

Modular Infrastructure Design with Messaging

Jesse Keating
LinuxFest Northwest 2009

Overview of Fedora Infrastructure

- Build Server (Koji)
- Source Control (CVS)
- Ownership Database (PkgDB)
- Bug Database (bugzilla)
- QA System (autoqa)

Walkthrough of a Build

- Commit of a change (CVS)
 - Check of ACLs (generated by cron of pkgdb)
 - Email to alias (generated by cron of pkgdb)
- Request Build in Koji
 - Email to owner listed in Koji (set by cron of pkgdb)

What if we want to change something?

- Change email address for a Packager
 - Touch PkgDB
 - Cron pull to update email alias
- Change ownership of a package
 - Touch PkgDB
 - Cron pull to update email alias
 - Cron pull to update CVS ACLs
 - Cron pull to update Koji

What if we wanted to add functionality?

- How to notify the QA system?
 - Add code to koji to poke autoqa?
 - Create a procmail script?
 - Listen to RSS?
 - Reporting back?
- How to notify Bugzilla?
 - Add code to CVS to poke bugzilla?
 - Add code to koji to poke bugzilla?
 - procmail?

What if we want to replace something?

- Replace CVS with git?
 - Rewrite all interaction bits
 - Touch multiple systems

What if there was a better way?

- Unified Message Bus
 - Pass messages between applications
 - Pass messages between computer systems
 - Multiple language bindings
 - Multiple platform support
 - Multiple ways to exchange
 - Broadcast
 - Client / Server
 - Durable

Walkthrough of a Build

- Commit of a change (CVS)
 - Message put on bus of change
 - Listener of change generates email
 - Listener of change creates rss
 - Listener of change modifies bugzilla
- Request Build in Koji
 - Message put on bus of build
 - Listener of change generates email
 - Listener of change creates rss
 - Listener of change modifies bugzilla

Making changes with a Bus

- Change email address of a Maintainer
 - Touch PackageDB
 - Message on bus of change
 - Alias generation script reacts to message
- Change ownership of a package
 - Touch PackageDB
 - Message on bus of change
 - Alias generation script reacts to message
 - ACL generation script reacts to message
 - Buildsystem listener reacts to message

AutoQA?

- Add a listener to the bus to react to messages
- Report QA results on bus
- Add listeners to the bus to react to QA messages and touch other systems

Bugzilla?

- Add a listener to the bus that reacts to messages and frobs bugzilla

Replace CVS?

- Only have to modify the listeners and teach new SCM to put messages on the bus

Other Problems to solve

- Config Management refreshes
- Dashboard of activity

Questions?

