

Test driven development for sysadmins

2018-10-07 Michal Halenka

Code

- version control
- code review
- automated testing
- CI/CD

Code

- version control
- code review
- automated testing
- CI/CD

Infrastructure as a code

- version control
- code review
- automated testing
- CI/CD *if you are brave enough*

CFEngine


puppet
labs®


PalletOps

ANSIBLE


CHEF™


SALTSTACK

Different approaches ...

- “Are you testing your role?”
- “Yes, of course.”
- “How?”
- “I run my code on the target machine, and then I hope it doesn’t fail.”


test driven development


Vše

Obrázky

Videa

Knihy

Zprávy


Více

Nastavení

Nástroje


Přibližný počet výsledků: 253 000 000 (0,56 s)

TEST-FIRST DEVELOPMENT


focus
Completion of the contract
as defined by the test

REFACTORING


focus
Alignment of the design
with known needs

Ansible is not Java


- “Are you aware of the concept of Test-Driven Development?”
- “Yeah, I used to work that way all the time when I was doing dev with the team.”
- “Why don’t you test your code that way instead?”
- “Because it is not Java, it’s Ansible.”
- “So?”

Infrastructure tests frameworks


- Bats
- Goss
- Serverspec
- InSpec
- TestInfra

“I don't have any infrastructure for running tests”

“I don't have any infrastructure for running tests”


STOP!


DEMO TIME!