

ThoughtWorks®
@cfgmgmtcamp

INFRASTRUCTURE AS CODE

Kief Morris

kief@thoughtworks.com

Cloud Practice Lead (UK)

DevOps, Continuous Delivery, Agile Ops

ThoughtWorks®

Twitter: @kief

Book: <http://oreil.ly/1JKIBVe>

Site: <http://infrastructure-as-code.com>

February 2017

SPEED

RISK

FASTER IS SAFER

<http://bit.ly/2cQQSOk>

2016 State of
DevOps Report

Presented by:

puppet + DORA
DEVS OPS RESEARCH & ASSESSMENT

Sponsored by:

Hewlett Packard Enterprise ThoughtWorks splunk >
Atlassian Automic REVOLUTION

RAPID

RESPONSIBLE

INFRASTRUCTURE AS CODE

Applying tools and practices from
software engineering to managing
infrastructure.

DEFINE SYSTEMS AS CODE

System design is:

- Reusable
- Consistent
- Visible
- Versioned

DYNAMIC INFRASTRUCTURE PLATFORMS

DYNAMIC INFRASTRUCTURE PLATFORMS

Cloud (IaaS)

Virtual

Physical

Compute

Network

Storage

PROGRAMMABLE, ON-DEMAND

Cloud and automation

AWESOME!

Oh, no!

SERVER SPRAWL!

CONFIGURATION DRIFT

AUTOMATION FEAR CYCLE

AUTOMATION LAG

The longer it's been since an automated process has run in the same context ...

... the more work is needed to run it again

Apply small changes frequently
rather than large batches infrequently

CONTINUOUSLY SYNCHRONIZE

OR CONTINUOUSLY REBUILD

DEVOPS

How can we avoid damage from
automated mistakes?

AUTOMATICALLY TEST EVERY CHANGE

PROMOTE CHANGES

BUILD COMPLIANCE INTO THE PIPELINE

Use the pipeline to **continuously validate** operational requirements and compliance, and to implement **controls**

Humans focus on the implementation of the **pipeline** and **audit trails**

INFRASTRUCTURE DESIGN PATTERNS

Organizing code for dynamic
infrastructure

`our-project/main.tf`

One definition,
*multiple
environments*

INFRASTRUCTURE DESIGN PRINCIPLE

Structure your code to minimize risks for
making (small, frequent) changes

One definition
per environment

our-project/staging/main.tf

our-project/production/main.tf

**Single
definition
template,
promoted
across
*environments***

How do we build and test this stuff?

It runs sooooo sloooooow! 😞

ORGANIZE INFRASTRUCTURE INTO SEPARATELY TESTABLE PIECES

FAN-IN PIPELINES

DESIGNING FOR CHANGE

Cope with growth, evolving
requirements, expanding teams

DESIGN TO ENABLE FREQUENT CHANGES

ALIGN INFRASTRUCTURE DESIGN WITH ORGANIZATION STRUCTURE

WHERE SHOULD WE SPLIT?

WHERE SHOULD WE SPLIT?

Split
infrastructure in
ways that
reduce the
friction for
making changes

SHARING

How can teams share their stuff?

LIBRARY PATTERN FOR INFRA

DECOUPLED CHANGE PIPELINES

HANDLING DEPENDENCIES

CYCLE TIME

Measure and optimize the elapsed time from identifying a need to satisfying it

SOME ACTIVITIES TO MEASURE

Rebuild (Recover)

New environment

Update existing environments

Introducing a new tech stack

SOME OTHER BOOKS

ThoughtWorks®

Kief Morris

kief@thoughtworks.com

Cloud Practice Lead (UK)

DevOps, Continuous Delivery, Agile Ops

Book: <http://oreil.ly/1JKIBVe>

Site: <http://infrastructure-as-code.com>

Twitter: @kief

ThoughtWorks®