

Be More Pushy

Michael Ducy - Goat Father - Chef


Why

- Sometimes pull sucks
- Need to "instantly" initiate action
- Need to empower others to perform actions

....Enter, Chef's Push Jobs Server

Push jobs in a command line

- knife job start -quorum 90% 'chef-client' --search 'role:webapp'
- Finds all nodes with role webapp
- Submits a job with quorum of 90% to the pushy server.
 - Checks quorum
 - Starts job on available nodes
 - Gathers success and failures
- And will do this for ten nodes...or a thousand

Push jobs Why not use X?

- We wanted to build a tool that could be deeply integrated into chef.
- Integrated with authentication model
 - Clients use their client key to authenticate to the server
 - Users use their keys to send commands to the api
- Integrated with the authorization model
 - Groups control access now
 - Eventually there will be fine grained ACLs
- Integrated with search and other Chef features
- Scalability


Push jobs Server

- Erlang service
- Extends the Chef REST API
 - Job creation and tracking
 - Push client configuration
- Controls the clients via ZeroMQ
 - Heartbeating to track node availability
 - Command execution
- Modular

Push jobs Client

- Simple ruby client
 - Receives heartbeats from the server
 - Sends back heartbeats to the server
 - Executes commands
- Configuration requirements are minimal
- The client initiates all connections to the server
 - Most configuration is via chef API call using the client key
 - Opens ZeroMQ connections to server for all other communication
- Requires 4 extra ports (10000-10003) open to server

The lifecycle of a job


Push jobs Knife extension

- All control for pushy jobs is via extensions to the chef API
 - Node status
 - Job control
 - start
 - stop
 - status
 - Job listing

Whitelist

- Whitelist in client config for jobs that can be executed
- Set via attributes

Pushy Demo

Internals: Client server interaction

- The client initiates all connections to the server
- The client authenticates to the server and receives
 - A session key and TTL
 - ZeroMQ connection information (ports, heartbeat rate, etc)
- Subscribes via ZeroMQ to server heartbeats (1 to many)
- Connects via ZeroMQ to the server (1-1)
 - Sends heartbeats to the server as long as it receives server heartbeats
 - Awaits commands from the server

Security

- Protocol security
 - We leverage the existing API signing mechanism to exchange session keys
 - All ZeroMQ messages are signed
 - HMAC SHA256 signing protocol protects point to point messages
 - RSA 2048/SHA1 protects broadcast messages (just like the chef API)
- Relies on the SSL chain of trust to the server.

Access control

- Access rights controlled by groups
 - 'push_job_writers' group controls job creation and deletion
 - 'push_job_readers' group controls read access to job status and results
- Whitelist for commands
 - The client rejects commands that aren't on the whitelist
- In the future we'd like to do finer grained access control
 - Perhaps persistent job templates with their own access rights and commands

Performance and scalability results

- We can run a job over 2000 nodes
 - 15 sec heartbeats
 - c1.medium
- Bottlenecks
 - Heartbeats consume a lot of resources
 - Everything goes through router process for zeromq messages

More Use Cases

- Orchestration of work via a push_jobs resource
 - Example:
 - Bring up new nodes
 - Install Tomcat
 - Notify HAProxy node to rebuild config and restart
- Continuous Delivery

More Use Cases

```
pushy "chef-client-delay" do
  action :run
  nodes pool_members.uniq
end
```

Push Jobs Walkthrough

Ideas for next steps

- Job templates with ACLs
- Scheduled jobs
- Scaling for Hosted Chef
- Passing job parameters (Reg Exs supported currently)

Availability

- Enterprise Chef only for now
- Hosted Chef deferred
 - Scalability: hosted has more than 2k nodes
 - Security: ZeroMQ messages aren't encrypted
- Open Source: Really, Really Soon

More Info

- Documentation
 - http://docs.opscode.com/push_jobs.html

- Installing
 - http://docs.opscode.com/install_push_jobs.html
- Walkthrough blog post:
 - http://www.getchef.com/blog/2013/12/16/getting-pushy-with-chef/

Questions?

- First level bullets go here
 - Secondary bullets go here
 - Tertiary bullets go here