• WHEN DOCKER ENDS CHEF BEGINS

Hello! I AM GIOVANNI TORALDO

Open Source enthusiast with SuperCow Powers PHP/Java/whatever developer writer of the OpenNebula book Lead Developer @ ClouDesire

WHAT IS CLOUDESIRE?

- Application Marketplace
 - Helps S/M software vendors
 - For simple applications it can
 - provision VM
 - on multiple cloud providers
 - monitor resources
 - For complex applications
 - expose REST API
 - For everyone
 - manage subscriptions, billing, payper-use, invoicing, payments

1 WOULD YOU BE MY CONTAINER?

DOCKER: WHAT IS IT?

- Enables software developers to
 - package an application
 - with all dependencies
 - runs it everywhere unchanged

DOCKER: WHAT IS THE POINT?

- Enables system administrators to
 - simplify application deployment
 - ease scale-up & scale-down
 - processes separation

DOCKER: UNDERLYING TECHNOLOGIES

- Linux namespaces
- Control Groups (cgroups)
- Layered filesystems
- LXC (now libcontainer)

DOCKER: GLOSSARY

- Image: immutable snapshot of a container, push/pull repository
- Container: an instance launched from an image
- Volume: persistent writable area of a container
- Registry: repository of images (versioned via tags)
- Dockerfile: the descriptor from which an image is built

DOCKER: HOW DO I RUN IT?

GNU/Linux

wget -qO- https://get.docker.com/ | sh

Windows

https://github.com/boot2docker/windows-installer/releases/latest

• OSX

https://kitematic.com/download/

Hello world

\$ docker run -ti ubuntu:14.04 /bin/bash

DOCKER: WHAT HAPPENS UNDER THE HOOD?

- Pulls the ubuntu image from registry
- Creates a new container
 - Allocates a rw filesystem
 - Allocates a network interface (on a bridge)
 - Sets up network (IP address, dns..)
- Launch a process in the container
- Captures and provides application output

Container terminates when the process exit

DOCKER: A SIMPLE DOCKERFILE

```
 Dockerfile

 Raw
 FROM ubuntu:14.04
 MAINTAINER Giovanni Toraldo
 4
 ENV DEBIAN_FRONTEND noninteractive
 5
 6
 RUN sed -i s/archive/it.archive/g /etc/apt/sources.list
 RUN apt-get update
 8
9
 RUN apt-get install -y software-properties-common
 RUN apt-add-repository ppa:chris-lea/node.js
10
 RUN apt-get update
12
 RUN apt-get install -y nodejs
13
 RUN apt-get clean
14
 RUN rm -rf /var/lib/apt/lists/*
15
16
17
 RUN mkdir /var/www
18
 ADD app.js /var/www/app.js
19
 ENV PORT 8080
 EXPOSE 8080
23
 VOLUME ["/var/www/data"]
24
25
26
 CMD ["/usr/bin/node", "/var/www/app.js"]
```

DOCKER: STANDARD WORKFLOW

Build & push:

- docker build -t gionn/nodejs-app:1.0.0 .
 - a tagged image is generated
- docker push gionn/nodejs-app:1.0.0
 - publish to repository

Pull & run:

- docker pull gionn/nodejs-app:1.0.0
 - fetch from repository
- docker run gionn/nodejs-app:1.0.0
 - run container from this image

Example gist: <u>link</u>

DOCKER: ROUGH EDGE #1

Service in container A needs to talk to service in container B

Docker solution:

Use Container Links

Reality:

- Works only on the same host
- Ordered sequence to boot-up
- · Can't solve cyclic dependencies

DOCKER: ROUGH EDGE #2

My containerized application needs environment-dependant configurations

Docker solution:

- Inject environment variablesReality:
 - I need to fill YAML, XML, JSON complex structures

DOCKER: ROUGH EDGE #3

I need to manage and upgrade a non-trivial number of containers on multiple hosts

Docker solution:

Docker Swarm

Reality:

 currently in beta, not recommend for production DOCKER: RECAP

So far so good?

Docker is a piece of cake for wrapping together the technologies of Linux containers, multi-layered filesystems and an image build system, in an unique tool easy and fast to use.

DOCKER: RECAP

Sut what about the environment?

Being a (relatively) young project, the ecosystem of tools is pretty scattered and inconsistent.

2 WHO YOU GONNA CALL?

WHO YOU GONNA CALL?

Probably someone has solved this kind of issues far time ago, even before Docker existed?

Those kind of problems are all about **configuration management** and **automation**.

So use the tools already available.

Web News Images Shopping Maps More ▼ Search tools

About 2,620,000 results (0.50 seconds)

SaltStack automation for CloudOps, ITOps & DevOps at scale saltstack.com/ ▼

SaltStack systems & configuration management software delivers fast & scalable event-driven infrastructure automation & predictive cloud orchestration.

Configuration Management | Puppet Labs

https://puppetlabs.com/solutions/configuration-management ▼ Puppet ▼ Puppet Enterprise is IT automation software that makes it easy for systems administrators to provision, configure, and manage Infrastructure throughout its ...

What is Puppet? | Puppet Labs

puppetlabs.com/puppet/what-is-puppet ▼ Puppet ▼

Puppet is a **configuration management** system that allows you to define the state of your IT **infrastructure**, then automatically enforces the correct state. ... You'll find more than 2,700 pre-built modules to **automate** common systems ...

Configuration management - Wikipedia, the free encyclopedia en.wikipedia.org/wiki/Configuration_management - Wikipedia - Wikipedia -

Configuration management (CM) is a systems engineering process for establishing ... management methodology, COBIT, Information Technology Infrastructure ...

Chef | IT automation for speed and awesomeness | Chef

https://www.chef.io/chef/ ▼

With Chef, you can automate how you build, deploy, and manage your infrastructure.
... Chef server stores your recipes as well as other configuration data.

- Chef enables you to:
 - Version your infrastructure on SCM, build an artifact
 - Apply testing, CI, CD to infrastructure
 - Keep it aligned with your software
 - Automation via repeatable actions (e.g. click to deploy)

CHEF: THE TOOLS

Everything you need in a single package:

https://downloads.chef.io/chef-dk/

For (automated) testing

<u>https://www.vagrantup.com</u>

https://www.virtualbox.org

CHEF: EVERYTHING IS IN A REPOSITORY

- The chef-repo is a standard repolation layout and contains:
 - Cookbooks
 - Environments
 - Data bags
 - Roles

CHEF: WHAT IS A COOKBOOK

Each cookbook is coupled with a service (e.g. mysql).

Contains:

- Attributes: they are like global variables (e.g. version to install)
- Recipes: an atomic unit of configuration
- Templates: patterns to generate real files, filled with data
- Files: static configuration

CHEF RECIPES

Each recipe contains **behaviour** expressed by **resources** (and Ruby code)

```
user_name = 'gionn'
user user_name do
 supports :manage_home => true
 uid 1000
 gid 'users'
 home "/home/#{user_name}"
 shell '/bin/bash'
 password '$1$JJsvHslV$szsCjVEroftprNn4JHtDi'
end
```

CHEF COMPONENTS

- The remaining components:
 - Environments: contains common attributes for a group of nodes
 - Roles: contains attributes for nodes sharing a particular behaviour
 - Data bags: general-purpose JSON data, optionally encrypted, usually to store credentials

COOKBOOKS FOR EVERY NEEDS

- All cookbooks are usually hosted on GitHub
 - Maintained by Opscode

 https://github.com/opscode-cookbooks
 - by vendors
 https://github.com/elastic/cookbook-elasticsearch
 - by the community https://supermarket.chef.io

Community Stats (07/04/2015) 2,120 Cookbooks ~ 62,086 Chefs

DOCKER COOKBOOK

- https://github.com/bflad/chef-docker
 - Install docker daemon on supported platforms
 - Ubuntu/Debian
 - RHEL/CentOS/Fedora
 - Amazon Linux
 - Expose attributes for fine-tuning (e.g. TLS certificates, DNS)
 - Manage images & containers lifecycle via ad-hoc resources

PROBLEM #0: IMAGE DISTRIBUTION / RUN CONTAINER

```
docker image 'registry:0.9.0' do
  action :pull
  notifies :redeploy, 'docker container[registry]', :immediately
end
docker container 'registry' do
  container name 'registry'
  image 'registry:0.9.0'
  detach true
  port '5000:5000'
  volume '/srv/registry:/tmp/registry'
  env 'SETTINGS FLAVOR=local'
  env 'SEARCH BACKEND=sqlalchemy'
  action :run
end
```

PROBLEM #0: IMAGE DISTRIBUTION / RUN CONTAINER

Check that docker has such tagged image and if not:

- Download that version
- Stop existing container (if any)
- Run new container
- Raise error if anything goes wrong

Populate configuration files with proper values (and automatically restart on changes)

PROBLEM #1: MY APPLICATION NEEDS CONFIGURATION

tomcat-context.xml.erb

```
<Context>
  <Resource auth="Container"</pre>
 driverClassName="org.postgresgl.Driver"
 initialSize="<%= @node['cloudesire']['backend']['db pool']['min'] %>"
 maxActive="<%= @node['cloudesire']['backend']['db pool']['max'] %>"
 maxIdle="<%= @node['cloudesire']['backend']['db pool']['idle'] %>"
 maxWait="<%= @node['cloudesire']['backend']['db pool']['wait'] %>"
 name="<%= @resource name %>"
 url="<%= @url %>"
 username="<%= @username %>"
 password="<%= @password %>"
 type="javax.sql.DataSource"
 validationQuery="select 1"
 testOnBorrow="true"
  />
</Context>
```

PROBLEM #1: MY APPLICATION NEEDS CONFIGURATION

- Templates consist of:
 - an .ERB template
 - a template resource declared in a recipe

The template is evaluated using the variables passed directly or via the global node object.

Inject a single file or entire folders

```
dst = node['tomcat']['base'] + '/conf/Catalina/' +
'localhost/cmw.xml'
docker container 'cmw' do
  image image name
  container name 'cmw'
  detach true
  env LOG debug
  volume [
 "#{node['tomcat']['host']}/cmw.xml:#{dst}",
 "/etc/cloudesire:/etc/cloudesire"
end
```

PROBLEM #1: MY APPLICATION NEEDS CONFIGURATION

Docker permits defining **volumes** to be used for persistent data (e.g. database files), but may be used to inject configurations into the container at runtime.

Definitevely **avoid** the needs of image rebuilding to adjust a setting.

Each node has its own **run_list**, defining which recipes should be executed (in JSON):

```
"run_list": [
 "cd-infrastructure::docker-cmw",
 "cd-infrastructure::docker-deployer",
 "cd-infrastructure::docker-monitor",
 "cd-infrastructure::docker-logger"
],
 "cloudesire": {
 "key": "value"
 }
}
```

Same recipe on different nodes (attributes may change)

node1.json

```
"run_list": [
 "cd-infrastructure::docker-cmw",
 "cd-infrastructure::docker-logger"
]

node2.json
{
 "run_list": [
 "cd-infrastructure::docker-deployer",
 "cd-infrastructure::docker-monitor",
 "cd-infrastructure::docker-logger"
```

MAY NOT BE GOLD BUT IT'S A START FOR SURE!

- It's easy to getting started with Chef by using kitchen-ci or plain Vagrant:
 - Initialize a chef repo
 - Create a new cookbook
 - Start hacking
 - Play on kitchen-ci or vagrant
 - Repeat last 2

KITCHEN.YML EXAMPLE

\$ kitchen converge

```
driver:
  name: vagrant
provisioner:
  name: chef solo
platforms:
  - name: ubuntu-1404
suites:
  - name: default
 run list:
 - recipe[mycookbook::docker-whatever]
 attributes: { foo: "bar" }
```

READY TO USE CHEF REPOSITORY

A starting repository for aspiring whale cookers:

https://github.com/gionn/cooking-docker

DOCKER APPENDIX: GOLDEN RULES

- Only one process per Image
- No embedded configuration
- No, you don't need SSH
- No, you don't need syslog
- No, you won't touch a running container to adjust a thing
- No, you will not use a community-contributed image without looking at what it do

Thanks!

ANY QUESTIONS?

You can find me at:

@ gionn on twitter / github
me@ gionn.net
giovanni.toraldo@ cloudesire.com