Building an Autoscaler for DigitalOcean

Jordan Stone Notion

What We'll Talk About and In What Order

- What is Notion?
- Why DigitalOcean is awesome
- Why DigitalOcean is less awesome than other cloud hosting solutions
- Introducing autoscaler
- Deep dive into autoscaler
- Q & A

Why DigitalOcean is Awesome

- Cheap
- Fast
- Growing (quickly)
- Pre-built images
- Techstars company

Why DigitalOcean is less awesome than other cloud hosting solutions

Feature	DigitalOcean	AWS	Rackspace
File Storage			
CDN			
Autoscaling			
Load Balancing			
Security/Access Control			

Autoscaler's Architecture

- Consists of two parts
 - One runs on the same server as HAProxy
 - The other runs on a "primary" app server
- Uses RabbitMQ as a messaging queue
- Uses the DigitalOcean API and a standard server naming scheme to add/remove servers from HAProxy

In order to automatically scale, we need to...

- Define which application to scale
- Define a threshold that triggers scaling out
- Define a threshold that triggers scaling in
- Define how long the threshold should be passed before we scale
- Define a minimum and maximum number of servers
- Add/remove a server to our load balancer

Defining which application to scale

- How do others do it?
 - Launch Configurations and Autoscaling Groups
- Is there a DigitalOcean equivalent?
 - Sort of yes, sort of no


```
autoscaler.yml
 global: ←
 min_servers: 2
 max_servers: 20
 max_cpu_utilization: 80
 min_cpu_utilization: 30
 time_threshold: 300
 digitalocean:
 8
 token: [YOUR_DO_TOKEN]
 server_prefix: web
10
 region: nyc3 ←
11
 environment: prod
12
 domain: example.com
14
 size: 1gb
 image: [BASE_IMAGE_ID]
15
 ssh_keys: [SSH_KEYS]
16
 private_networking: true
17
 ipv6: true
18
 backups: false
19
 user_data: [USER DATA SCRIPT]
20
```

Launch

Configuration

@notion

Scaling Policies

Autoscaling Group

Mimicking a Launch Configuration

- DigitalOcean server snapshots
 - User configuration
 - Common packages (fail2ban, linus, etc.)
- Not the easiest to find
- Difficult to maintain

Mimicking an Autoscale Group

- DigitalOcean has no concept of grouping or tagging servers
- We can use a common server naming scheme to group servers
 - server_prefix: Which application to deploy
 - region: Where to deploy it
 - environment, domain: more precise groupings

Mimicking Scaling Policies

- Minimum/Maximum number of servers
- Define an arbitrary amount of scaling criteria
 - Currently, just CPU utilization
- Define what to do after a new server is provisioned
 - User data

Notifications via Messaging Queue

- We use RabbitMQ, but easy to swap
- Servers report metrics via topics
 - cpu, response time, etc.
- Routing key is server hostname
 - Helps determine which scaling group to check


```
require 'bunny'
require 'socket'
class CpuMonitor
  def self.monitor
 conn = Bunny.new(user: 'USER', password: 'PASSWORD', vhost: 'VHOST', host: 'HOST')
 conn.start
 ch = conn.create_channel
 exchange = ch.topic("cpu")
 cpu = `(vmstat|tail -1|awk '{print $15}')`.strip.to_i
 hostname = `hostname`.strip
 exchange.publish(cpu.to_s, routing_key: hostname, timestamp: Time.now.to_i)
 puts " [x] Sent CPU Utilization #{cpu} to routing key #{hostname}"
 conn.close
  end
end
```

CpuMonitor.monitor

```
class Monitor
 def self.monitor(options={})
 # TODO: Check if the file exists at lb
 # TODO: Raise an error if it doesnt
 # TODO: Actually check the load balancer file.
 autoscaler = Autoscaler.new(options[:host], options[:config])
 conn = ::Bunny.new(host: options[:rhost], user: options[:user], password: options[:password], vhost: options[:vhost])
 conn.start
 channel = conn.create_channel
 exchange = channel.topic('cpu')
 puts " [*] Waiting for messages in #{exchange}. To exit press CTRL+C"
 channel.queue('', exclusive: true).bind(exchange, routing_key: "SOME_REGEX").subscribe(block: true) do |delivery_info, metadata, payload|
 puts "Received message #{payload}, routing key is #{delivery_info.routing_key}, exchange is #{delivery_info.exchange}, sent at time #{metadata.timestamp.to_i}"
 scaled = autoscaler.scale_if_needed(cpu: payload.to_i, hostname: delivery_info.routing_key, timestamp: metadata.timestamp.to_i)
 if scaled
 # Wait 30 seconds for our new instance to be spun up/down
 sleep 30
 # Reload the template HAProxy configuration file
 fn = File.dirname(File.expand_path(__FILE__)) + "/templates/#{options[:lb_config_template]}"
 puts fn
 bn = binding
 bn.local_variable_set(:servers, autoscaler.private_server_ips)
 hap_config = ERB.new(File.read(fn), nil, '-').result(bn)
 # Write the file to the config location
 res = File.open(lb_config, 'w') do |f|
 f << hap_config</pre>
 end
 puts "Config is at #{options[:lb_config]}"
 # Restart the haproxy service
 `sudo service haproxy restart`
```

```
autoscaler.rb
 def scale_if_needed(options={})
 scaled = false
 if options.has_key?(:cpu)
 cpu = cpu_utilization(options[:cpu])
 yml_file = File.join(__dir__, 'scaling.yml')
 hostname = options[:hostname]
 time = scaling_started_at(yml_file, hostname)
 now = Time.now.to_i
 if cpu >= @max_cpu_utilization
 if stored_key?(yml_file, hostname)
 # Has it been longer than the time threshold?
 if (now - time >= @time_threshold && threshold_transgression(yml_file, hostname) == 'max')
 @logger.info "CPU over minimum utilization for #{now - time} seconds. Scaling up..."
 scaled = scale_up
 remove_scale_key(yml_file, hostname) if scaled
 else
 @logger.debug 'It has not been long enough to scale up'
 update_threshold_transgression_type(yml_file, hostname, 'max')
 else
 @logger.debug "Storing scale time #{options[:timestamp]}"
 store_threshold_transgression(yml_file, hostname, options[:timestamp], 'max')
 elsif cpu <= @min_cpu_utilization</pre>
 @logger.debug "CPU Utilization lower than threshold. Should we scale down?"
 if stored_key?(yml_file, hostname)
 # Has it been longer than the time threshold?
 if (now - time >= @time_threshold && threshold_transgression(yml_file, hostname) == 'min')
 @logger.info "CPU under minimum utilization for #{now - time} seconds. Scaling down..."
 scaled = scale_down
 remove_scale_key(yml_file, hostname) if scaled
 else
 @logger.debug 'It has not been long enough to scale down'
 update_threshold_transgression_type(yml_file, hostname, 'min')
 end
 else
 @logger.debug "Storing scale time #{options[:timestamp]}"
 store_threshold_transgression(yml_file, hostname, options[:timestamp], 'min')
 else
 @logger.info "No scaling needed. CPU is only at #{cpu}%"
 # Remove the key, as we're not longer above utilization
 remove_scale_key(yml_file, hostname)
 scaled
```

```
def scale_up
  success = false
  case @provider
  when :digitalocean
 # Use barge gem to create a new droplet
 options = @config[@provider.to_s].reject do |k, v|
 k == 'token' || k == 'server_prefix' || k == 'environment' || k == 'domain'
 end
 options['name'] = build_hostname(@config[@provider.to_s]['server_prefix'],
 @config[@provider.to_s]['region'],
 @config[@provider.to_s]['environment'],
 @config[@provider.to_s]['domain'])
 @logger.debug "Built options hash #{options.inspect}"
 result = @client.droplet.create(options)
 if result.success?
 success = true
 @logger.info "Built new droplet with hostname #{options['name']}"
 else
 @logger.info "Failed to scale up: #{result.message}"
 end
  end
  success
```

end

```
def scale_down
  success = false
  case @provider
  when :digitalocean
 # Use barge gem to drop the last droplet
 droplets = @client.droplet.all
 server_to_remove = server_to_remove(droplets.droplets,
 @config[@provider.to_s]['server_prefix'],
 @config[@provider.to_s]['region'],
 @config[@provider.to_s]['environment'],
 @config[@provider.to_s]['domain'])
 @logger.info "Removing server with name #{server_to_remove}" if server_to_remove
 if server_to_remove
 # Find the server's ID
 droplet_id = 0
 droplets.droplets.each do |droplet|
 droplet_id = droplet.id if droplet.name == server_to_remove
 end
 result = @client.droplet.destroy(droplet_id)
 if result.success?
 success = true
 @logger.info "Removed droplet with hostname: #{server_to_remove}"
 else
 @logger.info "Failed to scale down: #{result.message}"
  success
end
```

Start autoscaler

- Install required gems, RabbitMQ Server
 - See README for instructions
- Configure RabbitMQ server
 - See README for instructions
- Copy central/ to HAProxy server
- Copy send cpu util.rb to primary server
- Copy autoscaler.yml.example to autoscaler.yml
- Run /path/to/ruby /path/to/monitor_balancer.rb -h digitalocean -l haproxy -h 1.1.1.1 -u user -p password -o vhost

ToDo

- Further break apart and containerize services
- Support server monitoring API's
- Support > 1 app server
- Support multiple cloud hosting providers

Thanks!

Jordan Stone

Chief Software Architect jordan@getnotion.com @cheddz

https://github.com/ LoopLabsInc/autoscalr

@notion

