

Highly Operationalized NoOps - How Craftsy uses Lambda

Matthew Boeckman VP - Infrastructure @matthewboeckman matthew@craftsy.com

sshhhhhh it's a secret

I hate NoOps

NoOps implies we don't kNOw what's going on

NoOps would be great in a perfectly spherical, frictionless chicken computing environment

The History of Computing

... as told by your humble narrator

20 years ago, everything was physical servers Couple applications per host at best

You were managing:

racks power cooling screws and captive nuts server lifts cable ladders ethernet cables rack ears switches network addressing routers firewalls server hardware (drives, etc) operating system GNU suite (take that Stallman!) application engines code

10 years ago, we virtualized everything Massive density - dozens of hosts per machine

You were still managing:

racks power cooling

screws and captive nuts

server lifts

cable ladders

ethernet cables

rack ears

switches

network addressing

routers

firewalls

server hardware (drives, etc)

Operating System

GNU suite (take that Stallman!)

application engines

code

But now also:

Hypervisors!

Hooray DevOps!

5 years ago, There Became A Cloud

Now you're managing

racks

power

cooling

screws and captive nuts

server lifts

cable ladders

ethernet cables

rack ears

switches

network addressing

routers

firewalls

server hardware (drives, etc)

Operating System

GNU suite (take that Stallman!)

application engines

code

But now also:

Hypervisors!

Cloud Management Interface

Puppet/Chef/Ansible

2 years ago, we virtualized virtualization this is getting silly

Now you're managing

racks

power

cooling

screws and captive nuts

server lifts

cable ladders

ethernet cables

rack ears

switches

network addressing

routers

firewalls

server hardware (drives, etc)

Operating System

GNU suite (take that Stallman!)

application engines

code

But now also:

Hypervisors!

Cloud Management Interface

Container stuff

Puppet/Chef/Ansible

screw it, let's just quit managing everything

Now you're managing

racks

power

cooling

screws and captive nuts

server lifts

cable ladders

ethernet cables

rack ears

switches

network addressing

routers

firewalls

server hardware (drives, etc)

Operating System

GNU suite (take that Stallman!)

application engines

code

But now also:

Hypervisors!

Cloud Management Interface

Puppet/Chef/Ansible

Lambda is the logical conclusion of the progressive layers of abstraction that now separate us from our Ops roots.

Lambda is an event-driven, compute *service* that automatically manages *everything under your code*.

Lambda is stateless. Lambda scales ... all the way.

Lambda functions are initiated as a result of an event from multiple possible input sources

What's going on in there?

- Real-time log processing
- Media manipulation (image resize, crop, replication)
- Lightweight ETL functions
- "Stored procedures" in Dynamo (every DBA is cringing)
- Data shipping/backups

Any stateless, event driven operation!

Per-Request

- First 1 million requests per month are free
- \$0.20 per 1 million requests thereafter (\$0.0000002 per request)

Per GB-Second

\$0.00001667 per GB-Second of memory used

Talk about a hard sell

I thought you hated NoOps?

What if it breaks?

All the output

All the details

```
4/18/15
 EVENTS 1429397041374 2015-04-18T22:43:46.346Z
 5f76c768-e61c-11e4-be5f-c7eb0ff03bba
4:43:46.346 PM
 "Records": [
 "eventVersion": "2.0",
 "eventSource": "aws:s3",
 "awsRegion": "us-east-1",
 "eventTime": "2015-04-18T22:43:46.232Z",
 "eventName": "ObjectCreated:Put",
 "userIdentity": {
 "principalId": "=
 },
 "requestParameters": {
 "sourceIPAddress":
 "responseElements": {
 "x-amz-request-id": "DE857040513014A0",
 "x-amz-id-2": "53/IfR8CTOCQn8pEKgRTKVxIgoF9iVW6YcaLpu+GF09mL0XRxiJlzrcffYhL0nyt"
 "s3": {
 "s3SchemaVersion": "1.0",
 "configurationId": "lambda-s3-sync-east-west",
 "bucket": {
 "name": "sympoz-wal-e-prod-93",
 "ownerIdentity": {
 "principalId": "
 "arn": "arn:aws:s3:::sympoz-wal-e-prod-93"
 "object": {
 "key": "wal_005/0000001000051CE0000004E.lzo",
 "size": 7835829,
 "eTag": "ef6a9a5dfa66315e57ee07f9760f695f"
```

1429397026346

Execution time, performance deets

>	4/18/15 4:45:24.957 PM	EVENTS 1429397124957 REPORT RequestId: 9114f548-e61c-11e4-b901-2b24e73088df Duration: 6643. 74 ms Billed Duration: 6700 ms Memory Size: 1024 MB Max Memory Used: 14 MB 1429397116731
		host =source = /opt/splunk/var/log/cloudwatch/lambda/east-to-west-s3-sync.log sourcetype = cloudwatch
>	4/18/15 4:45:24.957 PM	EVENTS 1429397124957 END RequestId: 9114f548-e61c-11e4-b901-2b24e73088df 1429397116730
		host =source = /opt/splunk/var/log/cloudwatch/lambda/east-to-west-s3-sync.log sourcetype = cloudwatch
>	4/18/15 4:45:24.957 PM	EVENTS 1429397124957 START RequestId: 9114f548-e61c-11e4-b901-2b24e73088df 1429397110087
		host =source = /opt/splunk/var/log/cloudwatch/lambda/east-to-west-s3-sync.log sourcetype = cloudwatch

Highly Operationalized NoOps

- "All the art of living lies in a fine mingling of letting go and holding on."
- Henry Havelock Ellis

Learn it. Make it.