

Apache OFBiz Infra Task Automation For Deployment And Hosting

Gil Portenseigne
Nicolas Malin

NÉRÉIDE
INTÉGRATEUR EN ERP SPÉCIALISÉ EN LOGICIEL LIBRE

APACHE CON
EUROPE

CORINTHIA HOTEL
BUDAPEST, HUNGARY
— NOVEMBER 17-21, 2014 —

Introduction

- IT project highly difficult, moreover concerning ERP
- How to achieve goals
- Too big subject for a simple conference, but we will focus on technical aspects

Index

- 1) Strategy and Objectives
- 2) Specifications
- 3) How do we proceed ?
- 4) Tools
- 5) Difficulties
- 6) Improvements

Strategy and Objectives

Strategy and Objectives

Strategy and Objectives

- Making the project a success
 - Most Important : select a project method
 - Like Scrum, Kanban, Extrem or other
 - Transform needs in tasks and organize its following the chosen project method
 - Each project role have to be focus on their own domain (specification writing, dev, validation, sys admin)
- Giving visibility to managers

Strategy and Objectives

- Secure production deployments
 - A little issue could have very costly consequences whatever the origin :
 - Development
 - System Administration
 - Data
- Who bear the responsibilities
- How the code is validated
- How to ensure what is deployed

Strategy and Objectives

- Managing multi-project improvements
- Solve customers needs / making the project a success.
 - Identify what can be mutualisable :
 - Between our projects
 - To the community
- Ability to grow with others

Strategy and Objectives

- Specific development capitalization
 - Apache OFBiz stable branches, bug fix only
 - Apache OFBiz Trunk, bug fix and new functionalities
 - Customer production only on stable branches !
(Or not, but at your own risks)
- How to contribute to trunk considering previous rules ?

Specifications

Specifications

Specifications

- Need tools and process to :
 - Stick with project management process
 - Ease developer work
 - Automate validation tests and deployment
 - Identification of development revision
 - Secure production delivery
 - Multi-project/customer/community code management
 - Managing community backport

Specifications

- Our first idea :
 - Split code into versioning packages which are :
 - A developer task
 - A specific customer code
 - An Apache OFBiz potential identified contribution
 - An Apache OFBiz fonctionnality backport

Specifications

- Community valuable identified by project/community manager, in separated packages
- Versioning offer stability to project and evolution
- A package can be easily shared

How do we proceed ?

How do we proceed ?

How do we proceed ?

Development process 1/2

How do we proceed ?

Development process 2/2

How do we proceed ?

Tools

Tools

Tools

- Addonmanager
 - Build, download, manage easily packages
 - Managing dependencies between packages

```
<ivy-module version="2.0">
  <info module="sprint-v171114" organisation="fr.nereide" revision="0.1.11.
  <dependencies>
 <dependency name="naccounting-integ-connector-invoice" rev="late
 <dependency name="naccounting-integ-connector-order" rev="latest
 <dependency name="23151" rev="latest.integration" org="fr.nereide" tr
 <dependency name="24646" rev="latest.integration" org="fr.nereide" tr
 <dependency name="24690-ines-filles-et-SB" rev="latest.i
  </dependencies>
</ivy-module>
```

- Use it with SVN repository

Tools

- A industrialization tool
- Jenkins, our faithful servant
 - To build our packages in the project
 - To control the build with compilation, tests...
 - To deploy to customer/integrator's platforms
 - To prepare production solution
 - To help developer for specific maintenance tasks (like update integration database from production)

Tools – Jenkins build example

- Jenkins configured to offer following builds :
 - PRO\$ {projectId}-construction
 - PRO\$ {projectId}-deployment-integ
 - PRO\$ {projectId}-deployment-sandbox
 - PRO\$ {projectId}-packaging-production
 - PRO\$ {projectId}-dump-prod-to-sandbox

Tools – Jenkins build example

- PRO\${projectId}-construction:
 - checkout weekly revision of svn OFBiz
 - Install project validated addons
 - Install given unvalidated devs addons in param
 - Compile and test
 - If build validated Jenkins automatically launch the following build...

Tools – Jenkins build example

- PRO\${projectId}-deployment :
 - Tar last successful construction of the project
 - Scp to the integration VM
 - Untar, install environment addon and compile
 - Stop integration OFBiz, save actual revision of environment and switch to the new one
 - Launch the new OFBiz and check status
 - Idem for Sandbox and Production

Tools – Jenkins build example

- PRO\${projectId}-dump-prod-to-sandbox :
 - Connect to prod environment and get the last db dump
 - Reset sandbox database with prod dump

Tools

- A sharing tool dedicated to our packages
 - To ease sharing
 - To simplify specific package revision installation
 - To ease the job of industrialization tool into project building

Difficulties

Difficulties

Difficulties

- Our found out difficulties and points to watch
 - Good Code splitting :
 - Prod delivery
 - Sharing between project, dependencies
 - What can profit to community
 - A lot of work of package merging and synchronization
 - In other words, manage the life !

Difficulties

- Our found out difficulties and points to watch
 - Community vs Project speed/objectives
 - Project : effectiveness and date delivery
 - Community : Quality and apache validation, (quality delivery)
 - Result : hard to contribute and share into Apache OFBiz without a dedicated integrator person
 - A commit is a great success for the integrator team (quality, share, happiness)

Improvements

Improvements

Improvements - Statement

- Addon manager tool is a satisfying solution, but :
 - Unix patch command dependent
 - Out of Apache
 - Miss to be known
- Addon repository serve its goal with addonmanager

Improvements - Actions

- With OFBiz-france association
 - Addon manager is a Proof of concept
 - Launch a discussion about the conception of a new extension manager
 - The goal is to offer industrialization possibilities OOTB among others
 - Not so much reactions today
 - Purpose : give Apache OFBiz more flexibility for ERP project

Questions !

- If you have any questions feel free to ask !
- No authorization to launch tomatoes, empty beer cans or anything that can hurt the spanish cow

And they lived happily
ever after