

Pixabay / 4423750

Automated Governance

DB Systel
Moving the digital future. Together.

DB Systel GmbH | Schlomo Schapiro | Chief Technology Office | 12-13.11.2019

This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License (with the exception of the stock images with copyright notice)

@schlomoschapiro

Governance

Problem?

What is governance?

- Align IT strategy with business strategy
- Make sure we **have** and **keep** rules

Happy DevOps Campers

We can't work!

- Challenges:**
- Time to Market vs. Stability?
 - Change Frequency vs. Risk & Security?
 - Governance & Compliance?
 - You build it - you run it?
 - DevOps???

We can't check everything!

20 / day / team ???

Engineering Teams

Automated

What is automated?

- „operated automatically“
- Synonyms: automatic, laborsaving, robotic, self-acting, self-operating, self-regulating
- Not people doing it manually

Source: <https://www.merriam-webster.com/dictionary/automated>

Compliance Automation is Very Hard!

Governance

Problem?
What is governance?

- Align IT strategy with business strategy
- Make sure we **have** and **keep** rules

3 DB Systel | Schlomo Schapiro | @schlomoschapiro | 13-14.11.2019

Automation friendly?

How to check?

GitOps to the Rescue

GitOps to the Rescue

Declarative Descriptions Example

gitlab-ci.yml

Source: <https://docs.gitlab.com/ee/ci/examples/deployment/composer-npm-deploy.html>

```
stage_deploy:
  script:
 - ssh user@host "mkdir htdocs/_tmp"
 - scp -r build/* user@host:htdocs/_tmp
 - ssh user@host "mv htdocs/live htdocs/_old && mv htdocs/_tmp htdocs/live"
 - ssh user@host "rm -rf htdocs/_old"
```


GitLab

config.properties

```
TARGET=user@host
SRC=build
DIR=htdocs
NAME=live
```

Docker Image deploy_with_ssh ENTRYPOINT

```
#!/bin/bash
source "$1"
ssh $TARGET "mkdir $DIR/_tmp"
scp -r $SRC/* "$TARGET:$DIR/_tmp"
ssh $TARGET "mv $DIR/$NAME $DIR/_old && mv $DIR/_tmp $DIR/$NAME"
ssh $TARGET "rm -rf $DIR/_old"
```

Test for **Compliance**

gitlab-ci.yml

```
stage_deploy:
  image: deploy_with_ssh
  script: config.properties
```

Test for **Correctness**

Declarative Descriptions Example

gitlab-ci.yml

Source: <https://docs.gitlab.com/ee/ci/examples/deployment/composer-npm-deploy.html>

stage_deploy:

script:

- ssh user@host "mkdir ht..._tmp"
- scp -r build/* user@..._tmp
- ssh user@host "mv ..._old && mv ..._tmphtdocs/live"
- ssh user@host "rm -rf ..._old"

GitLab

Config (What)

Code (How)

config.properties

```
TARGET=user@
SRC=build
DIR=htdocs
NAME=live
```

Docker Image deploy_with_ssh EN

```
#!/bin/bash
source "$1"
ssh $TARGET "mkdir $DIR/_tmp"
scp -r $SRC/* "$TARGET:$DIR/_tmp"
ssh $TARGET "mv $DIR/$NAME $DIR/_old && mv $DIR/_tmp $DIR/$NAME"
ssh $TARGET "rm -rf $DIR/_old"
```

Test for **Compliance**

gitlab-ci.yml

```
stage_deploy:
  image: deploy_with_ssh
  script: config.properties
```

Test for **Correctness**

Declarative Descriptions → Automated Governance

Config

Cloud Formation

Kubernetes Manifest

Swagger YAML

Terraform YAML

AndroidManifest.xml

...

Tools

aws cf create

kubectl apply

...

Test Strategy

Declarative Descriptions → Automated Governance

Config → Compliance Check → Tools

Cloud Formation

cfn-nag: Linting tool for CloudFormation templates

aws cf create

Kubernetes Manifest

K8S Admission Controller / OPA Gatekeeper

kubectl apply

Swagger YAML

zally: A minimalistic, simple-to-use API linter

...

Terraform YAML

terraform-compliance.com

AndroidManifest.xml

...

...

**Automated Compliance Checks
as Quality Gate for Deployments**

DevOps' Seven Deadly Diseases - John Willis

Devops Automated Governance

- Attestation of the integrity of assets in the delivery pipeline
 - Automated Attestation in CI/CD
 - Transform CAB (Change Advisory Board)
 - Reduce Effort w/ Compliance Activities - “Continuous Compliance”

<https://youtu.be/jdN3E9OwFoE>

<https://itrevolution.com/book/devops-automated-governance-reference-architecture/>

Summary: Compliant by Default!

- 1. Think in Code:
Build Tools**
- 2. Craft precise policies:
Easy to automate checks**
- 3. Production is
Your Certified Space**
- 4. Every Change in Pro-
duction Starts in git**
- 5. Declarative Descriptions**

Du bist Spezialist
- aber nicht von gestern.

DB System Vorträge

DevOps ist normal

Mittwoch, 14:00

Hörsaal Arnold Schönberg

DevOps im Konzern: Autonomie von DevOps Teams vs. Betriebssicherheit

Donnerstag, 14:00

Hörsaal Arnold Schönberg

Wir suchen dich als

- **DevOps Engineer**
- **Kubernetes Expert**
- **Full Stack Developer**

in Berlin, Erfurt oder Frankfurt

Kontakt hier auf der Konferenz
Schlomo Schapiro | DB System GmbH

☎ +49 170 753 72 60

✉ schlomo.schapiro@deutschebahn.com

DB System

Digital bewegen. Gemeinsam.

Q&A

DevOps
bit.ly/5pdops

Contact
[@schlomoschapiro](https://twitter.com/schlomoschapiro)

[schlomo.schapiro@
deutschebahn.com](mailto:schlomo.schapiro@deutschebahn.com)

Slides
go.schapiro.org/slides

Vielen Dank für Ihre Aufmerksamkeit