

DevOps in Droplr

Antoni Orfin <antoni@droplr.com>
Solutions Architect @ Droplr

What is Droplr?

File sharing and screen capture tool

(with gif/video recording)

Used by...

Droplr in numbers:

- 450k users
- 50M files (70 TB) in AWS S3

Role of DevOps

Make the company **competitive** on the market, by using right technologies and best software development practices.

- + Scalability
- + Stability, Maintainability
- + Quality
 - + of the business?

The Phoenix Project: A Novel About IT, DevOps, and Helping Your Business Win Gene Kim, Kevin Behr, George Spafford

Technologies overview

Infrastructure evolution

Infrastructure in AWS

Services we use:

- 1. Route53 (Cloud DNS)
- 2. VPC (Virtual Private Cloud)
- 3. Amazon EC2 (with autoscaling)
- 4. Amazon ELB (Elastic Load Balancer)
- 5. Amazon ECS (EC2 Container Service)
- 6. Amazon CloudWatch (Monitoring, Statistics)
- 7. And going more into Amazon Lambda (FaaS)

Infrastructure in AWS

Pros

- + Reduced operations tasks
- + Autoscaling
- + Many regions to run your platform

Cons

- Steep learning curve
- Very easy to build it wrong...

Infrastructure as Code

Goals:

- Automatically set-up our infrastructure in the different geographic region.
- Easily create new environments with the same configuration as production.
- 3. Make the infrastructure easy to maintain.
- 4. ... Continuous Deployment?

Infrastructure as Code

1. Set-up infrastructure

<u>Terraform</u> - definition of our infrastructure (e.g. AWS configuration) in declarative code.

2. Run deploy commands

<u>Ansible</u> - configuration management, deployments (e.g. set up MongoDB).

1. Terraform

- Supports multiple providers (AWS, Azure)
- Creates readable plan of deployment (list of created/destroyed/changed resources)
- Compose infrastructure in modules
- Keeps state of the infrastructure in file
- CloudFormation? :-(


```
resource "aws_alb_target_group" "default" {
 = "${var.tags["Env"]}-${var.tags["App"]}-defau
 port
 protocol = "HTTP"
 vpc id
 = "${var.vpc}"
55
 tags = "${merge(var.default_tags, var.tags)}"
57
58
59
 resource "aws alb target group attachment" "default" {
 target group arn = "${aws alb target group.default.arn}
61
 target id
 = "${aws instance.master.id}"
62
 port
 = 8080
63
64
 # Jenkins master instance
 resource "aws_instance" "master" {
 ami = "${var.instance ami}"
 instance_type = "${var.instance_type_master}"
 key_name = "${var.instance_key_name}"
70
71
 vpc security group ids = ["${aws security group.ec.id}"
72
 subnet_id = "${var.subnets[0]}"
 # We need to provision python2.7 on machines as Ubuntu
 provisioner "remote-exec" {
 script = "../provisioners/setup_ubuntu.sh"
77
78
 connection {
 = "${var.instance ssh user}"
```


1. Terraform directories structure

```
/env-prod
 /db.tf
 /api.tf # just includes api module
  /terraform.tfstate # state file
/modules
 /api
  /db
  /jenkins
```


```
resource "aws_alb_target_group" "default" {
 = "${var.tags["Env"]}-${var.tags["App"]}-defau
 port
 protocol = "HTTP"
 vpc id = "${var.vpc}"
55
 tags = "${merge(var.default_tags, var.tags)}"
57
 resource "aws_alb_target_group_attachment" "default" {
 target group arn = "${aws alb target group.default.arn}
 target id
 = "${aws instance.master.id}"
 port
 = 8080
63
64
 # Jenkins master instance
 resource "aws_instance" "master" {
 ami = "${var.instance ami}"
 instance_type = "${var.instance_type_master}"
 key_name = "${var.instance_key_name}"
70
 vpc_security_group_ids = ["${aws_security_group.ec.id}"
 subnet_id = "${var.subnets[0]}"
 # We need to provision python2.7 on machines as Ubuntu
 provisioner "remote-exec" {
 script = "../provisioners/setup_ubuntu.sh"
77
78
 connection {
 = "${var.instance ssh user}"
```


2. Ansible

- Basically a list of commands that will be run via SSH on the server to set-up services (declarative?)
- Small learning curve
- Server has *roles* (e.g. mongodb, nginx)

```
- name: add jenkins key to apt-key
  apt_key:
 url: "{{ jenkins_key_url }}"
 state: present
  name: add jenkins repository
  apt repository:
 repo: 'deb {{ jenkins repository }}'
 state: present
- name: ensure jenkins is installed
  apt: pkg=jenkins state=present update_cache=yes
  name: download jenkins-client
  get url:
 dest: "{{ jenkins_client_dest }}"
 url: "{{ jenkins client url }}"
  name: download jenkins plugins
  with_items: "{{ jenkins_plugins }}"
 dest: "{{ jenkins_home }}/plugins/{{ item }}.jpi"
 url: "https://updates.jenkins-ci.org/latest/{{ item }}.
 owner: jenkins
 group: jenkins
 mode: 0644
  notify: restart jenkins
  name: generate SSH key
  shell: ssh-kevgen -b 4096 -t rsa -C "{{ jenkins ssh kev e
  become: True
  become user: jenkins
```

Continuous Deployment

Build Docker images

Create new ECS definition

Deploy stage

Run functional tests

Run performance tests

Deploy production

Future of Droplr

Long-term goals

- 1. Reducing complexity of the platform
 - → quicker to develop new features
- 2. Trying serverless architectures
 - → easier to maintain
- 3. Setting up platform in new geo-regions
 - → faster for end-users

Thanks

Time for discussion :-)

- Do you use Automation Tools and Continuous Deployment?
- What's your opinion about Cloud?
- ...