

Self-healing applications with keptn and Ansible

Ansible Meetup London, June 13th 2019

Jürgen Etzlstorfer
@jetzlstorfer

What we will talk about

- Why we have to build **keptn**
- What is **keptn** actually?
- How to build **self-healing applications** with **keptn** and **Ansible**

Why we have to build keptn!

Because Cloud Native Continuous Delivery is a big challenge!

Your App / Container

OPENSHIFT

kubernetes

Pivotal Cloud Foundry®

Google Cloud Platform

Microsoft Azure

Collecting more evidence: <https://dynatrace.ai/acsurvey>

- Small (11-100 employees)
- Medium (101-1000 employees)
- Large (1001-5000 employees)
- Extra large (over 5000 employees)

Commit Cycle Time: From Dev to Pro

Goal: 1h to Production

Verdict: The Majority is not delivering high quality faster

95th
Percentile

2 days

1 out of 10

0 hotfixes

~4 hours

Median

12.5 days

3 out of 10

3 hotfixes

4.8 days

Code to Production
(Commit Cycle Time)

Business Impacting
Deployments

Per Production
Deployment

MTTR
(Mean Time to Repair)

Evaluate for yourself: <https://dynatrace.ai/acsurvey>

How do we elevate an organization from Median to 95th percentile!

Faster

- Automated Quality (Shift-Left)
 - Goal: Stop Bad Code Changes Early & Automated
 - Automated Testing & Quality Gates

More Frequently

- Automated Multi-Stage Deployments (Shift-Right)
 - Goal: Increase deployments into **stable** environments
 - Dark, Shadow, Blue/Green Deployments with Auto-Validation

Better

- Automated Operations (Self-Healing)
 - Goal: NoOps & Zero-Impact on End Users
 - Automated Remediation & (On-Demand) Scaling

What problems keptn solves!

Let's developers build code vs maintaining pipelines & k8s clusters

Let's operations automate run books vs manual firefighting

What we have seen organizations actually do!

- Building Custom Integrations with OpenSource & Commercial tools for
 - Deployment Pipelines
 - Testing Pipelines
 - Auto-Remediation
 - Notifications
 - Auditing

What we have seen organizations struggle with

Quote: „Pipelines seem to become our new future unmanagable legacy code!“

- Teams want to *stick with existing tools* to *protect* investment
- *Containing* lots of *custom code* for tool integration, error handling, logging, ...
- *Getting harder* to *Maintain* the more tools get integrated
- *Pipelines* becoming more *complex* requiring *dedicated teams*
- *Uncoordinated* deployments between pipelines resulting in *unstable* Environments

What keptn is and how it works!

Enterprise-grade framework for shipping and running cloud native apps

Core capabilities

- Automated multistage unbreakable delivery pipelines
- Self-healing blue/green deployments
- Event-driven runbook automation

Design Principles

- | | | | |
|---|--|---|-----------------------------|
| | GitOps-based collaboration | | Built on and for Kubernetes |
| | Operator patterns for all logic components | | Event-driven and serverless |
| | Monitoring and operations as code | | Pluggable tooling |

keptn – conceptual architecture

Environment Definition (shipyard file)

Core

Services

Platform

keptn – Shipping through Unbreakable Continuous Delivery Pipelines

1: push

Dev

5: promote

2: deploy

3: test

4: evaluate

9: promote

6: deploy

7: test

8: evaluate

10: deploy

11: evaluate

12: operate

How to build self-healing applications with keptn and Ansible

How to build your auto-remediation workflow

Auto-remediation building blocks

- **Monitoring:** know what's going on in your applications
 - End-to-end
 - Full-stack – fully integrated in production
- **Automation/Execution:** perform mitigation/remediation actions
 - Access to all systems

Automation with Ansible (Tower)

- APIs are key to enable automation
- Ansible Tower makes extensive use APIs internally and exposes them also externally
- Ansible playbooks are scripts that are executed from a central host on different machines
 - Multiple OS are supported
 - Idempotent
- Playbooks can be orchestrated in workflows and job templates

Workflow

„Demo“ Time

Want to learn more about keptn?

- Learn how to use keptn: <https://keptn.sh/docs/>
- Clone, fork, star, contribute to keptn: <https://github.com/keptn/>
- Develop your own keptn-services: <https://github.com/keptn/keptn-service-template>
- Join our community (slack invite, meetings): <https://github.com/keptn/community>
- Follow us @keptnproject
- Fill out our survey: <https://dynatrace.ai/acsurvey>
- Reach out with any requests:
 - juergen.etzlstorfer@dynatrace.com
 - [@jetzlstorfer](https://twitter.com/jetzlstorfer)

More resources

- Joint Dynatrace+Ansible webinar <https://github.com/dynatrace-innovationlab/ansible-webinar/>
- Set up Ansible Tower with Dynatrace to enable your self-healing applications
<https://www.dynatrace.com/news/blog/set-up-ansible-tower-with-dynatrace-to-enable-your-self-healing-applications/>
- Self-healing: Ansible Tower fixes Dynatrace-detected problems in real time <https://www.dynatrace.com/news/blog/self-healing-ansible-tower-fixes-dynatrace-detected-problems-in-real-time/>
- Enable self-healing applications with Ansible and Dynatrace <https://www.ansible.com/blog/enable-self-healing-applications-with-ansible-and-dynatrace> (Ansible)
or <https://www.dynatrace.com/news/blog/enable-self-healing-applications-with-ansible-and-dynatrace/> (Dynatrace)

[dynatrace.com](https://www.dynatrace.com)