CANONICAL

MAAS and Juju
Introduction

Leonardo Borda Technical Account Manager Presented at the:
http://www.devopsmtl.com
March 2014

Agenda

+ INTRODUCTION

A few things about Canonical

1 MAAS

2 Juju

3 Hands-on demo

4 Questions!

A few things about Canonical

We are the company behind Ubuntu.

2004 FOUNDED

600+
EMPLOYEES

30+
countries

Two main areas

openstack Juju

MAAS LANDSCAPE

Desktop, Tablet & Mobile Ubuntu

Server & Cloud Infrastructure

What we offer

UbuntuThe Cloud OS

OpenStackThe Cloud Infrastructure

LANDSCAPE

Landscape
Cloud Management

JujuService Orchestration

MAAS

Hardware provisioning with Metal-As-A-Service

Brings the language of the cloud to physical servers.

Physical servers on demand easily scale up and scale down

Hardware discovery and inventory for policy based management

Orchestration of workloads via Juju on bare metal hardware.

Texas Advanced Computing Center

Texas Advanced Computing Center

I like the old way. Okay?!

บใหลงไ.คอสาใจ

- setup pxeboot, tftp
- setup dhcpd, bind
- setup preseed files, .ks, scripts, etc...

Drawbacks:

- No fancy GUI
- No API
- No 3-step provisioning process
- No Hardware inventory

MAAS Architecture

Cross data centers provisioning and visibility

Controllers **deployment** in HA mode

Supports cluster grouping constructs to provide visibility into large pools of hardware

API and UI interfaces

Landscape Integration to deliver role-based access controls, higher level view

Rapid provisioning at cloud scale

3-step provisioning process

Automatically discover nodes Enlist nodes via PXF boot or manually enter MAC addresses

Power on Nodes

Hypervisor or OS provisioned automatically

Hardware provisioning workflow

DHCP boot in an ephemeral environment

Register with cluster controller

Adds temporary IPMI MAAS credentials to BMC

Installing MAAS

Two options:

- from the Ubuntu Server boot media
- from the archive (described below)

```
$ ssh-keygen -t rsa
```

\$ sudo add-apt-repository cloud-archive:tools

\$ sudo apt-get update; sudo apt-get upgrade

\$ sudo apt-get install maas maas-dhcp maas-dns

Post-install tasks

\$ sudo maas createadmin --username=root --email=MYEMAIL@EXAMPLE.COM

Add user's ssh key

\$ pub=\$(cat /home/lborda/.ssh/id rsa.pub)

\$ maas-cli maas sshkeys new "key=\${pub}"

\$ maas-cli maas sshkeys read <id>

• • •

Installing MAAS continued...

How to help or get helped

The two channels you can use to get help debugging a MAAS issue are:

- ☐ The <u>Ask Ubuntu</u> website.
- ☐ The <u>Freenode #maas</u> IRC channel.

Report bugs:

https://bugs.launchpad.net/maas

Check out MAAS it's open source:

https://launchpad.net/maas

Automating workloads with Juju

Applications.
Anywhere.
Instantly.

Application deployment at radical velocity

What's Juju anyways?

Deb Packages (host level)

Your infrastructure (services)

\$ apt-get install -y cowsay

\$ juju deploy <my_custom_app>

juju provides you with sharable, reusable, and repeatable expressions of devops best practices

Why use Juju?

The best solution to orchestrate your services

Ease of provisioning

Pluggable provisioning backend, from local machines to large clouds

Event-based

React to changes in environment, self configuring

Scalable

Templates designed to scale by adding more units

Language independence

Hooks can be written in any language

Charms package services

Bundle charms and instantly deploy these solutions

Service definition

Encapsulate application configurations

Define service deployment

Define service scalability hooks

Instant deployment

Deploy services

\$ juju deploy wordpress\$ juju deploy mysql

Create relationships

\$ juju add-relation wordpress mysql

Expose app to the outside world

\$ juju expose wordpress

Scale out the application

\$ juju add-unit -n 5 wordpress

Scale down the application

\$ juju remove-unit -n 2 wordpress

Anatomy of a Charm

Create charms and deploy your services

Charm Tools

\$ sudo add-apt-repository ppa:juju/stable

\$ sudo apt-get update

\$ sudo apt-get install charm-tools

\$ juju charm create my-charm

Instant deployment

A growing Charm ecosystem

Hundreds of charms are available today

• • •

Publicly available Charm Store

Charms are **rated and reviewed** for quality assurance

Support for **private and mixed mode** Charm store

Drag and drop Charms to create services

Juju GUI Store

Configure and manage your services

Juju Architecture

Installing Juju

- Install Juju
 ssh-keygen -t rsa (if you don't have one)
 sudo add-apt-repository ppa:juju/stable
 sudo apt-get update && sudo apt-get install juju-core
- 2. Generate base ~/.juju/environments.yaml configuration file \$ juju generate-config
- 3. Configure to use a particular cloud provider. Modify ~/.juju/environments.yaml to suite one or more of the following cloud providers:
 - Configuring for Amazon AWS
 - Configuring for Windows Azure
 - Configuring for HP Cloud
 - Configuring for OpenStack
 - Configuring for MAAS
 - Configuring for LXC local provider (Linux)
- 3. Final step: bootstrap the environment\$ juju bootstrap -v\$ juju status
- 4. If you want to destroy the environment \$ juju destroy-environment

How to help or get helped

The three channels you can use to get help debugging a MAAS issue are:

- ☐ The <u>Ask Ubuntu</u> website.
- ☐ Join the <u>mailing list</u>.
- ☐ The <u>Freenode #juju</u> IRC channel.

Report bugs:

Report Bugs

Check out Juju it's open source:

https://launchpad.net/juju-core

DEMO

- Deploy wordpress using MAAS + Juju
 - Scale up
 - Scale down

Other cool stuff

- Running juju locally on lxc containers

Questions?

CANONICAL

Thank you!!

Leonardo Borda

leonardoborda@gmail.com / leonardo.borda@canonical.com

#IRC-freenode: lborda

blog: http://leonardoborda.com