

CHEF™

Now That I Have Choreography, What Do I Do With It?

Julian Dunn – Product Manager, Chef - @julian_dunn
CfgMgmtCamp 2017 – Gent, BE

Last February...

CHEF™

Who Needs Orchestration?
What You Want is Choreography!

Julian Dunn – Product Manager, Chef Software, Inc. – [@julian_dunn](https://twitter.com/julian_dunn)

Last June...

habitat

Open Source Modern Application Automation

CHEF

An ordered set of operations*
Across a set of independent machines
Connected to an orchestrator only
via a network

* Hopefully written in code

```
mylaptop:~$ ./disable-load-balancer.sh
mylaptop:~$ ssh db01 do-database-migration.sh
mylaptop:~$ for i in app01 app02; do
> ssh $i do-deployment.sh
> done
mylaptop:~$ ./enable-load-balancer.sh
```


CHEF

Problems with Orchestration

- Resilience
 - Deployment
 - Operational
- Scalability
 - Technical
 - Cognitive

CHEF

Deployment Resilience


```
for i in app01 app02 app03; do  
  do-deploy.sh -server $i  
done
```

Deployment Resilience


```
for i in app01 app02 app03; do
  do-deploy.sh -server $i
  if $? != 0; then
 failed=$i
 break
  end
done

# what goes down here?
# roll back $failed?
# roll back all others?
# ignore it?
```


Operational Resilience

CHEF

Operational Resilience

Application Plane – delegated resilience to the backplane

Orchestration Backplane – must be up at all times!

CHEF

Operational Resilience

CONTAINER ENGINE FEATURES

Run Docker containers on Google Cloud Platform, powered by Kubernetes.

CHEF

Technical Scalability

CHEF

The Future Is Distributed

CHEF

Distributed Devices Need Distributed Management

- Adaptive Learning
- Configuration Updates
- Software Updates

CHEF

Cognitive Scalability

Cognitive Scalability

Distributed, Autonomous Systems

- Make progress towards promised desired state
- Expose interfaces to allow others to verify promises
- Can promise to take certain behaviors in the face of failure of others

Promise Theory

Principles and Applications

Jan A. Bergstra and Mark Burgess

CFEngine

CHEF

Open Source Modern Application Automation

Build system + runtime system + realtime configuration management

CHEF

supervisor in a nutshell

- Network-connected supervision system
- Like systemd+consul/etcd
- Provides a global state for realtime configuration management
- Standard management interface for new and legacy apps

Habitat Supervisor Examples

```
$ hab start jdunn/mongodb
$ hab start jdunn/mongodb --peer 192.168.5.2
$ hab start jdunn/mongodb --topology leader
$ hab start jdunn/mongodb --strategy rolling

# Docker (image=Habitat pkg+sup as
entrypoint)
$ docker run jdunn/mongodb --peer 192.168.5.2
```


config apply

- Write TOML to override default config values at runtime
- Send new TOML into REST interface of supervisor network
- New config is gossipped around and is persistent for the lifetime of that service group
- Completely masterless

rolling updates

- Service group has --strategy rolling
- Self-election of update leader
- One-at-a-time, starting with leader
- Self-coordinating, no master
- Deployment/reconfig stops if health check fails

leader election

- Leader/follower = application-level leader
- Not a Raft leader. Not needed for Habitat operations, only to support application semantics
- Run the same immutable payload as leader or follower
- Masterless. Supervisor network self-elects leader, rewrites config, re-elects leader if it dies

```
{ { ~#if  svc.me.follower } }
{ { ~#with  svc.leader } }
slaveof  {{ip}}  {{port}}
{ { ~/with } }
{ { ~/if } }
```


leader election + update strategy

- Yes, we can do it!
- We make sure topology leader never wins an update leader election (i.e. update topology leader last)

Wrap Up

- The future is distributed – orchestration is not
- Assert a global state and let members sort it out on their own
- Habitat makes building and running distributed systems easy

Hands on with Habitat - Gent

February 8th

SchoonMeersen Campus of the
University College Gent
Gent

Hands on with Habitat – Berlin

February 9th

Endocode AG
Berlin

Hands on with Habitat – Amsterdam

February 9th

Container Solutions
Amsterdam

<https://events.chef.io/events/categories/habitat/>

CHEFTM
CHEF.IO

