ebiznext

DevOps avec Ansible et Docker le 20/03/2015 Stéphane Manciot

Présentation

- Introduction à DevOps
- Packaging avec Docker
- Pourquoi Ansible ?
- Déploiement et provisioning avec Ansible

DevOps

DevOps - Bénéfices attendus (1/5)

Des cycles de déploiement plus courts

Les devOps jouent un rôle clé dans la réduction du temps du cycle de déploiement des logiciels, passant de quelques semaines à seulement quelques heures, permettant une plus grande flexibilité quant aux nouvelles fonctionnalités et changements à apporter au produit initial.

DevOps - Bénéfices attendus (2/5)

Mise à disposition de nouveaux services plus rapidement Des déploiements fréquents associés à des délais de livraison plus rapides permettent une agilité opérationnelle.

DevOps - Bénéfices attendus (3/5)

Une satisfaction client améliorée

Grâce à des applications ciblées et de qualité, conformes aux retours clients end to end.

DevOps - Bénéfices attendus (4/5)

Des coûts réduits

L'automatisation permet aux équipes de réaffecter des ressources précieuses à des tâches à plus haute valeur.

DevOps - Bénéfices attendus (5/5)

Conformité et Gouvernance

Automatisation du tracking et reporting end-to-end sur les phases de livraison / déploiement continu.

DevOps - Démarche agile

DevOps - Intégration continue

DevOps - Livraison continue

DevOps - Déploiement continu

DevOps - Déploiement Zero Downtime (1/2)

Pattern Blue/Green

DevOps - Déploiement Zero Downtime (2/2)

Pattern Canary

DevOps - Problématique

django web frontend	?	?	?	?	?	?
node.js async API	?	?	?	?	?	?
background workers	?	?	?	?	?	?
SQL database	?	?	?	?	?	?
distributed DB, big data	?	?	?	?	?	?
message queue	?	?	?	?	?	?
	my laptop	your laptop	QA	staging	prod on cloud VM	prod on bare metal

Docker - le conteneur intermodal

django web frontend						
node.js async API						
background workers						
SQL database						
distributed DB, big data						
message queue						
	my laptop	your laptop	QA	staging	prod on cloud VM	prod on bare metal

Docker - DevOps

- Construction rapide, idempotent et automatique d'images pouvant être partagées (Dockerfile, docker-registry ...)
- Séparation des rôles
 - Développeur : à la main sur le conteneur
 - Opérationnel : à la main sur le reste
 - gestion des logs
 - gestion des accès distants
 - configuration réseau
 - monitoring
 - 0

Docker - PaaS

- Portabilité
- Provisioning rapide (Another Union File System)
- Performance: les avantages d'une VM (isolation des processus, interface réseau, ...) sans les inconvénients (processus exécutés au sein de l'hôte, pas d'émulation de périphérique)

Docker - Dockerfile (Exemple)


```
# mogobiz-launcher Dockerfile
 image de base
 variables d'environnement
# Pull base image.
FROM dockerfile/java:oracle-java7
ENV MOGOBIZ_HOME /mogobiz
ENV JVM_OPT -Xmx1024M -XX:MaxPermSize=1024m
# add mogobiz libraries
 copie de fichiers
ADD lib/* /mogobiz/lib/
# add mogobiz launchers
ADD bin/* /mogobiz/bin/
RUN chmod +x /mogobiz/bin/*
 exécution de commandes
# Define mountable directories.
VOLUME ["/mogobiz/conf", "/mogobiz/data", "/mogobiz/templates", "/mogopay/import",
# Expose ports.
EXPOSE 8080 port(s) d'écoute
 points de montage
# Define default command.
CMD /mogobiz/bin/mogobiz-all
```


Docker - Gestion des images

- rechercher une image : sudo docker search debian
- lister les images : sudo docker images
- récupérer une image : sudo docker pull debian
- exécuter un conteneur : sudo docker run [OPTIONS]
 IMAGE[:TAG] [COMMAND] [ARGS...]
- lister tous les conteneurs : sudo docker ps -a
- récupérer l'id du conteneur lancé en dernier : sudo docker ps -l
- commit maj conteneur : sudo docker commit ID [IMAGE[:TAG]]
- inspecter un conteneur : sudo docker inspect ID
- pousser une image : sudo docker push IMAGE

Ansible

- Orchestration et automatisation des tâches d'administration système
 - provisioning
 - déploiement d'application

Ansible - Pourquoi?

- Simplicité d'exécution : pas besoin de maître ni d'agent sur les systèmes à administrer (ssh)
- Mode Push
- Simplicité d'apprentissage (YAML)
- Performant : exécution des scripts en parallèle sur les machines cible
- Extensible : python
- DRY: rôles
- Idempotent : chaque tâche est exécutée en garantissant que le système cible sur lequel elle s'applique se trouvera dans l'état désiré post exécution
- Sécurisé : ansible-vault

Ansible - Inventory

hosts/preprod:

hosts/prod:

[webservers] preprod.mon-service.org

[dbservers] preprod.mon-service.org

[dockers:children] webservers dbservers

[webservers] prod.mon-service.org

[dbservers] prod.mon-service.org

[dockers:children] webservers dbservers

Ansible - Variables

group_vars/webservers

```
---
vhost: {servername: "{{servername}}", documentroot: "/www/{{servername}}", serveradmin:
stephane.manciot@ebiznext.com}
```

host_vars/preprod.monservice.org

```
database_name: monservice
database_user: monuser
database_password: monpassword
```


Ansible - Module

ansible webservers -m ping

Module

Ansible - Playbook

 Exécution de tâches spécifiques sur un ou plusieurs groupes de machines

Ansible - Playbook / Tâche

Ansible - Playbook / Rôle

Ansible - Playbook / Rôle

Exécution de rôles sur un groupe de machines

Ansible - Playbook / Rôle / Handler

Exécution de tâche répétitive

Ansible - Playbook / Rôle / Template

templates/vhosts.conf.j2

```
server {
 listen 80;
 server_name {{ vhost.servername }};
 access_log on;
 access_log /var/log/nginx/ccmu.ebiznext.com.access.log;
 location /jahia/ {
 proxy_pass http://{{jahia_host}}:{{hostvars[jahia_host].jahia_http_port}}/jahia/;
 }
...
```

tasks/vhost-debian.yml

```
 name: Create a VirtualHost file template: module de templating src=vhosts.conf.j2
 dest=/etc/nginx/sites-available/{{ vhost.servername }}
 owner=root group=root mode=0644
 notify:
 - restart nginx
```


Ansible - Docker

Construire une image

emplacement des ressources

- name: build elasticsearch

docker_image: path="/elasticsearch"

name="mogobiz/elasticsearch-{{es_version}}"

state=build

register: build_elasticsearch

when: elasticsearch_run|changed or elasticsearch_dockerfile|changed or elasticsearch_configuration|changed

Lancer un conteneur

- name: start elasticsearch container
| docker:

image=mogobiz/elasticsearch-{{es_version}}:latest

memory_limit=1024MB name=elasticsearch ports=9200,9300

state=running

volumes=/var/lib/elasticsearch:/var/lib/elasticsearch:rw,/var/log/elasticsearch:/var/log/elasticsearch:rw

register: start_elasticsearch

when: "elasticsearch_running is not defined or not elasticsearch_running or stop_elasticsearch_container|changed"

nom de l'image + version

nom de l'image

valorisation des points de montage

Ansible - Vagrant


```
box
 config.vm.define "ccmu" do |ccmu|
 ccmu.vm.box = "mogobiz/precise64-docker-apache2"
 ccmu.vm.box url = "precise64-docker-apache2.box"
 vm network
 ccmu.vm.hostname = "vagrant-ccmu.vm"
 ccmu.vm.network "private_network", ip: "192.168.56.200"
 ## for mesos web UI.
 #ccmu.vm.network :forwarded_port, guest: 5050, host: 5050
 ## for Marathon Web UI
 #ccmu.vm.network:forwarded port, quest: 8080, host: 8080
 # for oracle
 ccmu.vm.network:forwarded_port, guest: 1521, host: 1521
 ccmu.vm.synced_folder "./", "/vagrant", disabled:true
 ccmu.vm.provider "virtualbox" do |vb|
 vm provider
 vb.name = "vagrant-ccmu"
 vb.cpus = 4
 vb.memorv = 8*1024
 end
 end
 provisioning
 config.vm.provision :ansible do |ansible|
 ansible.inventory_path = "vagrant-inventory.ini"
 ansible.playbook = "ccmu.yml"
 ansible.extra_vars = { user: "vagrant" }
 ansible.sudo = true
playbook ansible.limit = 'all'
 vagrant inventory
 end
```

Ansible - Vagrant


```
# Inventory for provisioning with Vagrant
# Local Environment #
192.168.56.200 ansible_ssh_user=vagrant ansible_ssh_pass=vagrant ssh_port=2222
[mesos]
#192.168.56.200
[docker]
192.168.56.200
[oracle]
192.168.56.200
[apache]
[nginx]
192.168.56.200
[docker:vars]
oracle_hostname="{{groups['oracle'][0]}}"
```


Questions?

Plus d'informations sur <u>blog.ebiznext.com</u> et <u>github.com/ebiznext</u>