

Achieving Continuous Delivery with puppet

Why do we need continuous delivery?

Past (current?) situation

Development processes are inefficient

Bug are detected too late

Development processes are inefficient

Bug are detected too late

Integration Hell

Development processes are inefficient

OPS view

Application deployment is a nightmare

OPS view

Application deployment is a nightmare

Performance is not only related to hardware

« Make my website faster in Asia»

OPS view

Application deployment is a nightmare

Performance is not only related to hardware

« Make my website faster in Asia»

DEV view

OPS view

Application deployment is a nightmare

Performance is not only related to hardware

« Make my website faster in Asia»

« Our application is too slow because of your servers»

DEV view

Identical servers are always "slightly" different

OPS view

Application deployment is a nightmare

Performance is not only related to hardware

« Make my website faster in Asia»

« Our application is too slow because of your servers»

DEV view

Identical servers are always "slightly" different

Standards do not evolve

OPS always say "no"

Summary of the issues

Continuous Delivery

IT should be easier

Agile Development

Business Development Operations

Agile Manifesto, 2001

Individuals and interactions over processes and tools **Working software** over comprehensive documentation **Customer collaboration** over contract negotiation **Responding to change** over following a plan

Developing Incrementally and Iteratively

Developing Incrementally and Iteratively

Continuous Integration

Continuous Integration

DevOps: bring the wall down

Continuous Delivery

Agile Infrastructure

Deploy applications

Provide a service to deploy applications

Automated, with rollbacks

Configure resources

Define system states, when possible

Verify system states Reconfigure systems when necessary

Control resources

Create, Delete, start, stop

Servers (physical, virtual, in the cloud) Storage volumes, networks

Agile Infrastructure

Continuous Delivery

What about puppet?

Puppet use cases

Use case 1: core OS configuration

Server team uses puppet as a configuration tool

- Resolvers, time servers, standard packages
- Authentication, security
- Monitoring,...

Use case 1: core OS configuration

Server team uses puppet as a configuration tool

Resolvers, time servers, standard packages

Authentication, security

Monitoring,...

Use case 1: core OS configuration

Server team uses puppet as a configuration tool

Use case 1: core OS configuration

Server team uses puppet as a configuration tool

Use case 2: deploy applications

Developers supply:

Binaries of the application

Puppet manifests and modules describing deployments

Use case 2: deploy applications

Developers supply:

Binaries of the application

Puppet manifests and modules describing deployments

OPS team:

Chooses servers (env) where the deployment should happen

Runs puppet and gathers reports; if run fails, forwards to DEV

Use case 2: deploy applications

Developers supply:

Binaries of the application

Puppet manifests and modules describing deployments

OPS team:

Chooses servers (env) where the deployment should happen

Runs puppet and gathers reports; if run fails, forwards to DEV

Much more efficient than written deployment processes.

Test servers

♦ Much easier to understand what fails.

Configuration as a service

Using a "configuration service"

- 1 Give application teams the possibility to configure servers
 - Associate "profiles" to nodes, define variables
 - Run configuration and get reports

Using a "configuration service"

- 1 Give application teams the possibility to configure servers
 - Associate "profiles" to nodes, define variables
 - Run configuration and get reports
- 2 Different levels of configuration, different responsibilities

SURE, but tricky with classic DEV / OPS model

DEV cannot execute anything as root

SURE, but tricky with classic DEV / OPS model

DEV cannot execute anything as root

Some options:

Tool separation

- Second puppet master, or puppet apply (non root)
- Other tool

SURE, but tricky with classic DEV / OPS model

DEV cannot execute anything as root

Some options:

- Tool separation
 - Second puppet master, or puppet apply (non root)
 - Other tool
- 2 Ok to run as root but under full control
 - Custom "profile" facts (facts.d) and hiera
 - Run with mcollective (limit to some tags)
 - Read-only console access

SURE, but tricky with classic DEV / OPS model

DEV cannot execute anything as root

Some options:

- Tool separation
 - Second puppet master, or puppet apply (non root)
 - Other tool
- 2 Ok to run as root but under full control
 - Custom "profile" facts (facts.d) and hiera
 - Run with mcollective (limit to some tags)
 - Read-only console access
- 3 Many other ways

Approach 1 : OPS write all modules

Approach 1 : OPS write all modules

Approach 1 : OPS write all modules

Approach 2 : Pull request

Approach 1 : OPS write all modules

Approach 2 : Pull request

Approach 1 : OPS write all modules

Approach 2 : Pull request

Approach 3: DEV can push to some repositories

Approach 1 : OPS write all modules

- Impossible to scale

Approach 2 : Pull request

Approach 3: DEV can push to some repositories

- **Complex permissions**
- **DEV** are still basically root

Sure, we can tweak puppet

Sure, we can tweak puppet

Is this the way??

Sure, we can tweak puppet

Is this the way??

A NEW relationship between DEV & OPS

- Provide application
- Ask for env

- Provide application
- Ask for env

Storage / Network

- Provide env
- Run production

- Provide application
- Ask for env

Storage / Network

- Provide env
- Run production

Strict separation of roles

- Provide application
- Ask for env

Storage / Network

- Provide env
- Run production

- Provide programmable resources
- Provide advice
- Delegate some Prod responsability

Strict separation of roles

- Provide application
- Ask for env

Storage / Network

- Provide env
- Run production

- Provide application
- Consume environments
- Share responsibility

- Provide programmable resources
- Provide advice
- Delegate some Prod responsability

Strict separation of roles

- Provide application
- Ask for env

Storage / Network

- Provide env
- Run production

- Provide application
- Consume environments
- Share responsibility

- Provide programmable resources
- Provide advice
- Delegate some Prod responsability

Strict separation of roles

Shared responsibilities

Resources

"Designing Puppet: Roles / Profiles Design Pattern Puppet Camp Stockholm, Feb 2013 (Craig Dunn Puppet Labs)

OPS provide core OS modules

"Designing Puppet: Roles / Profiles Design Pattern
Puppet Camp Stockholm, Feb 2013 (Craig Dunn Puppet Labs)

OPS provide core OS modules
OPS provide middleware modules

"Designing Puppet: Roles / Profiles Design Pattern
Puppet Camp Stockholm, Feb 2013 (Craig Dunn Puppet Labs)

"Designing Puppet: Roles / Profiles Design Pattern
Puppet Camp Stockholm, Feb 2013 (Craig Dunn Puppet Labs)

OPS provide core OS modules
OPS provide middleware modules
OPS provide Base profile

"Designing Puppet: Roles / Profiles Design Pattern Puppet Camp Stockholm, Feb 2013 (Craig Dunn Puppet Labs)

OPS provide core OS modules
OPS provide middleware modules
OPS provide Base profile

DEV create profiles using modules

"Designing Puppet: Roles / Profiles Design Pattern Puppet Camp Stockholm, Feb 2013 (Craig Dunn Puppet Labs)

OPS provide core OS modules

OPS provide middleware modules

OPS provide Base profile

DEV create profiles using modules

DEV create some custom modules

What it could look like with the profile/role pattern

OPS provide core OS modules
OPS provide middleware modules
OPS provide Base profile
DEV create profiles using modules
DEV create some custom modules
DEV & OPS define roles

"Designing Puppet: Roles / Profiles Design Pattern
Puppet Camp Stockholm, Feb 2013 (Craig Dunn Puppet Labs)

What it could look like with the profile/role pattern

OPS provide core OS modules

OPS provide middleware modules

OPS provide Base profile

DEV create profiles using modules

DEV create some custom modules

DEV & OPS define roles

DEV & OPS define variables

"Designing Puppet: Roles / Profiles Design Pattern
Puppet Camp Stockholm, Feb 2013 (Craig Dunn Puppet Labs)

What it could look like with the profile/role pattern

OPS provide core OS modules

OPS provide middleware modules

OPS provide Base profile

DEV create profiles using modules

DEV create some custom modules

DEV & OPS define roles

DEV & OPS define variables

DEV & OPS associate roles to nodes

"Designing Puppet: Roles / Profiles Design Pattern
Puppet Camp Stockholm, Feb 2013 (Craig Dunn Puppet Labs)

Final words

- Automate configuration
- Declare state, keep configuration on track
- Puppet syntax is very expressive
- Variable management with hiera is very efficient

- Automate configuration
- Declare state, keep configuration on track
- Puppet syntax is very expressive
- Variable management with hiera is very efficient

- Automate configuration
- Declare state, keep configuration on track
- Puppet syntax is very expressive
- Variable management with hiera is very efficient

- Automate configuration
- Declare state, keep configuration on track
- Puppet syntax is very expressive
- Variable management with hiera is very efficient

- Automate configuration
- Declare state, keep configuration on track
- Puppet syntax is very expressive
- Variable management with hiera is very efficient

- Automate configuration
- Declare state, keep configuration on track
- Puppet syntax is very expressive
- Variable management with hiera is very efficient

- Automate configuration
- Declare state, keep configuration on track
- Puppet syntax is very expressive
- Variable management with hiera is very efficient

- Automate configuration
- Declare state, keep configuration on track
- Puppet syntax is very expressive
- Variable management with hiera is very efficient

- Automate configuration
- Declare state, keep configuration on track
- Puppet syntax is very expressive
- Variable management with hiera is very efficient

- Automate configuration
- Declare state, keep configuration on track
- Puppet syntax is very expressive
- Variable management with hiera is very efficient

Puppet is an amazing tool

- Automate configuration
- Declare state, keep configuration on track
- Puppet syntax is very expressive
- Variable management with hiera is very efficient

You can do (almost) anything with puppet, but

- Setups can be complex
- Many solutions to a problem
- Use it for what it does best
 Try adapting processes first
- Look for best practices

Conclusion

The pace of innovation in IT is accelerating

New time-to-market challenges will require continuous delivery

We will not get continuous delivery without DEVOPS

Puppet is an amazing DEVOPS tool and will help you

Conclusion

The pace of innovation in IT is accelerating

New time-to-market challenges will require continuous delivery

We will not get continuous delivery without DEVOPS

Puppet is an amazing DEVOPS tool and will help you

But tools cannot do everything: puppet is not a magic solution

Conclusion

The pace of innovation in IT is accelerating

New time-to-market challenges will require continuous delivery

We will not get continuous delivery without DEVOPS

Puppet is an amazing DEVOPS tool and will help you

But tools cannot do everything: puppet is not a magic solution

- Finding the best way to use puppet for you will take time
- Providing a configuration service will be a challenge
- Processes will need to change

 DEV and OPS roles are evolving and Organizations will need to adapt

Thank you

