

DevSecOps pipeline design patterns that can save the day

○ Juni Mukherjee

○ t: @JuniTweets @CloudBees

○ w: <https://continuity.world>

Juni Mukherjee

<https://continuity.world/gallery>

<https://continuity.world/2015-book>

<https://continuity.world/2017-book>

9 savers for pipelines

1. Tool-phobia
2. Declarative vs. scripted pipelines
3. DevSecOps (DevOps)
4. Circuit-breaker pattern
5. Composition anti-pattern
6. Pipeline analytics and insights
7. Hand-off anti-pattern
8. Anti-corruption layer
9. Jenkins X

1. Tool-phobia

Continuous Everything ...

integration | testing | delivery | deployment | everyone | ..

#	Class/category	Solution (Not meant to be exhaustive...)
1	Orchestrator	Jenkins, GitLab, GoCD, TeamCity, TravisCI, CodeShip, CodePipeline ..
2	Source code repo	GitHub, Bitbucket, CodeCommit, SVN, ..
3	Artifact repo	Artifactory, Nexus, S3, HockeyApp, ..
4	Dashboard	SumoLogic, ..
5	IaaS	AWS, Azure, ..
6	PaaS	CloudFoundry, Heroku, ..
7	Analytics	DevOptics, CloudWatch, New Relic, Dynatrace, Crashlytics, ..
8	Container ecosystem	Docker, CoreOS, Rocket, Swarm, Kubernetes, Mesos, ECS, ..
9	Audit trail	CloudTrail, .. (never turn it off!)
10	SAST	Coverity, ...
11	DAST	OWASP ZAP, ..
12	Code coverage	Cobertura, JaCoCo, ..

Continuous Everything ...

integration | testing | delivery | deployment | everyone | ..

#	Class/category	Solution (Not meant to be exhaustive...)
13	Static code analysis	Sonar, ESLint, Taylor, Lint, ..
14	Functional test	TestNG, Webdriver/Selenium, SauceLabs (Selenium on the cloud), Protractor (Node.js), Appium (Mobile), ..
15	Performance test	JMeter, BlazeMeter (JMeter on the cloud), ..
16	Unit test	JUnit (Java), Jasmine (Node.js), ..
17	Feature Flagging	LaunchDarkly, ..
18	A/B tests	Optimizely, ..
19	Build	Npm (Node.js), Maven(Java), Gradle(Java, Android), ..
20	Database	Liquibase/Datical, Flyway, ..
...
...
...

2. Déclarative vs. scripted (DSL)

Declare your pipeline | Maven

```
pipeline {  
 agent { docker { image 'maven:3.3.3' } }  
 stages {  
 stage ('build') {  
 steps {  
 sh 'mvn --version'  
 }  
 }  
 }  
}
```

Declare your pipeline | Node.js


```
pipeline {  
 agent { docker { image 'node:6.3' } }  
 stages {  
 stage ('build') {  
 steps {  
 sh 'npm --version'  
 }  
 }  
 }  
}
```

Declare your pipeline | Python

```
pipeline {  
 agent { docker { image 'python:3.5.1' } }  
 stages {  
 stage ('build') {  
 steps {  
 sh 'python --version'  
 }  
 }  
 }  
}
```

3. DévOps or DevSecOps? (or SecDevOps, BizDevOps, DevQARelOps?)

OSS, Unit Test, SAST, Container, DAST

How do I assess my security posture?

For starters, are security specialists embedded in scrum teams?

Declare multiple **stages** in a pipeline

```
pipeline {  
 agent none  
 stages {  
 stage('Build') {  
 agent { docker 'maven:3-alpine' }  
 steps {  
 sh 'mvn --version'  
 }  
 }  
 stage('Test') {  
 agent { docker 'openjdk:8-jre' }  
 steps {  
 sh 'java -version'  
 }  
 }  
 }  
}
```

Declare multiple **steps** in a stage

```
pipeline {  
 agent any  
 stages {  
 stage ('Happy Yoda') {  
 steps {  
 sh 'echo "Fear is the path to the dark side."  
 sh ""  
 echo "Fear leads to anger."  
 ls -la  
 ""  
 }  
 }  
 }  
}
```

Tech poetry :P!

<https://www.youtube.com/watch?v=ZZpbfabwpFU>

Down the way, where the teams are gay (I mean happy!),
And the sun shines daily on the building top.
I took a trip on my Pipeline ship,
When I came to App Sec(urity), I made a stop.

Oh I am sad to say, I broke the Pipe (line) today,
It won't be up for many a day,
And Stage is down, and heads are turning around,
Explain how it happened in Stand-Up Town!!!

4. Circuit-breaker

Circuit-breaker pattern, (S|I|P|*)aaS

Are my vendors' network topologies aligned?

Is my network topology optimized for CD?

Can I do Pipeline-as-conf?

Protect and defend | Audit trail


```
pipeline {  
 agent any  
 options { timestamps 0 }  
 stages {  
 stage('Test') {  
 steps {  
 retry(3) {  
 sh '<< Connect to *aaS>>'  
 }  
 timeout(time: 10, unit: 'MINUTES') {  
 sh '<< Run web and mobile functional tests>>'  
 }  
 }  
 }  
 }  
}
```

“Try not. Do or do not. There is no try. --- Yoda”

5. Composition/Assembly

Composition anti-pattern, Arch Coupling

Do I have monoliths vs. SOA vs. microservices?

How can I avoid a big ball of mud and a big ball of tests?

Do I have ROI to strangulate my whole monolith?

Am I stuffing everything into a container?

6. Pipeline analytics and insights

Biggest bang for the buck

Do I provision
Dev(1..M),
DevInt(1..N),
Perf(1..X), ...?

Do I know how
many
environments I
have vs. how
many I need?

Show me the money!

of Escaped Defects

Are my KPIs
departmental vs.
organizational?

Do teams
have
conflicting
goals?

Do I trend
speed and
quality on the
same canvas?

post from your pipeline | ‘finally’

```
pipeline {  
 agent any  
 stages {  
 stage('Test') {  
 steps {  
 sh '<< Carry out your execution >>'  
 }  
 }  
 }  
 post {  
 // results, notices, logs, metrics, cleanups, ..  
 }  
}
```

Notify | Audit trail | Analytics


```
post {  
 failure {  
 mail to: butler@jenkinsworld.com, subject: 'What's for dinner?'  
 }  
}  
  
post {  
 success {  
 slackSend channel: '#production-changes-room',  
 color: 'good',  
 message: "The pipeline ${currentBuild.displayName} completed  
 till production."  
 }  
}
```

post | Pipeline Analytics & Insights

```
post {  
 always {} // just do it  
 success{} // do nothing  
 failure {} // open a ticket for X  
 unstable {} // open a ticket for Y  
 changed {} // open or resolve  
 fixed {} // resolve an open ticket  
 aborted {} // manually? by who?  
 regression {} // repeat offenders  
}
```

7. Hand-off

Hand-off anti-pattern, VSM, Flow, Drag

Automated waste > manual waste, but is still waste.

Do I seek or give sign-offs?

parallel | Optimize Time2Market

```
pipeline {
 agent any
 stages {
 stage('Deploy') {
 steps {}
 }
 stage('Run security and performance tests in parallel') {
 failFast true
 parallel {
 stage('SecurityTest') {
 steps {}
 }
 stage('Performance Test') {
 steps {}
 }
 }
 }
 }
}
```

8. Anti-corruption layer

Anti-corruption layer (ACL) pattern

input | CD vs. CD

```
pipeline {
 agent any
 stages {
 stage ('Ask an authorized human') {
 input {
 message "Pipeline is no longer a pipe dream! Agree?"
 ok "Yep."
 submitter "Yoda, Butler"
 }
 steps {<< Deploy to production >>}
 }
 }
}
```

Managing secrets | RBAC | SoD

```
pipeline {
 environment {
 AWS_ACCESS_KEY_ID = credentials('jenkins-aws-secret-key-id')
 AWS_SECRET_ACCESS_KEY = credentials('jenkins-aws-secret-access-key')
 }
 stages {
 stage ('Publish artifacts to S3 and deploy to EC2') {
 steps { echo $AWS_SECRET_ACCESS_KEY } //***
 }
 }
}
```

Managing credentials

```
pipeline {  
 stages {  
 stage ('Authenticate to APP1 and APP2') {  
 steps {  
 withCredentials(bindings: [sshUserPrivateKey(credentialsId: 'jenkins-ssh-key-for-  
abc',  
 \  
 keyFileVariable: 'SSH_KEY_FOR_APP1')]) {}  
 withCredentials(bindings: [certificate(credentialsId: 'jenkins-certificate-for-xyz', \  
keystoreVariable: 'CERTIFICATE_FOR_APP2', \  
passwordVariable: 'XYZ-CERTIFICATE-PASSWORD')]) {}  
 }  
 }  
 }  
}
```

9. Jenkins X

Jenkins X

- CI/CD solution
- for modern cloud applications
- on Kubernetes

@jamestrachen

<https://jenkins.io/blog/2018/03/19/introducing-jenkins-x/>

Jenkins X – OOTB experience!

- Detect type of existing project, or quickstart
- GitHub integration
- Dockerfile to containerize apps
- Managing/configuring Jenkins or authoring Jenkinsfile for pipelines
- Helm charts
- GitOps
 - Deploy to a “staging” environment
 - Manual promotion to ”production”

Jenkins X – Pipe on!

<https://github.com/jenkins-x>

<https://jenkins-x.io/getting-started/>

<https://jenkins-x.io/commands/jx/>

<https://jenkins-x.io/community/>

<https://kubernetes.slack.com/>,
#jenkins-x-user|#jenkins-x-dev

Thank you @WeAreDevs 😊

○ Juni Mukherjee

○ t: @JuniTweets @CloudBees

○ w: <https://continuity.world>