. git push
2.
3. apt-get update && \
 apt-get install foo
Goals

– Single repository for all packages

 Actually, why not chef-repo?

– One directory per package

– Share package definitions between projects

– Run various build systems
git → **Vendorificator** → **Buildbot Jenkins**

- **Metarake** → **Evoker** → **FPM**
- **Freight** → **Apt-get** → **Phase 3: Profit**
Vendorificator

https://github.com/3ofcoins/vendorificator/
Vendorificator

Integrate upstream modules in a Git repository

archive 'hello', :version => '2.8',
git 'git://github.com/octocat/Hello-World.git'

https://github.com/3ofcoins/vendorificator/
Vendorificator

archive 'hello', :version => '2.8',
git 'git://github.com/octocat/Hello-World.git'

https://github.com/3ofcoins/vendorificator/
Vendorificator

- Share package definitions between projects
- Include packages’ original sources in the repository

https://github.com/3ofcoins/vendorificator/
Continuous Integration
Metarake

A Rake extension that:

1. Discovers modules and their build targets
2. Builds modules with unpublished targets
3. Publishes the built targets

https://github.com/3ofcoins/metarake/
Metarake

It's used to:

1. Find */Rakefile and their *.deb targets
2. Build packages not in the apt repo
3. Push built packages into the apt repo

https://github.com/3ofcoins/metarake/
require 'metarake'
require 'metarake/publisher/freight'

class PackagesMetaTask < MetaRake::Task
 include MetaRake::Builder::Rake
 include MetaRake::Publisher::Freight

 self.target_filter = /\.deb$/
 self.rake_command = 'fakeroot bundle exec rake'
 self.freight_distro = 'squeeze'
 self.freight_conf_path = 'freight.conf'
end

task :default => PackagesMetaTask.discover!

https://github.com/3ofcoins/metarake/
Evoker

An add-on to Rake to download and manage external dependencies of a project, patch or modify them as needed, cache them, etc.

https://github.com/3ofcoins/evoker/
Evoker

```
tarball('swftools',
  :url => 'http://www.swftools.org/swftools-0.9.1.tar.gz')
patch 'swftools', 'swftools-Makefile_hack.patch', '-p1' if linux?
task 'swftools' => [ :python, 'swftools_pyconfig.py' ] do
  sh <<-EOF
 set -e -x
 cd swftools
 eval `../python/bin/python ../swftools_pyconfig.py`
 ./configure
 make
  EOF
end
```

https://github.com/3ofcoins/evoker/
Evoker

- Download original sources in build time
- Cache them to prevent redownloads

https://github.com/3ofcoins/evoker/
FPM

- Create, convert, modify packages
- Sources:
 gem (Ruby), pypi (Python), pear (PHP), npm (Node.js), rpm, deb, directory
- Targets:
 deb, rpm, solaris, tar, directory

https://github.com/jordansissel/fpm/
FPM

https://github.com/jordansissel/fpm/
FPM

$ fpm -s dir -t deb \
 -n jenkins -v 1.396 \
 --prefix /opt/jenkins jenkins.war

https://github.com/jordansissel/fpm/
FPM

$ fpm -s dir -t deb \
 -n jenkins -v 1.396 \
 --prefix /opt/jenkins jenkins.war

$ fpm -s gem -t deb json
 # rubygem-json-1.4.6-1.amd64.deb

https://github.com/jordansissel/fpm/
$./configure --prefix=/usr \
 && make \
 && make install DESTDIR=$ROOT

$ fpm -s dir -t deb -n foo -v 0.1 \n -d "libssl0.9.8 (> 0)" \n -C $ROOT .

https://github.com/jordansissel/fpm/
Freight

https://github.com/rcrowley/freight/

http://www.flickr.com/photos/mattblaze/4336640682/
Freight

“A modern take on the Debian archive”

https://github.com/rcrowley/freight
Freight

“A modern take on the Debian archive”

$ freight add foo_0.0.1-1_all.deb \ apt/lucid apt/precise

https://github.com/rcrowley/freight
Freight

“A modern take on the Debian archive”

$ freight add foo_0.0.1-1_all.deb \ apt/lucid apt/precise

$ freight cache apt/lucid apt/precise

https://github.com/rcrowley/freight
apt-get install anarchism

https://we.riseup.net/debian/install-anarchism
Example
default nodejs/Rakefile
Example

PKG_NAME = 'nodejs'
PKG_DESCRIPTION = 'Node.js'
PKG_VERSION = '0.8.17'
PKG_ITERATION = 'local1'
PKG_ARCH = 'amd64'
PKG_DEB_FILE =
 "#{PKG_NAME}_#{PKG_VERSION}-#{PKG_ITERATION}_#{PKG_ARCH}.deb"

SRCDIR = "node-v#{PKG_VERSION}"
TARBALL = "#{SRCDIR}.tar.gz"
URL = "http://nodejs.org/dist/v#{PKG_VERSION}/#{TARBALL}"
CHECKSUM = '8f070b42ffba84fde9d3ed2f802b08664b94dda327a36bf08…'
BUILT = "#{SRCDIR}/out/Release/node"
INSTALL_ROOT = File.expand_path('__install_root__')
INSTALLED = "#{INSTALL_ROOT}/opt/node/bin/node"
Example

```ruby
require 'evoker'
require 'evoker/local_cache'

tarball = Evoker::cached_wget(
  URL, :checksum => CHECKSUM)
```
Example

```ruby
file BUILT => tarball do
  rm_rf SRCDIR
  sh "tar -xzf #{tarball}"
  chdir SRCDIR do
 sh "./configure --prefix=/opt/node"
 sh "make"
  end
end

file INSTALLED => BUILT do
  rm_rf INSTALL_ROOT
  chdir(SRCDIR) { sh "make install DESTDIR=#{INSTALL_ROOT}" }
end
```
Example

desc "Build the package"
file PKG_DEB_FILE => INSTALLED do
 sh <<EOF
 fpm -s dir -t deb -C #{INSTALL_ROOT} \
 --license 'All rights reserved' --vendor 'Ourselves' \
 --name '#{PKG_NAME}' --version '#{PKG_VERSION}' \
 --iteration '#{PKG_ITERATION}' --architecture '#{PKG_ARCH}' \
 --description '#{PKG_DESCRIPTION}'
 EOF
end

task :default => PKG_DEB_FILE
https://github.com/...

...3ofcoins/vendorificator
...jimweirich/rake
...3ofcoins/metarake
...3ofcoins/evoker
...jordansissel/fpm
...rcrowley/freight

bit.ly/cont-pkg

Maciej Pasternacki <maciej@pasternacki.net>