

Agenda

trivadis

- Motivation for Platys
- Installing Platys
- Platys in Action

trivadis

Motivation for Platys?

Requirements for a Platform for Lab, PoC and PoV projects

For Labs, PoC and PoV projects as well as trainings we wanted a platform

- 1. which is easy to deploy
- 2. supports modular, extensible and configurable set of services
- where new services can be added quickly and tested as part of an existing platform (set of services)
- 4. where no infrastructure specialist is needed for provisioning
- lightweight, low footprint (resources needed)
- 6. simple, lightweight transportation
- 7. runs on-premises and in the cloud

Platform for Lab, PoC and PoV projects

		Bare Metal	VM	Cloud PaaS	Docker & Docker Compose
1	Easy Deployment	+	++	+++	+++
2	Modular, extensible	++	++	++	+++
3	Add new services quickly	+	+	++ (1)	+++
4	No infrastructre specialist needed	+	++	+++	+++
5	Lightweight footprint	+	++	+	+++
6	Simple, lightweight transportation	-	+	++ (2)	+++
7	On prem & cloud	+	+++	++	+++ (3)

- 1) If exists as PaaS
- 2) Within same cloud provider
- 3) Runs anywhere Docker & Docker Compose runs

What is Docker, what is Docker Compose?

Docker – running a single service

```
docker run -d -p 18630:18630 -e SDC_CONF_MONITOR_MEMORY:true -v sdc-data:/data --name streamsets-dc streamsets/datacollector:3.15.0
```

Docker Compose – running a set of services belonging together

```
docker-compose up -d
```

```
streamsets-1:
 image: confluentinc/cp-enterprise-kafka:5.5.0
 ports:
 - 18630:18630
 environment:
 SDC_CONF_MONITOR_MEMORY: 'true'
 SDC_CONF_PIPELINE_MAX_RUNNERS_COUNT: 50
 volumes:
 - ./sdc-data:/data
kafka-1:
 image:
 depends_on:
 - zookeeper-1
 ports:
 - 9092:9092
 ...
```

platys - Trivadis Platform in a Box

- open-source toolset, developed by the Trivadis Platform Factory
- help provisioning Modern Data Platforms based on <u>Docker</u> and <u>Docker Compose</u>
- its main use is for small-scale Data Lab projects, Proof-of-Concepts (PoC) or Proof-of-value (PoV) projects as well as trainings

- See <u>here</u> for how to install platys
- https://github.com/TrivadisPF/platys

Trivadis platys - Platform in a Box

trivadis

Platform Stack

- A given set of services to choose from
- A generator for generating a set of these services as a Platform

Platform

- An instance of a set of services generated based on a Platform Stack
- Fully runnable platform based on Docker Compose and Docker

Platys

 The CLI tool to control the Platform Stack

trivadis

Installing Platys

Trivadis platys - How to install? (I)

Platys runs on Liunx, Mac OS-X and Windows

<u>Installation</u> is comparable to installing docker-compose, on Ubuntu perform the following steps

1. Download the binary

```
sudo curl -L
"https://github.com/TrivadisPF/platys/releases/download/2.2.0/p
latys.tar.gz" -o /tmp/platys.tar.gz
```

2. Untar and move it to /usr/local/bin

```
tar zvxf /tmp/platys.tar.gz
sudo mv platys.dist/ /usr/local/lib/
sudo chown -R root:root /usr/local/lib/platys.dist/
sudo rm /tmp/platys.tar.gz
```


Trivadis platys - How to install? (II)

3. Download the binary

```
sudo ln -s /usr/local/lib/platys.dist/platys /usr/local/bin/platys
```

4. Use the --version option to check that the generator has been installed successfully

```
$ platys --version
Platys - Trivadis Platform in a Box - v2.2.0
```


trivadis

Platys in Action

Trivadis platys - Platform in a Box

trivadis

Steps for working with platys

- Init a platform based on a given platform stack
- Edit the config.yml files to enable services needed
- 3. Generate the docker-compose platform
- 4. Start the platform

Trivadis platys – How does it work? (I)

Let's see Platys in Action by generating a simple Platform with the following service

Trivadis platys - How does it work? (II)

1. Create a folder as your platform working directory

```
mkdir platys-demo
dd platys-demo
```

2. Initialize the platform using the platys init command

```
platys init -n platys-demo-platform
 -sn trivadis/platys-modern-data-platform -sv 1.5.0
```

3. A config.yml file is created locally, holding all the possible options of the modern-data-platform 1.5.0 stack. See here for a documentation of the various options.

Trivadis platys - How does it work? (III)

trivadis

4. Use an editor to set the needed services to true.

```
# Default values for the generator
# this file can be used as a template for a custom configuration
# or to know about the different variables available for the generator
  platys:
 platform-name: 'platys-demo'
 stack-image-name: 'trivadis/platys-modern-data-platform'
 stack-image-version: '1.5.0'
 structure: 'flat'
  # ==== Apache Zookeeper ======
  KAFKA enable: true
  # one of enterprise, community
  KAFKA edition: 'community'
  KAFKA volume map data: false
  KAFKA broker nodes: 3
  KAFKA delete topic enable: false
  KAFKA auto create topics enable: false
```


Trivadis platys - How does it work? (IV)

5. Run platys gen to generate your platform

- 6. All the necessary artefacts for the Docker Compose platform have been generated and are ready to be started
- 7. Start the platform using docker-compose up

Structure: Flat vs. Subfolder

Flat

Subfolder

modern-data-platform V1.5

trivadis

These are the services the curent platform supports

Check the <u>Configuration</u> documentation for how to use

What else?

- docker-compose.override.yml for adding / re-configuring things not (yet) covered by platys
- -s flag for directly creating a valid config.yml
- <u>Cookbooks</u> will be made available showing various aspects
- Multiple platforms in one box ;-) => ARM and x86-64

- Slack channel will come
- We are hiring :-)

Trivadis platys - Tips and Tricks

 In the init you can also pass a list of services to directly set to true to omit having to edit the config.yml

```
platys init -n platys-demo-platform
  -sn trivadis/platys-modern-data-platform -sv 1.5.0
  -f -s KAFKA,SPARK,JUPYTER
```

You can list the available service of a given platform stack by using the list_services command

