

Configuration Management @ CERN

Going Agile with Style

Andrea Giardini

CERN

andrea.giardini@cern.ch

24 April 2015 - PuppetCamp Berlin

Configuration Management @ CERN

Outline

Introduction

What is CERN

Datacenters Overview

Puppet @ CERN

Current Infrastructure

Modules, Hostgroups and Environments

Configuration Management

Managing Changes

Tools

Conclusions

What is CERN

- ▶ European Organization for Nuclear Research
- ▶ Situated in the border between Switzerland and France
- ▶ 21 Member states
- ▶ Big challenges

Configuration Management @ CERN

Big Challenges - The FCC

The LHC

Configuration Management @ CERN

puppet
camp

The Detectors

Configuration Management @ CERN

Data Flow

Datacenters in Numbers

Two datacenters:

- ▶ Budapest
- ▶ Geneva

Two dedicated links:

- ▶ 2 x 100Gbps

The number of resources is growing year by year. As today:

- ▶ 15k servers
- ▶ 100PB on tape
- ▶ 200PB on disk

Going Agile

Requirements started to grow

- Agile approach was needed

Since a few years we started using Openstack to deploy virtual machines for our users and Puppet to configure the services

Configuration Management @ CERN

Our Setup

We started using Puppet a few years ago and, since then, things evolved a lot ...

We changed several time the configuration of our puppet masters in order to keep up with the requests and we found out that:

- ▶ Puppet scales horizontally quite well
- ▶ The NFS filer underneath ... does not

NFS is used to share configurations and Puppet code between different masters.
All the masters used to mount the same shared folder ...

Clusters and Pools

- ▶ Catalog compilation time ~ 90sec
~ 180 catalogs / minute
- ▶ ~ 17k Puppet hosts
- ▶ Batch ~ 300 cores
- ▶ Interactive ~ 12 cores

Few concepts

- ▶ Modules (~ 280)

The various modules available should be viewed as a library that your hostgroup code can reuse.

- ▶ Hostgroups (~ 160)

Groups of nodes that are part of the same service and have some configurations in common.

- ▶ Environments (~ 180)

Collections of modules and hostgroups at different development levels.

Environments allow us to ...

Environment "production" → All modules/hg from "master" branch

Environment "qa" → All modules/hg from "qa" branch

Custom environments (for testing purpose):

- ▶ Possibility to set a default branch
- ▶ Specify specific branch for one or more modules/hostgroups

```
$ cat ai321.yaml
---
default: qa
notifications: bob@cern.ch
overrides:
  modules:
 sssd: ai456
```

```
$ cat snap1.yaml
# Snapshot created on 2014-03-03 14:25:37.150312 based on production
---
notifications: bob@cern.ch
overrides:
  common:
 hieradata: commit/fb96070c9c77cc442ac60ba273768f547d376c17
 site: commit/fb96070c9c77cc442ac60ba273768f547d376c17
  hostgroups:
 adcmon: commit/8bf3ca9fe39a6f354dfc70377205ed806d6ae540
 [...]
  modules:
 abrt: commit/580cdbcf154dec2fa9ae717f2f55a18abbaebd72
 [...]
```


Manage changes

Three important concepts:

- ▶ Modules
- ▶ Hostgroups
- ▶ Environments

A configuration change has to be approved through a request in Jira.

Every git repo has at least two branches:

- ▶ master
- ▶ qa

Puppet Run

Jens

Jens creates Puppet environments for the Puppet Masters

- ▶ Using repository metadata and a list of environments definitions
- ▶ Allows dynamic environments and isolates puppet code for different services

Has recently been opensourced on GitHub:

<https://github.com/cernops/jens>

Useful for those running different services under the same puppet infrastructure

Configuration Change Process

Configuration change process:

- ▶ Modify a module on feature branch
- ▶ Create a custom env and test the module
- ▶ Open a ticket on Jira and announce the change
- ▶ Merge to qa
- ▶ After one week, merge to production

Service managers use the same module for different services: we need to be sure that all the service managers are happy with the change before merging it to production.

Jenkins and Continuous Integration process

- ▶ Machines are built and tested before merging a change to production
- ▶ More automation, less manual work
- ▶ Still work in progress, but looks promising

Dashboard

<p>Changes in QA 28</p> <p>Last updated at 13:50</p>	<p>Changes currently in QA CRM-1037 "Deploy new version of lemon-sensor-tw"</p>	<p>Changes recently deployed to Prod CRM-1051 "cvmfs - Set CVMFS_USE_GEOAPI='no' for *.cern.ch repositories."</p>		
<p>CentOS7 Basic Build Passed</p> <p>Ability to build a basic CentOS node in QA Last updated at 14:00</p>	<p>SLC6 Basic Build Passed</p> <p>Ability to build a basic SLC6 node in QA Last updated at 14:00</p>	<p>SSO Apache Build Passed</p> <p>Ability to build and access an SSO enabled web-server in QA Last updated at 14:00</p>	<p>MySQL Build Passed</p> <p>Ability to build and access a MySQL server in QA Last updated at 14:00</p>	<p>PostgreSQL Build Passed</p> <p>Ability to build and access a PostgreSQL server in QA Last updated at 14:00</p>
<p>LANDB Facts Config Passed</p> <p>Ability to configure LANDB facts in QA Last updated at 14:00</p>	<p>Cert Manager Config Passed</p> <p>Ability to configure Cert Manager Client in QA Last updated at 14:00</p>	<p>OSRepos Config Passed</p> <p>Ability to configure special yum repos in QA Last updated at 14:00</p>	<p>AFS Config Passed</p> <p>Ability to configure AFS in QA Last updated at 14:00</p>	<p>Firewall Config Passed</p> <p>Ability to configure iptables in QA Last updated at 14:00</p>

Automating procedures - RunDeck

- ▶ Tedious prone-error tasks replaced by executable code
- ▶ Handing off operational tasks to others
- ▶ Procedures as a list of individual and atomic steps
- ▶ Ability to react to failures

Renaming hosts

1. Print info	renaming host peterparker.cern.ch to tonystark.cern.ch
2. Verify old hostname in LanDB	Looking up peterparker.cern.ch
3. Verify new hostname absent in LanDB	Looking up tonystark.cern.ch
4. Verify machine is physical	Looking up peterparker.cern.ch
5. Verify machine is in Foreman	Looking up peterparker.cern.ch
6. Rename in Foreman	Renaming peterparker.cern.ch to peterparker.cern.ch in Foreman
6. Rename in Foreman	peterparker.cern.ch found in Foreman
	Renaming host in Foreman...
7. Deactivate in PuppetDB	peterparker.cern.ch was renamed to tonystark.cern.ch in Foreman
7. Deactivate in PuppetDB	Deactivating peterparker.cern.ch in PuppetDB
8. Delete from AIMS	Submitted 'deactivate node' for peterparker.cern.ch with UUID 7a
8. Delete from AIMS	Deleting peterparker.cern.ch from AIMS
	Aims2client failed (No matching hosts found for peterparker.)
9. Rename in LanDB	peterparker-gigeth found in AIMS
9. Rename in LanDB	Renaming peterparker.cern.ch to tonystark.cern.ch in LanDB
	peterparker.cern.ch was renamed to tonystark.cern.ch in LanDB

Mcollective

Framework for server orchestration and parallel job execution

Problems in the past with big clusters
>> 3000 nodes

Latest improvements:

- ▶ Direct addressing
- ▶ New PuppetDB discovery method
- ▶ Threaded Mode
- ▶ Batched requests

Configuration Drifts

Configuration drifts started to be a problem:

- ▶ Out of sync machines
- ▶ Possibility for service managers to have snapshots
- ▶ Possibility to freeze their environment

It's not easy to keep all the configuration in sync

Package Inventory

Centralized service for package inventory:

- ▶ Using Elasticsearch
- ▶ Queryable using Cli
- ▶ Compare a set of hosts
- ▶ Reports differences and misalignments
- ▶ Package History

```
+ cli git:(master) ✘ python cli.py -m 'pkgrep-test1 pkgrep-test2' compare
+-----+-----+-----+-----+
| Package | Field | pkgrep-test1 | pkgrep-test2 |
+-----+-----+-----+-----+
| htop | | Present | Not present |
| python-boto | epoch | 1.el6 | 4.el6 |
| python-boto | version | 2.38.0 | 2.34.0 |
+-----+-----+-----+-----+
```


Conclusions

Moving from a traditional infrastructure to an Agile one allowed us to:

- ▶ Optimize our resources
- ▶ Speed up the development cycle
- ▶ Reduce interventions time
- ▶ Have more free time :)

Conclusions

Puppet gives us the right combination between elasticity and efficiency

- ▶ Big community
- ▶ Active development
- ▶ Highly customizable

Questions?

Andrea Giardini

andrea.giardini@cern.ch

@GiardiniAndrea

Configuration Management @ CERN

28

