

Real-time cloud management with Salt

Unlocked.io Seth House <shouse@saltstack.com>

2013-06-14

1 Salt philosophy

- Building blocks
- What are our building blocks?
- Building blocks and complexity
- Success comes from simplicity
- Salt is aptly named
- Flow + state = EVERYTHING
- Building on state and flow
- Building blocks for infra
- Building remote ex
- Building states
- Building cloud
- Building monitoring
- Conclusion

2 Salt internals (briefly)

Building blocks

Building blocks

- Everything we have is built on earlier generations
- Building blocks of history
 - Agriculture
 - Cities
 - Governments
 - Mathematics
 - Manufacturing
 - Language

What are our building blocks?

- Computers Systems
 - Data centers are the modern platform of invention
 - Large scale computing drives virtually all high level human interactions
- Data centers themselves are becoming the building blocks

Building blocks and complexity

- As systems grow they become more complex
- Increased complexity makes using larger building blocks impossible
- Building blocks used today are simple
 - Easy to use
 - Easy to understand
 - Yet powerful

Success comes from simplicity

- Viable building blocks are fundamentally simple
- Things that are in themselves simple to understand and use
- Concepts that can cross barriers and cleanly apply to many higher level uses
- YAML is a great example
- Unix is a great example

Salt is aptly named

Salt is aptly named

- The name is the vision
- Salt is in nature, a building block
- Salt is in cooking, a building block
- Salt is in life, a building block
- Yes, this is where the logo came from
- Yes, this is why it is Salt STACK

Flow + state = EVERYTHING

- Core idea behind Salt
- Flow = Access and control
- State = The functional state of the system
- Between them All things are controlled

Building on state and flow

■ Basics

- Remote execution built on Flow
- Config Management built on State

■ Ramping Up

- Monitoring build on Flow + State
- Cloud management is Flow + State
- Auto healing is Flow + Flow
- Orchestration is Flow + State
- Distributed Deployment is Flow + State

Building blocks for infra

- Salt **has** “Configuration Management”
- Salt **has** “Remote Execution”

Building remote ex

- Async Message Bus
- Micro publish commands
- Minion Side Logic
- Return to arbitrary location

Building states

- All about data
- Low level data structure calls state functions
- High level data structure defines state calls
- Languages are now arbitrary

Building cloud

- Remote Ex controls hypers
- Remote ex commands hypers
- All runs on Live data

Building monitoring

- Remote Ex build on system libs
- Data gathering is already there!
- States used to detect the state of a system
- States can declare that the state of a system is out of bounds
- Fires back to the event bus

Conclusion

Conclusion

- Salt is comprised of many building blocks
- The underlying components are available, but they do not need to be interfaced with
- Salt is made to morph into the needs of the infra
- Made to make small infrastructures easy, and large infrastructures powerful

1 Salt philosophy

2 Salt internals (briefly)

- Master
- Minions
- Execution modules
- Execution example
- State modules
- State module example

3 Salt speed

4 Minion data

5 Events

Master

- salt-master -d
- Open two ports (pub/sub & reply channel)

Minions

- salt-minion -d
- Connect to the master
- No open ports required
- Listens for pubs from the master

/etc/salt/minion:

```
#master: salt
```


Execution modules

- Contain all the functionality

Execution example

```
salt 'web-*' network.interfaces
```


State modules

- Wrap execution modules
- Before-check
- `test=true`
- Call out to execution modules
- After-check

State module example

```
top.sls:
```

```
 base:
```

```
 'web-*':
```

```
 - httpd
```

```
httpd.sls:
```

```
 httpd:
```

```
 pkg:
```

```
 - installed
```


1 Salt philosophy

2 Salt internals (briefly)

3 Salt speed

- Communication
- pub/sub

4 Minion data

5 Events

6 Schedules

7 What's coming

Communication

- ZeroMQ
- msgpack

pub/sub

- Asynchronous
- Minions determine targeting match
- Minions do all the work

1 Salt philosophy

2 Salt internals (briefly)

3 Salt speed

4 Minion data

- Peer
- Peer example
- Salt Mine
- Salt Mine example
- Returners
- Returner full-circle example

5 Events

- Live data; peer interface
- Recent data; Salt mine
- Historical data; returners

Peer

```
/etc/salt/master:  
 peer:  
 lb-.*:  
 - network.interfaces
```

- Be mindful of data security
- Communication still goes through the master

Peer example

Configuring haproxy.cfg:

```
{% for server,ip in
 salt['publish.publish'](
 'web*',
 'network.interfaces',
 ['eth0']).items() %}
server {{ server }} {{ ip[0] }}:80 check
{% endfor %}
```


Salt Mine

```
/etc/salt/{master,minion}:
 mine_functions:
 network.interfaces: [eth0]

 mine_interval: 60
```

- New in Salt v0.15
- Either master or minion config
- Be mindful of data security

Salt Mine example

Configuring haproxy.cfg:

```
{% for server,ip in
 salt['mine.get'](
 'web-*',
 'network.interfaces',
 ['eth0']).items() %}
server {{ server }} {{ ip[0] }}:80 check
{% endfor %}
```


Returners

```
/etc/salt/{master,minion}:
 redis.db: 0
 redis.host: myredis
 redis.port: 6379
```

- Minions write directly
- Can be read into Pillar via ext_pillar

Returner full-circle example

Collect the data:

```
salt 'web-*' network.interfaces eth0 \
 --return redis_return
```

Fetch the data via a custom `ext_pillar` module.

Use the data:

```
{% for server,ip in
 salt['pillar.get']('web.ip_addrs', {}).items()
server {{ server }} {{ ip[0] }}:80 check
{% endfor %}
```


1 Salt philosophy

2 Salt internals (briefly)

3 Salt speed

4 Minion data

5 Events

- Fire events
- Watch for events (manually)
- Reactor (react to events)

6 Schedules

7 What's coming

Fire events

```
salt 'lb-*' event.fire_master \
 refresh_pool loadbalancer
```


Watch for events (manually)

- Some assembly required
- salt/tests/eventlisten.py
- Coming soon to salt-api

Reactor (react to events)

```
/etc/salt/master:  
 reactor:  
 - loadbalancer:  
 - /src/reactor/refresh_pool.sls  
  
/src/reactor/refresh_pool.sls:  
 {  
 % if data['type'] == 'refresh_pool' %}  
 highstate_run:  
 cmd.state.highstate:  
 - tgt: lb-*  
 {  
 % endif %}
```


1 Salt philosophy

2 Salt internals (briefly)

3 Salt speed

4 Minion data

5 Events

6 Schedules

- Add events
- Stats gathering

7 What's coming

Add events

/etc/salt/{master,minion} (or pillar):

schedule:

highstate:

function: state.highstate

minutes: 60

Stats gathering

```
schedule:  
  uptime:  
 function: status.uptime  
 seconds: 60  
 returner: redis  
  
meminfo:  
  function: status.meminfo  
  minutes: 5  
  returner: redis
```


- 1 Salt philosophy
- 2 Salt internals (briefly)
- 3 Salt speed
- 4 Minion data
- 5 Events
- 6 Schedules
- 7 What's coming
 - Monitoring states
 - Data resolution

Salt v.0.next

Monitoring states

- Configure inline with existing states
- Individual components are in place
- Needed: glue
- Needed: alerting

Data resolution

- Time-series data
- Thin and/or summarize older and older data
- Free with some returners

