

http://www.roboconf.net https://github.com/roboconf

Déploiement et reconfiguration dynamique pour le développeur et l'exploitant

Licence : Apache 2.0 (c) Linagora / Université Joseph Fourier

RMLL 2014 / Pierre-Yves Gibello - pygibello@linagora.com

Un partenariat

- Linagora
 - Migrer ses solutions vers le cloud
- UJF (Université Joseph Fourier, Grenoble)
 - Recherches middleware (déploiement intelligent, IoT...) + cloud (big data...)
- Equipe commune
 - Dans les locaux UJF, engagement sur 2 ans
- Besoins convergents
 - plateforme de déploiement cloud de niveau industriel, servant de socle.

Deployer...

- Des applications complexes
 - Incluant des briques patrimoniales ("legacy")
- Sur des laaS multiples
 - et divers types/tailles de systèmes (du serveur à l'embarqué)

... S'adapter ...

Elasticité

- Ajout / suppression de noeuds (ex. adaptation à la charge)
- Adaptation des flux
 - Load-balancing, optimisation (ex. co-localisation)

= Gérer un cycle de vie

- Résoudre les dépendances au runtime
 - Où ? (ex. où envoyer les données, ip, port, etc...)
 - Quoi ? (ex. database credentials...)
- Mettre à jour les configurations, redémarrer les services...
 - Sur chaque noeud, et cohérence globale
 - A chaud (autant que possible)

Le composant

- Applicatif (Apache, Tomcat...) Ou VM (OpenStack, Amazon...)
- Fournit sa configuration et ses recettes de déploiement
 - ex. scripts bash ou puppet, templates de fichiers de configuration...
- Définit ses relations avec d'autres composants
 - contenance ou dépendance runtime
- L'ensemble des composants est un graphe

Composants: exemple


```
# Apache Load Balancer
Apache {
 alias: Apache Load Balancer;
 installer: puppet;
 imports: Tomcat.portAJP, Tomcat.ip;
}
```

```
TOMCAT
```

```
# Tomcat
Tomcat {
 alias: Tomcat;
 installer: puppet;
 exports: ip, portAJP = 8009;
 children: Webapp;
}
```

- + Scripts cycle de vie : deploy.pp, start.pp, stop.pp, undeploy.pp
- + Script événementiel dépendances : update.pp
- + Fichiers ou templates de config.

L'application (modèle)

- Ensemble d'instances de composants, déployées dans des conteneurs
 - Conteneur racine = VM
 - Une instance peut en contenir d'autres (ex. serveur d'applications : tomcat avec webapps, etc...)
- Dépendances runtime résolues à chaud
 - Variables de configuration échangées par messagerie asynchrone entre instances dépendantes

Application: exemple

VM #1

```
# A VM with Apache + load balancer instanceof VM_EC2 { name: Apache VM; instanceof Apache { name: Apache; } }
```


VM #2

```
# A VM with Tomcat + webapp
instanceof VM_EC2 {
 name: Tomcat VM;

instanceof Tomcat {
 name: Tomcat1;
 instanceof Webapp {
 name: DemoApp;
 }
}
```


Qui déploie ?

- Deployment manager
 - Application web
 - Services REST/JSON
- Déploie les VM, et y uploade les instances
 - La VM minimale comporte un agent roboconf
- Fault-tolerant
 - Persistant, restaure son état au redémarrage

L'agent Roboconf

- Sur chaque VM (obligatoire!)
- Cycle de vie des instances applicatives
 - Scripts deploy / undeploy, start / stop
 - Sur injonction DM ou événement cycle de vie
- Echange les dépendances avec les autres agents
 - imports/exports, script update (événement)
 - les agents communiquent par messagerie asynchrone (RabbitMQ)
- Les instances ne démarrent que si toutes les dépendances sont résolues

Vue d'ensemble

Divers...

- laaS: OpenStack, EC2, Azure, Local (embarqué), VMWare (prototype).
 - A venir : Docker
- Installer: Puppet, bash
 - Envisageable : chef?
- Roadmap 2014 / 15
 - OSGi bundles
 - Supervision / administration

Demo!

Des questions?