

Automated Application Management with SaltStack

Arnold Bechtoldt
Gent, 01.02.2016

Arnold Bechtoldt

Systems Engineer @ inovex (Germany)

- › Software-Defined Datacenters (XaaS)
- › Infrastructure as Code
- › Continuous Integration/Delivery
- › High Availability & Scale-Out
- › DevOps & Consulting

Agenda

1. Orchestration in General
2. SaltStack Orchestration Basics
3. Hands on: Demo
4. Q&A

Assets & Links

github.com/bechtoldt/talk-salt-orchestration

inovex.de

arnoldbechtoldt.com

Orchestration in General

Highway To Heaven

Who needs Orchestration?

- › Lazy Admins: „*Don't repeat yourself*“ (DRY)
- › Busy Admins: „*I have a lot of other problems and [...]*“
- › Small Teams: „*Ask X, but she/he is out of office until next week*“

Orchestration...

- › ... uses *remote execution* to distribute system commands
- › ... should be more than just executing commands (most of the tools end here)
- › ... should be able to respect internal & external dependencies/relations
- › ... should happen deterministic, imperative and *fast*
- › ... must [RFC2119] be **easy** to understand/learn (YMMV)

A not-so-cool Example

```
#!/bin/bash -e
for node in $(mco find --np -C roles::node)
do
 echo "restarting ssh on $node"
 mco service --np sshd restart -I $node >/dev/null
 sleep 2
 mco rpc service status service=sshd -I $node -j | \
 jgrep data.status=running -s data.status >/dev/null
 echo "ssh is up on $node"
done
```

MCollective + Shell Script

For instance, if you use a single-purpose deployment tool [...] to trigger some legacy configuration management, that might be called “orchestrating X with Y”. In reality, it’s usually just replacing a non-scaling [...] server solution X with a stand-alone implementation of Y.

<http://www.ansible.com/blog/orchestration-you-keep-using-that-word>

SaltStack Orchestration Basics

SaltStack Orchestration

SaltStack implements the same techniques that other tools do:

- › send commands to servers
- › send commands to servers that have different operating systems
- › send commands only to a subset of servers
- › run command A, then B, then C

Some people call this orchestration and wrap this shell-oneliner with thousands LoC.

SaltStack Orchestration

What we really want to have:

- › scale across thousands of servers
- › easy configuration (less software programming)
- › an interface to implement internal/external relationships (pre/post tasks)
- › fully automated workflows/procedures (no manual interaction)

SaltStack Orchestration

What we really want to have:

- › scale across thousands of servers
 - SOA – Message Bus Architecture**
- › easy configuration (less software programming)
 - YAML – JSON – Python DSL**
- › an interface to implement internal/external relationships (pre/post tasks)
 - State – Execution – Pillar – Returner – Beacon – Cloud (~ 600 modules)**
- › fully automated workflows/procedures (no manual interaction)
 - Event System – Reactor – Runner – APIs**

SaltStack Terminology

State	A resource should look like {...}
Pillar	Database/CMDB (Files, RDBMS, NoSQL)
Execution	Execute command X on a server. Used by other Salt components.
Returner	Log store of job results (DB, Elasticsearch, Syslog, Monitoring)
Beacon	Special event triggers (inotify, load, procs, network/user activity)
Reactor	Reacts to events by triggering subsequent procedures (execution modules)
Cloud	IaaS provisioning (EC2, OpenStack, Digital Ocean, Linode, GCE, VMware)
...	

Salt Peer-Publish: Realtime Execution

Salt Peer-Publish: Realtime Execution

- › Peer-2-Peer like
- › Privilege management on master-side
- › Synchronous & blocking

Use Cases:

- › Gathering realtime metrics of other systems (minions)
- › Automatically-triggered remote execution

Salt Mine: Dynamic Runtime Data Cache

Salt Mine: Dynamic Runtime Data Cache

- › Caching arbitrary data/metrics
- › Replaces slow/expensive peer public calls
- › More up-to-date compared to Salt Grains

Use Cases:

- › Gathering backend addresses for LB config
- › Gathering SSH public keys (host/user) of other hosts
- › Asynchronous collecting of metrics for monitoring

Salt Reactor: Event-Driven System Automation

salt/key	salt/job/new	node/stonith/new	update/application
salt/auth	salt/job/return	scale/out	loadbalancer/config/update
salt/minion/start	salt/presence/present	monitoring/hosts/new	firewall/config/update
salt/minion/stop	salt/presence/change	monitoring/hosts/remove	coffee/new

Salt Reactor: Event-Driven System Automation

- › Automated cfg mgmt and remote execution across several hosts
- › „Real Orchestration“
- › Asynchronous
- › Synchronous/blocking alternative: Orchestration Runner

Use Cases:

- › Automated loadbalancer configuration updates
- › Automated host bootstrapping and software provisioning

Event Structure

```
salt/job/20151104191820394966/new {
 "_stamp": "2015-11-04T18:18:20.512126",
 "arg": [
 "orchestration.bootstrap",
 {
 "__kwarg__": true,
 "test": false
 }
 ],
 "fun": "state.sls",
 "jid": "20151104191820394966",
 "minions": [
 "mw42"
 ],
 "tgt": "mw42",
 "tgt_type": "glob",
 "user": "root"
}
```

```
custom/minion/haste_server_started {
 "_stamp": "2015-11-04T18:33:54.650568",
 "cmd": "_minion_event",
 "data": {
 "custom": {
 "onchanges": [],
 "foo": "bar",
 "num": 42,
 },
 "sfun": "wait"
 },
 "id": "mw2",
 "pretag": null,
 "tag": "custom/minion/haste_server_started"
}
```


Event-Driven System Automation

Hands on: Demo

*Wir nutzen Technologien,
um unsere Kunden glücklich zu machen.
Und uns selbst.*

Demo Concept

Demo Concept

Assets & Links

github.com/bechtoldt/talk-salt-orchestration

sh.arbe.io/cloud-provision

[youtu.be/9MzeK4u4pkM \(demo\)](https://youtu.be/9MzeK4u4pkM)

Q&A

We are hiring

Become an **inovexPERT**

<http://www.inovexperts.com>

Arnold Bechtoldt

inovex GmbH

abechtoldt@inovex.de

CC BY-NC-ND

[github.com/
bechtoldt](https://github.com/bechtoldt)

inovex.de

arbe.io

+ArnoldBechtoldtGER

[youtube.com/
inovexGmbH](https://youtube.com/inovexGmbH)