

Bots Not Cattle

Josh Berkus Red Hat Automacon PDX September 2016

HA Postgres

- 1. software packages & BASH
- 2. configuration management
- 3. ???

- 1. software packages & BASH
- 2. configuration management
- 3. container orchestration?

- 1. software packages
- 2. a. configuration management
 - b. container orchestration

- 1. software packages
- 2. a. configuration management
 - b. container orchestration
- 3. ???

METAPHORS

BEWITH YOU.

memegenerator.net

Treat Servers Like Cattle, Not Pets

the problem with cattle

- dumb
- move only in one direction
- require (smart) central management

central management limits

- infrastructure scale
- people scale (dev/ops split)
- communications lag
- application event response

Recipe

if this then that

Trigger

Action

intelligent "bots"

 capable of reacting to deployment, configuration, and availability events

 programmed to "do the right thing" in each case

state machines

state machines

state machines

- simpler, testable logic
- avoid unhandled events
- much simpler scheduling

patroni: postgres automation

State 0

Cluster 1A Startup

State 0 **Cluster 1A Master Found** Startup State 1b **Transition** Cluster 1A Replica **Start Replication**

State 1a **Transition Cluster 1A Master** State 1b Leader **Election Cluster 1A** Replica **Failed Master Check**

bots

automate the application, not the system

new bot rules

- 1. bots initialize themselves
- 2. bots know their own state
- 3. bots share their state
- 4. bots change their state in response to events

new bot rules

- 1. self-configuration
- 2. local state store
- 3. distributed configuration
- 4. event-driven response loop

new bot rules

- 1. sophisticated init code
- 2. local daemon which maintains state
- 3. write state to etcd
- 4. watch etcd for changes

bot-ish platforms

- Postgres: patroni, manatee, flynn.io
- Chef Habitat
- Kubernetes custom schedulers
- Mesos Frameworks

boticizing a web app: init

- 1. initialize with DCS connection & node name
- 2. query DCS for DB connection & CDN
- 3. pull new code from git
- 4. launch
- 5. update DCS with state

bot problems

- lagginess: event watch, gossip
- race conditions: DCS locking
- resource usage: resource events?
- frameworks for writing state machines?

devs need to automate

devs need to automate

we're all DevOps now

let's build some bots!

Josh Berkus Red Hat Automacon PDX Sept. 2016

let's build some bots!

Contact

- jberkus@redhat.com
- @fuzzychef
- www.projectatomic.io

Events

- Cloud Native PDX Meetup
- KubeCon Nov. 7,
 Seattle

the fine print

This presentation is copyright 2016 Josh Berkus, and is released under the Creative Commons Share-Alike v3 license, excepting the following images, most used as parody, which are not covered by that license:

- Images of Dr. Who and K-9 are property of the BBC
- Images of RoboRally and the RoboRally game are copyright Avalon Hill
- The Sorceror's Apprentice and Yoda are copyright Disney, Inc.
- The Slonik logo is property of the PostgreSQL Community Associaton of Canada
- The IFTTT and Red Hat logos are property of those companies
- The Cattle, Not Pets slide is courtesy @joehack3r