

- Mathieu Buffenoir
 @MBuffenoir
- Sebastien Goasguen @sebgoa

A bitcoin broker on Docker

Mathieu Buffenoir

CTO Bity.com

VP of Swiss Bitcoin Association

@MBuffenoir

VP Apache CloudStack

Author of O'Reilly Docker cookbook

@sebgoa

What is Bity.com?

- Buy, sell and store bitcoins
- Regulated
- Mosted in Switzerland
- Small team
- Fast-moving space

Our needs

- Follow the "Twelve factor" app recommendations.
- Scalable, CI/CD -> Docker
- Ocloud (Paas) + Hosted in Switzerland -> Exoscale

Our tech stack

Infrastructure design

Zero to Prod in 8 months?

"It works on my machine" syndrome

- Gain velocity
- Increased team collaboration

Thanks to:

- Increased reproducibility
- Easy portability

Challenges to gain velocity

- Difficulty on-boarding developers
- Difficulty developing across team due to time to setup environment
- Teams working on different part of the infrastructure

Steps

Nothing to Docker

Code on developer laptop with custom environment

Zero portability (i.e /source/tree)

Use of Vagrant box

Reproducibility of development environment (i.e / source/tree/Vagrantfile)

Use of Vagrant box and Docker

Build image for applications and publish for collaboration (i.e /source/tree/Dockerfile +Vagrantfile)

```
$ docker build -t sbex/bity .
$ docker run -d -p 80:80 sbex/bity
```


Docker Hub

Private repositories on Bitbucket
Private repositories on Docker Hub
Automated builds
Web Hooks from Bitbucket to Docker hub
Web Hooks from DockerHub to Jenkins

CI/CD for dev

Docker-compose for dev env

- One docker-compose file to deploy entire infra
- Great for developers and testing
- Used to test parts of applications with latest image from repo
- Used prior to merging in staging

One compose file to run all infra in dev

Docker view: Infra Sbex on one box

Limitations of compose

- Impossible to run command inside containers
- Mow to deal with secrets?
- At the time, no Swarm so compose was a single host dev tool

Going to production in the cloud

Choosing a Cloud and "config" tool

- Need a Swiss sovereign cloud
- Need a tool to configure:
 - security groups
 - key pairs
 - manage instances
- Not a configuration management tool to deploy apps.

Environments

- Dev (server or laptop + docker-compose) on bitcoin-testnet
- Staging (cloudstack + ansible) on bitcoin-testnet
- Prod (cloudstack + ansible) on bitcoin-mainnet

separate branches for code and different image tags

Deploying on staging env

Create Cloud Infrastructure at Will

Ansible CloudStack module

```
- name: backend SecGroup
name: Start Backend VM
 local action:
local action:
 module: cloudstack sg
  module: cloudstack vm
 name: database
  name: backendpublic
 description: Backend public
  template: "{{ template }}"
 tags: secgroup
  service_offering: "{{ instance_type }}"
  security groups: [ 'backend public' ]
  ssh key: "{{ ssh key }}"
  user data: "{{ lookup('file', '../files/backend userdata.yml') }}"
register: backend public
tags: create vm
```


Deploying/Managing containers with Ansible

Ansible Docker module in Ansible core

Ansible docker module

```
name: Set Docker login credentials
 command: docker login -u foobar -e {{hub email}} --password={{hub password}}}
- name: Docker pull sbex/angular-frontend
 command: docker pull sbex/angular-frontend
- name: Start bity
 docker:
 image: sbex/angular-frontend
 detach: true
 restart policy: always
 name: bity
 ports: 80:80
  tags: start container
```


Ansible and logdriver

```
- name: Start backend public
  docker:
 name: backend
 image: sbex/backend
 restart policy: always
 volumes:
 - /app/_env:/usr/src/app/_env:ro
 detach: true
 ports: 8000:8000
 log driver: syslog
 log opt:
 syslog-address: udp://{{hostvars['logserver'].ansible_ssh_host}}:5000
 syslog-facility: local0
 syslog-tag: backendpublic
```

Ansible to configure containers

```
- name: Create directory for settings
  file: path=/app/_env state=directory
- name: Create json settings from template
  template: src=env.j2 dest=/app/_env/env.json
.
- name: Create tables
  command: docker exec -ti backend ./manage.py migrate
```


Dealing with secrets

No secrets in container images

Use Ansible vault to encrypt all secrets in playbooks stored in bitbucket

```
$ ansible-vault create /path/to/file.yml
```

```
$ ansible-vault encrypt /path/to/file.yml
```

```
$ ansible-vault decrypt /path/to/file.yml
```

\$ ansible-vault rekey /path/to/file.yml

Container "Orchestration"

Every application has its role

Several playbooks

```
$ ansible-playbook deploy.yml
```

```
$ ansible-playbook upgrade.yml
```

```
$ ansible-playbook stop.yml
```

\$ ansible-playbook start.yml

Logging

Early on:

Logspout to ELK

Now:

- Logdriver (ansible 2.0) syslog driver to logstash with ELK
- Test/deploy monitoring with docker-compose.

One docker-compose runs

- ElasticSearch 1.7 (+data container)
- Logstash 1.5.3 (+conf for elk logs)
- Kibana 4 (+Dashboard for elk logs)
- CAdvisor (Collect & View containers performance)
- Ngnix Proxy 1.9.3 (for SSL + password access).

Lessons Learned

- O Container restart -> thanks to restart policy (docker > 1.6)
- Weird Ansible docker behavior at times
- Config as volume mounts (Too many env variables to handle)
- Cannot use compose in prod yet (vault, execute commands inside containers)

Future

- Currently using Ubuntu
- Investigate the use of Docker optimized OS (e.g coreOS, Atomic, RancherOS)
- Need Easy upgrade of Docker versions
- With new versions every 2 months, and possible change of recommended storage driver, we need an easy way to cleanly upgrade production systems
- Investigate the use of a Docker orchestrator, possible replacing Ansible docker module
 - (e.g Swarm, Kubernetes, tutum...)

Thank you!

MATHIEU BUFFENOIR

@MBuffenoir
mathieu@bity.com

SEBASTIEN GOASGUEN

@sebgoa runseb@gmail.com

