

Cloud Native CI/CD with Knative and Tekton Pipelines

—

Andrea Frittoli
Open Source Developer Advocate
andrea.frittoli@uk.ibm.com
[@blackchip76](https://twitter.com/blackchip76)

—

Open Source Summit Japan 2019

A Bit of History

Knative

- Beginning of 2018...
- Knative:
 - Build
 - Eventing
 - Serving
- OpenSource
- Contributors:
 - Google
 - Pivotal
 - IBM
 - RedHat
 - Cloudbees
 - ...and others


Community

- Steering Committee (SC)
- Technical Oversight Committee (TOC)
- Dedicated Working Groups (WG)
- Various Contribution profiles
- Design, issues: on GitHub
- Communication:
 - WG periodic meetings, recorded
 - Asynch: Knative Users / Developers ML
 - Sync: slack.knative.dev


Knative Serving

July 19th 2019, #ossummit


4/31

Knative Serving

- Scale to Zero
- Scale up based on metrics
- Multiple revisions


Knative Serving Demo


Knative Eventing

July 19th 2019, #ossummit

7/31

Knative Eventing


Knative Eventing Demo


Knative Build and Pipelines

Knative Build

- Source to image
- Build Templates
- How to make a new revision

```
apiVersion: serving.knative.dev/v1alpha1
kind: Service
spec:
  runLatest:
 configuration:
 build:
 apiVersion: build.knative.dev/v1alpha1
 kind: Build
 spec:
 serviceAccountName: build-bot
 source:
 git:
 url: https://github.com/mc/simple-app.git
 revision: master
 template:
 name: kaniko
 arguments:
 - name: IMAGE
 value: docker.io/{USERNAME}/myapp:latest
 timeout: 10m
 revisionTemplate:
 spec:
 container:
 image: docker.io/{USERNAME}/my:latest
 imagePullPolicy: Always
```

Going further


~Sept 2018: Knative Pipelines


Latest news!

- Tekton pipelines (March 2019)
- Focus on CI/CD
- @CD Foundation (March 2019)
- Deploy “anywhere”
- Replaces Knative Build (June 2019)
- Bootstrap governance


Tekton Pipelines

Cloud Native Pipelines


Sample pipeline

- Steps are sequential
- Tasks are a Directed Acyclic Graph
- Order defined by:
 - *from*: input / output
 - *runAfter*: enforced ordering


Sample Task: Source to Image

Source to Image (spec only):

```
inputs:
  resources:
 - name: workspace
 type: git
  params:
 - name: pathToDockerFile
 default: Dockerfile
 - name: pathToContext
 default: .
 - name: useImageCache
 default: "true"
 - name: imageTag
 default: "default"
outputs:
  resources:
 - name: builtImage
 type: image
volumes:
  - name: kaniko-base-image-cache
 persistentVolumeClaim:
 claimName: kaniko-base-image-cache
steps:
  - name: build-and-push
 image: gcr.io/kaniko-project/executor
 command:
 - /kaniko/executor
```

```
args:
  - --cache=${inputs.params.useImageCache}
  - --cache-dir=/cache
  - --dockerfile=${inputs.params.pathToDockerFile}
  - --reproducible
  - --destination=${outputs.resources.builtImage.url}:
 ${inputs.params.imageTag}
  - --context=/workspace/workspace/${inputs.params.
 pathToContext}
volumeMounts:
  - name: kaniko-base-image-cache
 mountPath: /cache
```

Pipeline as code

- Pipeline and Tasks:
 - Static definition, stored in git
- PipelineRuns and TaskRuns:
 - Specific to one execution
 - Generated programmatically
- Parameters and Resources:
 - Env / run specific

```
kind: PipelineResource
metadata:
  name: health-helm-git-knative
  labels:
 tag: agreatrelease
spec:
  type: git
  params:
 - name: revision
 value: knative
 - name: url
 value: https://github.com/afrittoli/health-helm
July 19th 2019, #ossummit
```

```
metadata:
  name: mycluster
spec:
  type: cluster
  params:
 - name: name
 value: mycluster
 - name: url
 value: https://mycluster.containers.cloud.ibm.com
 - name: username
 value: admin
  secrets:
 - fieldName: token
 secretKey: tokenKey
 secretName: cluster-secrets
 - fieldName: cadata
 secretKey: cadataKey
 secretName: cluster-secrets
```

```
metadata:
  name: health-api-image
spec:
  type: image
  params:
 - name: url
 value: registry.ng.bluemix.net/andreaf/health-api
```


Tekton Projects

All Tekton projects

- Pipeline
- Dashboard
- CLI
- Catalog
- Trigger
- Plumbing
- Operator
- Community
- Friends
- Website (<https://tekton.dev/>)


Full Demo: Knative, Tekton and Triggers

E2E Demo


Tekton Pipeline for Knative Serving

Tekton in local development


KService Example

```
apiVersion: serving.knative.dev/v1alpha1
kind: Service
metadata:
  name: health-frontend
  labels:
 app: health
 component: frontend
 tag: "__TAG__"
spec:
  runLatest:
 configuration:
 build:
 apiVersion: tekton.dev/v1alpha1
 kind: PipelineRun
 metadata:
 labels:
 app: health
 component: frontend
 tag: "__TAG__"
 spec:
 pipelineRef:
 name: dev-test-build-frontend
 params:
 - name: imageTag
 value: "__TAG__"
 - name: nodeTestImage
 value: __NODE_IMAGE_NAME__
```

```
trigger:
  type: manual
resources:
  - name: src
 resourceRef:
 name: __GIT_RESOURCE_NAME__
  - name: builtImage
 resourceRef:
 name: __IMAGE_RESOURCE_NAME__
revisionTemplate: # template for building Revision
spec:
  container:
 image: us.icr.io/andreaef/health-frontend:__TAG__
 imagePullPolicy: Always
 env:
 - name: API_URL
 value: http://health-api.containers.domain
 ports:
 - name: http1
 containerPort: 80
 protocol: TCP
 livenessProbe:
 httpGet:
 path: /
 readinessProbe:
 httpGet:
 path: /
```

Conclusions

Dev, CI and CD

Development Workflow:

- + Local or in-cluster
- + Reproducibility
- + Parallel execution
- - No support for local source

CI / CD:

- + Integrates with CI systems
 - Jenkins X
 - Prow
 - RedHat OpenShift
 - IBM Cloud Pipelines
 - Kabanero (<https://kabanero.io/>)
 - ...and more

CI / CD:

- + Pipeline readability
- + Re-usable blocks
- + Best practices
- + Small Footprint
- + Tested on itself (dogfooding - WIP)
- - Depends on k8s
- - Security and observability are WIP

Roadmap

- Workflow features
 - Conditional Execution
 - Notifications
 - Build Results and logs
 - Pluggable Tasks & Triggers
- Community Library
 - Include via URI
 - Dashboard / CLI integration
- Beta APIs
- Extendibility
- Security
- Observability
- Dogfooding
- UI: Dashboard and CLI

References

- This Talk:
https://github.com/afrittoli/tekton_pipelines_knative_intro/tree/oss-jp-2019
- Tekton Links:
 - <https://tekton.dev/>, <https://cd.foundation/>
 - <https://github.com/tektoncd/pipeline>
 - <https://github.com/tektoncd/pipeline>
 - https://github.com/tektoncd/pipeline/blob/master/api_compatibility_policy.md
 - <https://github.com/tektoncd/pipeline/blob/master/roadmap-2019.md>
- Knative Community: <https://github.com/knative/docs/tree/master/community>
- Kaniko: <https://github.com/GoogleContainerTools/kaniko>
- Source code and my blog:
 - <https://github.com/afrittoli/health-helm/tree/knative>
 - <https://github.com/afrittoli/openstack-health/tree/knative-eventing>
 - https://github.com/afrittoli/github_tekton_glue
 - <https://andreafrittoli.me>
- IBM Cloud: <https://cloud.ibm.com>

Q&A