

Making a Mesh of the Infrastructure The DRPful Approach

Pete Brown

Network Engineer, AutoZone

@jpbrown1


Pete Brown

Network Engineer, AutoZone

Pete has supported various functional areas of infrastructure for around 20 years. He is a proponent of democratizing access to infrastructure data in order to promote learning, facilitate better decision making and reduce reliance on tribal knowledge.


The Challenge

We are often asked to collect and analyze data from disparate infrastructure source types. These efforts are hindered by constant technological and environmental changes.

How can we mitigate the impact of these changes to reduce time spent on development and maintenance?


Terminology

Infrastructure System

Any system normally managed by IT groups and required by users or applications for day to day operations. This includes network components, directory services, collaboration services, identity management and others.

Source

Any system from which data needs to be retrieved. Since some infrastructure systems do not offer APIs, the term API would not suffice. These systems require the use of protocols such as LDAP, SNMP, various flavors of SQL, etc.


So... many.. sources...


Sample Sources


Sample Sources

Source Type	Protocol	Data Format	Spec Format	Spec Source	Client Language
Meraki	REST	XML/JSON	OpenAPI	Application	any
CUCM – AXL/RIS	SOAP	XML	PDF/HTML	Application	any
CUCM - JTAPI	JTAPI	binary	PDF/HTML	Application	Java
CUC - CUPI	REST	XML	PDF/HTML	Internet	any
NetScaler	REST	JSON	PDF/HTML	Internet	any
Active Directory	LDAP	binary	PDF/HTML	Internet	any


Accessing a Source - Traditional


Accessing a Source - Traditional


Study Integration Interface(s)

Could be an API or native protocol (SQL, LDAP, etc)

Implement Interface Libraries

Acquire or create language specific interface libraries

Discover Instances

What instances are running in the environment? What versions are they running?

Acquire Credentials & Roles

Work with service owners to acquire credentials & roles for each instance

Address Routing & Firewall Issues

Work with network and security groups to resolve any communication issues


Great! You've integrated directly with all the things. All done.


... but wait, there's more...

8 months later your phone rings at 2am

You have entered...


The API Circle of Suffering


Enter the Infrastructure Mesh


DRP – Declarative Resource Protocol

- A JSON based WebSocket subprotocol for declaring and consuming resources
- Provides a relatively easy way to create a service mesh for the infrastructure
- Allows consumers to focus on data analysis functions by reducing time spent on discovery and connectivity
- The Registry and Broker nodes are meant to run as part of the network (containers on IOS XE devices)


DRP – Declarative Resource Protocol


- Sources are declared, not discovered
- Sources use a common format for declarations
- Consumers use a single logical endpoint to access all sources
- Consumers use a standardized RPC & pub/sub mechanism to access all sources
- Promotes an integrate once, use many approach


DRP Mesh Components


Creating a Provider Type


Accessing a Source - Traditional


Accessing a Source - Mesh


Accessing a Source – Mesh


Demo Time!


DRP Mesh Components


DRP Mesh Components – Future?


Is it for you?

Pros

- Simplifies source access
- Promotes integrate once, use many approach
- Promotes learning
- Allows the use of non-listening services
- Can inject services into insecure zones
- Potentially consolidates access to all aspects of an object (CUCM AXL/RIS/JTAPI)
- Reduces perception of "black boxes"
- Can enhance HA/DR capabilities
- Optional caching mechanism
- Opens door to using GraphQL with disparate infrastructure sources

Cons

- Loss of resolution in source system logs (single API user) for pre-existing sources
- Elimination of shortest route between consumer and source
- Dynamic nature of connections may cause confusion when troubleshooting
- Small development team (2)


Thank you for coming!

Project used in demo:

https://github.com/adhdtech/DRP


Create


