

Rubyizing the Devs and Ops of an Enterprise

Yashasree Barve

About me

Technologist @ **TCS** since last 13 years

An **Agile Ruby** developer since 2007

&

I'm lovin' it

Back in 2007

Who is this **Ruby**?

A Rewarding Journey

An Enterprise

Agile Enters the **Enterprise**

How to build a blog engine in 15 minutes with Ruby on Rails

<http://www.rubyonrails.org>

By David Heinemeier Hansson,
originally prepared for the FOSDEM conference in Brazil 2005

Let us try **Ruby** and **Rails!**

But This is An Enterprise...

How to **eat** an **Elephant**?
One bite at a time!

THE RAILS WAY

Believe it or not,
most big company security break-ins
involve your employees!

Security Plug in

Microsoft ADS
Domino LDAP
IBM ITDS

Support **ALL** of those!

Directory Server Plug in


```
> person = MyLdap::Person.find_name 'John Doe'
> person.first_name #=> 'John'
> person.last_name #=> 'Doe'
> person.is_contractor? #=> true
> person.is_in_group?('some_admins') #=> true
> person.groups #=> ['some_admins', 'that_user']

> group = MyLdap::Group.find_by_name 'some_admins'
> group.contains? person #=> true


> Other ways to find a person:
> MyLdap::Person.find_by_distinguished_name
> MyLdap::Person.find_by_sso_name
```


every **Page** you **See**
every **Click** you **Make**

Usage Tracking

Plug ins that DRYed us

url encrypt
tracking async
repeated auto complete
sso ajax fix
branded ui extra

common services

diagnostics
asset minifier
sanitize

Hosting Internally

Gem Server

```
C:\my_app\trunk>gem install -source  
http://mygemserver:8808/ distribute
```


Enterprise
Subversion
Server

```
C:\my_app\trunk>ruby script/plugin  
install my_security -source  
http://svn...com/ruby/plugins/my_security/trunk
```


Rails

Up and Running

Create a Brand New Rails app that

- gets committed in SCM
- configured on CI
- branding, security, ldap, and so on installed
- ready to be deployed with configured Capfile
- defaults to rspec, mocha, cucumber

Way We Work

Keep it
Simple.

Automated
Tests,
A part of life.

Continuously
Integrate,
Release
Often.

Vibrant Rubyists Group

Oops!

But what about the
Ops

The BIG Task of Deployment

```
C:\my_app\trunk>capd deploy:migrations
  triggering start callbacks for `deploy:migrations`
Select Stage:
1. production
2. integration
3. devutility
4. qa
Please select:
```

```
> capd apache:configure
> capd apache:passenger:configure
> capd apache:restart
> capd install
> capd uninstall
> capd deploy:bundle_gems

> capd deploy:minify_and_upload_assets
> capd deploy:minify_erbs

> capd google:configure
> capd ldap:configure
> capd database:configure

> capd hoptoad:notify
```

Powered by Capistrano and Passenger

Towards One Click deployment

Applications

RBCNF

revision_number integration Command

App Logs

No Logs Found

ILVHRKU

revision_number integration Command

App Logs

ilvhrku44944 deploy_migration.integration.txt
ilvhrku44947 deploy_migration.integration.txt
ilvhrku44948 deploy_migration.integration.txt

FNTF5

revision_number integration Command

App Logs

No Logs Found

Inspired by Heroku

Busting those Tickets!

More Transparency

Splunk

Hoptoad

Chef at work

Infrastructure as a **code**
and
The **code** is **Ruby**

Envisioning the Provisioning

- Monitor the App Performance
- Spin a virtual server to scale horizontally

Dev **Ops**

The text "Dev" and "Ops" is written in a bold, dark red font. Between them is a red outline of a heart, and inside the heart is a smaller, 3D-rendered red Ruby logo.

This presentation would not have been possible without

My fellow Rubyists

Amit Kumar

Thomas Newton

Patrick Shaughnessy

&

My creative designer buddy

Mayura Sawant

Thanks mates!

Thank you all for being patient and hearing me out.

Hope this helps you!

Any questions?