

Deploying full prometheus stacks via juju charms, *lightning'ly*

```
~ JuanJo Ciarlante - aka jjo ~ 

@xjjo

jjo@canonical.com
```

```
~ promcon.io - 2016-08-25 ~
```


About me

- Working at Canonical Ltd as Cloud Reliability Engineer
 - since 2012
- Worked at Google Switzerland as Site Reliability Engineer
 - between 2007-2012
- FOSS contributor
 - o since 1995

So ... you don't like the ':' used for linux interfaces aliases?

=> blame the guy at stage


Juju in a few words

- service orchestration tool
- multi-provider:
 - o clouds: AWS, GCE, Azure, Rackspace, Openstack
 - o metals: MaaS
 - containers: LXC or LXD (on v2)
- services get deployed and setup by charms:
 - set of scripts invoked at different stages


juju controller

\$ juju bootstrap


juju controller


- \$ juju bootstrap
- \$ juju deploy -n2 haproxy


juju controller


| haproxy | mediawiki | mariadb | memcached |
| \$ juju bootstrap | juju deploy -n2 haproxy | juju deploy mediawiki | juju deploy mariadb | juju deploy memcached |


```
juju
 mariadh
 memcached
 mediawiki
 haproxy
 controller
$ juju deploy -n2 haproxy
$ juju deploy mediawiki
$ juju deploy mariadb
$ juju deploy memcached
$ juju add-relation haproxy mediawiki
$ juju add-relation mediawiki:db mariadb:db
$ juju add-relation mediawiki memcached
```


Juju orchestration - glossary~ish


- charm code is specified by URL, then locally run at units
- service stacks can be specified as a *juju bundle* file (e.g. wiki-bundle.yaml)


What we use prometheus for

- Infrastructure (phy nodes and overcloud services)
 - /metrics: snmp exp., pushgateway, collectd exp., telegraf
 - o maint. by: ops
- Openstack (and storage-layer) metrics
 - o /metrics: collectd exp., pushgateway, telegraf, (wip) mtail
 - o maint. by: ops
- Online services
 - /metrics: telegraf
 - o maint. by: devs, ops


How we deploy prometheus


How we deploy prometheus


How we deploy prometheus


How we deploy prometheus (wrap-up)

- all these charms and required deb packages are publicly available as FOSS
- charms we developed, and use:
 - prometheus
 - telegraf, snmp-exporter, collectd-exporter, [wip] mtail
 - grafana
 - [wip] alertmanager
- most charms allow specifying extra config stanzas, or e.g. extra targets
- our deploys are specified by bundles, driven by a CI-friendly tool called "moio"
- more details w/ examples, next week at:
 - http://github.com/jjo/promcon


&& thank you :) <a hr