

SIMPLIFYING CONTAINERS AT SCALE


THE CONCIERGE PARADIGM


YOUR CONCIERGE FOR THE EVENING

- Gareth Brown
- Director and technologist at Mesoform
- Specialise in securely simplifying and streamlining
- DevOps back in early '00s
- Was running containers in production many years ago
- Built a self-service VM infrastructure...


HISTORY OF CONTAINERS

- ▶ 1979: chroot
- Jails, Zones, LXC (2000, 2004, 2008)
- Along comes AWS
- Docked back in


FLYING FISH

- Docker Engine in the Cloud
- Maintaining pets
- Monitoring
- Scheduling
- Auto-scaling
- Service discovery


LAYER CAKE

- New technologies (Kubernetes, Mesos)
- Complex
- Integrating different workloads and laaS
- Up-skilling and support
- Tight coupling and dependency
- Keep It Stupidly Simple


FUTURE OF CONTAINERS

- Standardisation
- Portability
- Performance
- Simplified management
- Resource Utilisation
- Cost!


OPERATING PAINS


- On-Premise, EC2, ECS, CoreOS, Kubernetes, other AWS services, Java, Python...
- Papertrail and Elastic Stack
- Zabbix and Librato
- Dropwizard with agents pulling from applications
- bumped all of the common issues
- Windowing and performance


AUTOPILOT PATTERN

- No complex framework
- Service discovery
- Application orchestration
- Small piece of code to automate common actions


FLYING ON AUTOPILOT

- Scheduler agnostic
- Most things just work
- App-centric orchestration
- Drastically less management
- Production grade environment, test environment time
- Co-processes!


BATTERIES INCLUDED

- Loose-couple to well defined systems
- Automatically register our containers
- Automatically discover resources
- Self-healing or corrective actions
- Interact with legacy applications
- Compliance scanning


CONTAINERPILOT.JSON

```
jobs: [{
 name: 'scheduling-status-healthy',
 exec: ['zabbix_sender', '-c', '/etc/coprocesses/zabbix/zabbix_agentd.conf',
 '--key', 'container.state', '--value', '1'],
 when: { source: 'apache-fwdproxy', each: 'healthy' }
 } , {
 name: 'zabbix-agent',
 exec: ['/usr/sbin/zabbix agentd',
 '-fc', '/etc/coprocesses/zabbix/zabbix agentd.conf'],
 restarts: 'unlimited',
 health: { exec: 'zabbix_agentd -t agent.ping', interval: 30, ttl: 60, timeout: 5 },
 when: { source: 'platform-integration-setup', once: 'exitSuccess' }
 } , {
 name: 'post-stop',
 exec: ['zabbix_sender', '-c', '/etc/coprocesses/zabbix/zabbix_agentd.conf',
 '--key', 'container.state', '--value', '0'],
 when: { once: 'shutdown' }
```


PUSH VS PULL


- Push method: auto-register but no confidence in instance state
- Pull method: centralised configuration but extra management
- Pull understands load and partitioning
- Processing poor performance
- Windowing
- Can we unify push and pull?


THE CONCIERGE COURIER


- Two purposes (discovery, delivery)
- Learns metrics
- Picks up metrics
- Delivers them
- Records delivery
- Performance?


Data from history. Generated in 5.05 sec.


Data from history. Generated in 6.73 sec.


Data from history. Generated in 3.35 sec.


CPU UTILISATION


LOAD


TIMING


Date from history. Generated in 7.50 sec.


6fb01f66ca56.consul.dockerlx.oaas.mesoform.com: CPU jumps (1h 20m 48s)


Data from history. Generated in 2.42 sec.


Data from history. Generated in 2.47 sec.


Data from history. Generated in 0.52 sec.


THE CONCIERGE COURIER

- 3rd party features
- No windowing
- High Performance
- Send to anywhere
- Pull from anywhere
- Agnostic


CONCIERGE COURIER.PY

```
def discover_timers():
 """
 Output Zabbix formatted JSON of keys
 """

# just for testing purposes, simply open a file with metrics
with open("/tmp/metrics.json", "r") as metrics_file:
 keys = metrics_file.read()
 keys_json = json.loads(keys)

 discovery_data_dict = \
 {'data': [{"{#TIMER}": key} for key in keys_json['timers']]}
 print(json.dumps(discovery_data_dict))
```


CONCIERGE COURIER.PY

```
def get timers():
 with open("/tmp/metrics.json", "r") as metrics file:
 keys = metrics file.read()
 keys = json.loads(keys)
 with open("/tmp/timer metrics zabbix.sender", "w") as sender file:
 for timer name, metrics in keys['timers'].items():
 for metric name, metric value in metrics.items():
 sender file.write("- timer[{0}.{1}] {2}\n"
 .format(timer name, metric name, metric value))
 send metrics("timer")
def send metrics (metric type):
 filename = "/tmp/" + metric type + " metrics zabbix.sender"
 call("zabbix sender -c /etc/coprocesses/zabbix/zabbix agentd.conf -i "
 + filename + " >/dev/null", shell=True)
 print time.time() - startTime
```


THE ENFIELD METHOD

- Accurate, single-shot, immediate feedback
- Like the rifle
- Backoff under network issues
- Greater confidence in container state
- Greater confidence in state of whole system
- More frequent updates


STATE TO STATE

- State in service discovery
- State in event management
- End-to-end view of whole system
- State history
- Dev/Ops on the same page
- State manipulation!


STATE CONTROL

- Consul keeps configuration state
- Monitoring performance and availability state
- Dynamic Asset database
- Automate scheduling, scaling, archiving


THE CONCIERGE SCHEDULER

- Containers Auto-register
- Push & pull state
- Optimised over many years
- Grouping containers by service
- Data about whole system
- Basically just runs docker-compose scale


SCALING

- Complex trigger profiles
- Pre-scaling using a predictive trigger
- Compare upstream service performance as well
- Vertical scaling
- Escalation steps
- Scaling events and problem events in one system


CONCIERGE_SCHEDULER.SH

```
# Variable assignment
action=$1; service name=$2; current scale=$3; increment=$4
scale service(){
 /usr/bin/docker-compose --tlsverify --tlscert=${DOCKER CERT PATH}cert.pem \
 --tlscacert=${DOCKER CERT PATH}ca.pem \
 --tlskey=${DOCKER CERT PATH}key.pem --project-name dockerlx \
 --host tcp://dockerapi-private-lab1.mesoform.com:2376 --file /tmp/docker-compose.yml \
 scale ${service name}=$1
 echo "$(date): Scaled ${service name} from ${current scale} to $1" \
 >> /tmp/app scheduler output
 exit 0
scale up(){
 desired scale=$((current scale + increment))
 scale service ${desired scale}
scale down(){
 desired_scale=$((current_scale - increment))
 scale service ${desired scale}
```


KEEPING ACTIVE

- Works for bare metal, VMs and containers
- application-level guarantees
- Active versus passive
- Troubleshooting directly connected services
- Performance and Reliability


CONCLUSION

- Autopilot Pattern and Enfield Method
- We're already: doing event management, auto-registering, aggregating metrics, performing actions on triggers, maintaining system state, highly optimised, self-healing,
- Controlling the state
- Accuracy and performance
- Short lead time


WHATS NEXT

- Load testing
- Use Zabbix Python interpreter module
- Key management with vault
- Swarm/Nomad not docker compose
- DevOps everything!


SO LONG AND THANKS FOR ALL THE FISH

- Read the full article at http://www.mesoform.com/blog-listing/info/the-concierge-paradigm
- Search: "concierge paradigm"
- @MesoformLtd
- /mesoform
- /mesoform
- http://www.mesoform.com/contact-us

