Real-time infrastructure management with Salt

Seth House <seth@eseth.com>

OpenWest Conference 2013

2013-05-03

Outline

- Salt internals (briefly)
- Salt speed
- Minion data
- 4 Events
- Schedules
- What's coming

Salt internals

Master

- salt-master -d
- Open two ports (pub/sub & reply channel)

Minions

- salt-minion -d
- Connect to the master
- No open ports required
- Listens for pubs from the master

/etc/salt/minion:

```
#master: salt
```

Execution modules

Contain all the functionality

Execution example

salt 'web-*' network.interfaces

State modules

- Wrap execution modules
- Before-check
- test=true
- Call out to execution modules
- After-check

State module example

```
top.sls:
base:
  'web-*':
 - httpd
httpd.sls:
httpd:
  pkg:
 - installed
```

Outline

- Salt internals (briefly)
- Salt speed
- Minion data
- Events
- Schedules
- What's coming

Why is Salt fast?

Communication

- ZeroMQ
- msgpack

pub/sub

- Asynchronous
- Minions determine targeting match
- Minions do all the work

Outline

- Salt internals (briefly)
- Salt speed
- Minion data
- 4 Events
- Schedules
- What's coming

Sharing minion data

<-- Live peer interface -- Recent --Salt Mine

Historic --> Returners

Peer

```
/etc/salt/master:
peer:
  1b-.*:
 - network.interfaces
```

- Be mindful of data security
- Communication still goes through the master

Peer example

```
Configuring haproxy.cfg:
{% for server, ip in
 salt['publish.publish'](
```

```
'web*',
 'network.interfaces',
 ['eth0']).items() %}
server {{ server }} {{ ip[0] }}:80 check
{ % endfor % }
```

Salt Mine

```
/etc/salt/{master,minion}:
mine functions:
 network.interfaces: [eth0]
mine interval: 60
```

- New in Salt v0.15
- Either master or minion config
- Be mindful of data security

Salt Mine example

```
Configuring haproxy.cfg:
{% for server, ip in
 salt['mine.get'](
 'web-*',
 'network.interfaces',
 ['eth0']).items() %}
server {{ server }} {{ ip[0] }}:80 check
{ % endfor % }
```

Returners

```
/etc/salt/{master,minion}:
redis.db: 0
redis.host: myredis
redis.port: 6379
```

- Minions write directly
- Can be read into Pillar via ext pillar

Returner full-circle example

Collect the data:

```
salt 'web-*' network.interfaces eth0 \
 --return redis return
```

Fetch the data via a custom ext pillar module. Use the data:

```
{ for server, ip in
 salt['pillar.get']('web.ip_addrs', {}).items() %}
server {{ server }} {{ ip[0] }}:80 check
{ % endfor % }
```

Outline

- Salt internals (briefly)
- 2 Salt speed
- Minion data
- Events
- Schedules
- What's coming

Events

Fire events

```
salt 'lb-*' event.fire_master \
 refresh_pool loadbalancer
```


Watch for events (manually)

- Some assembly required
- salt/tests/eventlisten.py
- Coming soon to salt-api

Reactor (react to events)

```
/etc/salt/master:
reactor:
  - loadbalancer:
 - /src/reactor/refresh pool.sls
/src/reactor/refresh_pool.sls:
{% if data['type'] == 'refresh pool' %}
highstate_run:
  cmd.state.highstate:
 - tat: 1b-*
{ % endif % }
```

Outline

- Salt internals (briefly)
- 2 Salt speed
- Minion data
- 4 Events
- Schedules
- What's coming

Schedules

Add events

```
/etc/salt/{master,minion} (or pillar):
schedule:
  highstate:
 function: state.highstate
 minutes: 60
```

Stats gathering

```
schedule:
  uptime:
 function: status.uptime
 seconds: 60
 returner: redis
  meminfo:
 function: status.meminfo
 minutes: 5
 returner: redis
```

Outline

- Salt internals (briefly)
- Salt speed
- Minion data
- 4 Events
- Schedules
- What's coming

What's coming

Salt v.0.next

Monitoring states

- Configure inline with existing states
- Individual components are in place
- Needed: glue
- Needed: alerting

Data resolution

- Time-series data
- Thin and/or summarize older and older data
- Free with some returners