

Under the dome (of failure driven pipeline)

Maciej Lasyk

4developers – Warsaw

2015-04-20

Join Fedora Infrastructure!

- learn Ansible
- learn Docker with Fedora Dockerfiles

http://fedoraproject.org/en/join-fedora

Agenda?

Don't run away ;)

[....]

Situations like this only reinforce my deep suspicion of developers: They're often carelessly breaking things and then disappearing, leaving Operations to clean up the Mess.

[...]

"The Phoenix Project"

by Gene Kim, Kevin Behr and George Spafford

software developers are

Q

software developers are **idiots**software developers are **arrogant**how many software developers are **there**how many software developers are in the world

Proce Enter to search

software developers are

Q

software developers are **idiots** software developers are **arrogant how many** software developers are **there**

how many software developers are in the world

Proce Enter to search

sysadmins are

Q

sysadmins are **freaky** sysadmins are **like firemen and cops**

Press Enter to search.

Conway's law (1968)

organizations which design systems ... are constrained to produce designs which are copies of the communication structures of these organizations

Ruth Malan (2008)

if the architecture of the system and the architecture of the organization are at odds, the architecture of the organization wins.

The organizational divides are going to drive the true seams in the system.

Yup, you're gut is telling truth...

Yup, you're gut is telling truth...

This will be another devops indoctrination

Yup, you're gut is telling truth...

This will be another devops indoctrination

What did you expect?;)

This presentation includes gentle product placement

Yup, you're gut is telling truth...

This will be another devops indoctrination

What did you expect?;)

This presentation includes gentle product placement

Yup, you're gut is telling truth...

This will be another devops indoctrination

What did you expect?;)

DevOps Anti-Types & patterns

This is a copy/paste from http://blog.matthewskelton.net/w/my comments included

Great job Matthew! Thanks!

DevOps Anti-Types

Anti-Type A – Separate Silos

DevOps Anti-Types

Anti-Type B – Separate DevOps Silo

DevOps Anti-Types

Anti-Type C – "We Don't Need Ops"

Type 1 – Smooth Collaboration

Type 2 – Fully Embedded

Type 3 – Infrastructure-as-a-Service

Type 4 – DevOps-as-a-Service

Type 5 – Temporary DevOps Team

Ok let's CAMS

DevOPS ?== CAMS

(culture, automation, measurement, sharing)

DevOPS !== CAMS

DevOPS === people!

C for Culture

A for Automation

M for Monitoring

S for Sharing

Is there a need for change?

"agile" and "cloud":

- → focus on delivery
- → close collaboration
- → lightweight environment and components

cultural change

modification of a society through innovation, invention, discovery, or contact with other societies

Dead sea effect

- → most talented evaporates
 - → the residue
- → maintenance experts & bus factor == 1

- → talk. often. and get along
- → take responsibility from beginning to the end
 - → continuous improvement. seriously
 - → be brave. don't be silent
 - → it's better to be unpolite l/German than polite l/Englishman

GTD? (getting things done)

GTD? (getting things done)

JFDI? (just fuckin' do it)

GTD? (getting things done)

JFDI? (just fuckin' do it)

MFBT? (move fast, break things)

GTD + JFDI + MFBT = FCH

GTD + JFDI + MFBT = FCH

(Fuckin' Customer Happy)

Scaling Agile @ Spotify

with Tribes, Squads, Chapters & Guilds

Henrik Kniberg & Anders Ivarsson Oct 2012

C for Culture

A for Automation

M for Monitoring

S for Sharing

Automation is big for most sysadmins. We're inherently lazy, so the idea of pushing a button and making programs work for us? Appealing.

Standalone Sysadmin

http://www.standalone-sysadmin.com/blog/2011/04/view-from-the-other-side/

- → it has to be simple
- → don't reinvent the wheel. don't fabric
 - → automate from very beginning

→ repeatable tasks leads to automation

- → repeatable tasks leads to automation
 - → automation leads to consistency

- → repeatable tasks leads to automation
 - → automation leads to consistency
 - → consistency reduces errors

- → repeatable tasks leads to automation
 - → automation leads to consistency
 - → consistency reduces errors
- → reducing errors leads to stable environment

- → repeatable tasks leads to automation
 - → automation leads to consistency
 - → consistency reduces errors
- → reducing errors leads to stable environment
- → stable environment leads to less unplanned work

- → repeatable tasks leads to automation
 - → automation leads to consistency
 - → consistency reduces errors
- → reducing errors leads to stable environment
- → stable environment leads to less unplanned work
 - → less unplanned work leads to focus on delivery

Remember?

Anti-Type C – "We Don't Need Ops"


```
# it's madness with paths for different users and such option as:
# sudo su
# sudo -i
# su -
# SU
# that is why we add variables to two places
ENVIRONMENT FILE = '/etc/environment'
PROFILE FILE = '/etc/profile'
INITIAL PATH = '/usr/local/bin:/usr/bin:/bin'
# due to sudo issues (resetting PATH by /etc/sudoers)
```

we have to add PATH to /root/.profile as well

```
# it's madness with paths for different users and such option as:
# sudo su
# sudo -i
 # su -
 # SU
 # that is why we add variables to two places
 ......{.._$;_..."=,_...."-,_...,---,}, .-";/....}
 ENVIRONMENT FILE = '/etc/environment'
PROFILE FILE = '/etc/profile'
 = '/usr/local/bin:/usr/bin:/bin
INITIAL PATH
```

due to sudo issues (resetting PATH by /etc/sudoers) # we have to add PATH to /root/.profile as well

- → login
- → non-login
- → interactive
- → non interactive

- → login
- → non-login
- → interactive
- → non interactive
- → SU
- → sudo su: interactive, non-login, .bashrc
- → sudo su -: interactive, login, /etc/profile;/root/.profile;/root/.bashrc
- → sudo -i: interactive, login, /root/.profile;/root/.bashrc;/root/.login
- → sudo /bin/bash: interactive, non-login, ~/.bashrc
- → sudo -s: reads \$SHELL and executes it

- → login
- → non-login
- → interactive
- → non interactive
- → SU
- → sudo su: interactive, non-login, .bashrc
- → sudo su -: interactive, login, /etc/profile;/root/.profile;/root/.bashrc
- → sudo -i: interactive, login, /root/.profile;/root/.bashrc;/root/.login
- → sudo /bin/bash: interactive, non-login, ~/.bashrc
- → sudo -s: reads \$SHELL and executes it

- → login
- → non-login
- → interactive
- → non interactive
- → SU
- → sudo su: interactive, non-login, .bashrc
- → sudo su -: interactive, login, /etc/profile;/root/.profile;/root/.bashrc
- → sudo -i: interactive, login, /root/.profile;/root/.bashrc;/root/.login
- → sudo /bin/bash: interactive, non-login, ~/.bashrc
- → sudo -s: reads \$SHELL and executes it

- → login
- → non-login
- → interactive
- → non interactive
- → SU
- → sudo su: interactive, non-login, .bashrc
- → sudo su -: interactive, login, /etc/profile;/root/.profile;/root/.bashrc
- → sudo -i: interactive, login, /root/.profile;/root/.bashrc;/root/.login
- → sudo /bin/bash: interactive, non-login, ~/.bashrc
- → sudo -s: reads \$SHELL and executes it

- → login
- → non-login
- → interactive
- → non interactive
- → SU
- → sudo su: interactive, non-login, .bashrc
- → sudo su -: interactive, login, /etc/profile;/root/.profile;/root/.bashrc
- → sudo -i: interactive, login, /root/.profile;/root/.bashrc;/root/.login
- → sudo /bin/bash: interactive, non-login, ~/.bashrc
- → sudo -s: reads \$SHELL and executes it

- → login
- → non-login
- → interactive
- → non interactive
- → SU
- → sudo su: interactive, non-login, .bashrc
- → sudo su -: interactive, login, /etc/profile;/root/.profile;/root/.bashrc
- → sudo -i: interactive, login, /root/.profile;/root/.bashrc;/root/.login
- → sudo /bin/bash: interactive, non-login, ~/.bashrc
- → sudo -s: reads \$SHELL and executes it

```
def is ubuntu():
 return run("uname -a | grep Ubuntu | wc -l") == "1"
definstall apache fix():
 if is ubuntu():
 if exists("/lib/x86 64-linux-gnu/libssl.so.0.9.8"):
 print "libssl.so.0.9.8 already installed - SKIPPING"
 else:
 sudo("apt-get -y install libssl0.9.8")
 else:
 #Debian
 if exists("/usr/lib/libssl.so.0.9.8"):
 print "libssl.so.0.9.8 already installed - SKIPPING"
 else:
 #download if necessary
 url = "http://.../libssl0.9.8  0.9.8o-squeeze14  amd64.deb"
if download.sync_opt_download(_download_libssl_lock, url, store_file_path):
 sudo('chmod ug+x %s' % store file path)
 sudo("dpkg -i %s" % store file path)
```

```
def is ubuntu():
 return run("uname -a | grep Ubuntu | wc -l") == "1" /etc/issue maybe?
def install_apache fix():
 if is ubuntu():
 if exists("/lib/x86 64-linux-gnu/libssl.so.0.9.8"):
 print "libssl.so.0.9.8 already installed - SKIPPING"
 else:
 sudo("apt-get -y install libssl0.9.8")
 else:
 #Debian
 if exists("/usr/lib/libssl.so.0.9.8"):
 print "libssl.so.0.9.8 already installed - SKIPPING"
 else:
 #download if necessary
 url = "http://.../libssl0.9.8  0.9.8o-squeeze14  amd64.deb"
if download.sync_opt_download(_download_libssl_lock, url, store_file_path):
 sudo('chmod ug+x %s' % store file path)
 sudo("dpkg -i %s" % store file path)
```

```
def is_ubuntu():
 return run("uname -a | grep Ubuntu | wc -l") == "1"
def install apache fix():
 if is ubuntu():
 if exists("/lib/x86 64-linux-gnu/libssl.so.0.9.8"):
 print "libssl.so.0.9.8 already installed - SKIPPING"
 else:
 sudo("apt-get -y install libssl0.9.8")
 else:
 #Debian
 if exists("/usr/lib/libssl.so.0.9.8"):
 print "libssl.so.0.9.8 already installed - SKIPPING"
 else:
 #download if necessary
 url = "http://.../libssl0.9.8 0.9.8o-squeeze14 amd64.deb"
if download.sync_opt_download(_download_libssl_lock, url, store_file_path):
 sudo('chmod ug+x %s' % store file path)
 sudo("dpkg -i %s" % store file path)
```

```
def is_ubuntu():
 return run("uname -a | grep Ubuntu | wc -l") == "1"
def install apache fix():
 if is ubuntu():
 if exists("/lib/x86 64-linux-gnu/libssl.so.0.9.8"): Idconfig maybe?
 print "libssl.so.0.9.8 already installed - SKIPPING"
 else:
 sudo("apt-get -y install libssl0.9.8")
 else:
 #Debian
 if exists("/usr/lib/libssl.so.0.9.8"):
 print "libssl.so.0.9.8 already installed - SKIPPING"
 else:
 #download if necessary
 url = "http://.../libssl0.9.8 0.9.8o-squeeze14 amd64.deb"
if download.sync_opt_download(_download_libssl_lock, url, store_file_path):
 sudo('chmod ug+x %s' % store file path)
 sudo("dpkg -i %s" % store file path)
```

```
def is_ubuntu():
 return run("uname -a | grep Ubuntu | wc -l") == "1"
definstall apache fix():
 if is ubuntu():
 if exists("/lib/x86 64-linux-gnu/libssl.so.0.9.8"):
 print "libssl.so.0.9.8 already installed - SKIPPING"
 else:
 sudo("apt-get -y install libssl0.9.8")
 else:
 #Debian
 if exists("/usr/lib/libssl.so.0.9.8"):
 print "libssl.so.0.9.8 already installed - SKIPPING"
 else:
 #download if necessary
 url = "http://.../libssl0.9.8  0.9.8o-squeeze14  amd64.deb"
if download.sync_opt_download(_download_libssl_lock, url, store_file_path):
 sudo('chmod ug+x %s' % store file path)
 sudo("dpkg -i %s" % store file path)
```

```
def is ubuntu():
 return run("uname -a | grep Ubuntu | wc -l") == "1"
definstall apache fix():
 if is ubuntu():
 if exists("/lib/x86 64-linux-gnu/libssl.so.0.9.8"):
 print "libssl.so.0.9.8 already installed - SKIPPING"
 else:
 sudo("apt-get -y install libssl0.9.8")
 else:
 #Debian What about RHEL, Fedora, Slackware, Gentoo?
 if exists("/usr/lib/libssl.so.0.9.8"):
 print "libssl.so.0.9.8 already installed - SKIPPING"
 else:
 #downl. if necessary So whole this is for particular distro version?
 url = "http://.../libssl0.9.8  0.9.8o-squeeze14  amd64.deb"
if download.sync_opt_download(_download_libssl_lock, url, store_file_path):
 sudo('chmod ug+x %s' % store file path)
 sudo("dpkg -i %s" % store file path)
```

```
def is_ubuntu():
 return run("uname -a | grep Ubuntu | wc -l") == "1"
def install_apache fix():
 if is ubuntu():
 if exists("/lib/x86 64-linux-gnu/libssl.so.0.9.8"):
 print "libssl.so.0.9.8 already installed - SKIPPING"
 else:
 sudo("apt-get -y install libssl0.9.8")
 else:
 #Debian
 if exists("/usr/lib/libssl.so.0.9.8"):
 print "libssl.so.0.9.8 already installed - SKIPPING"
 else:
 #downl. if necessary
 if download.sync_opt_download(_download_libssl_lock, url, store_file_path):
 sudo('chmod ug+x %s' % store file path)
 sudo("dpkg -i %s" % store file path)
```

```
def is_ubuntu():
 return run("uname -a | grep Ubuntu | wc -l") == "1"
def install_apache fix():
 if is ubuntu():
 if exists("/lib/x86 64-linux-gnu/libssl.so.0.9.8"):
 print "libssl.so.0.9.8 already installed - SKIPPING"
 else:
 sudo("apt-get -y install libssl0.9.8")
 else:
 #Debian
 if exists("/usr/lib/libssl.so.0.9.8"):
 print "libssl.so.0.9.8 already installed - SKIPPING"
 else:
 #downl. if necessary
 if download.sync_opt_download(_download_libssl_lock, url, store_file_path):
 sudo('chmod ug+x %s' % store file path) # declarative madness
 sudo("dpkg -i %s" % store file path)
```

Imperativeness vs declarativeness

Imperativeness vs declarativeness

```
def configure(dst dir, config properties, installer file):
 copy conf file(dst dir, properties)
def copy conf file(dst dir, properties):
  sudo("cp %s %s" % (srcConfigPath, targetConfigPath))
  change directory owner(targetConfigPath)
  sudo('chmod ug+x %s' % store file path)
- name: configure this
 hosts: all
 tasks:
 - name: copy conf file
 file: >
 src={{ some source }}
 dest={{ some destination }}
```

perms=0750

Imperativeness vs declarativeness

```
def configure(dst_dir, config_properties, installer_file):
 _copy_conf_file(dst_dir, properties)
def _copy_conf_file(dst_dir, properties):
 sudo("cp %s %s" % (srcConfigPath, targetConfigPath))
 change_directory_owner(targetConfigPath)
 sudo('chmod ug+x %s' % store_file_path)
```

```
- name: configure this
  hosts: all
  tasks:
 - name: copy conf file
 file: >
 src={{ some_source }}
 dest={{ some_destination }}
 perms=0750
```


EANSIBLEWORKS

→ flat learning curve

- → flat learning curve
- → doesn't required additional resources

- → flat learning curve
- → doesn't required additional resources
- → fit for maintenance jobs / procedures

- → flat learning curve
- → doesn't required additional resources
- → fit for maintenance jobs / procedures
- → great for any containers as non-daemon

- → flat learning curve
- → doesn't required additional resources
- → fit for maintenance jobs / procedures
- → great for any containers as non-daemon
- → deals with "deployment specs"

- → flat learning curve
- → doesn't required additional resources
- → fit for maintenance jobs / procedures
- → great for any containers as non-daemon
- → deals with "deployment specs"
- → might be easily adopted as universal language

- → selinux enforcing i -rw-r--r-. stash stash unconfined_u:object_r:mysqld_db_t:s0 authorized_keys
- → /etc/ssh/sshd_config && /etc/network/interfaces
- → iptables-save nope?
- → broken netfs?

It's now safe to turn off your computer.

What if...

- → ./configure && make && make install → .zip
- → Dev & Ops have 2 different build & installation methods?

Plz..

- → pkg repos (or Nexus)
- → use fpm for creating pkgs if needed (demo)

C for Culture

A for Automation

M for Monitoring

S for Sharing

- → make developers create monitoring
- → find yourself between RRD and InfluxDB
- → will product team be able to query your monitoring DB?
- → Etsy case (Ganglia / Graphite)

- → make developers create monitoring
- → find yourself between RRD and InfluxDB
- → will product team be able to query your monitoring DB?
- → Etsy case (Ganglia / Graphite)

- → make developers create monitoring
- → find yourself between RRD and InfluxDB
- → will product team be able to query your monitoring DB?
- → Etsy case (Ganglia / Graphite)

- → make developers create monitoring
- → find yourself between RRD and InfluxDB
- → will product team be able to query your monitoring DB?
- → Etsy case (Ganglia / Graphite)

C for Culture

A for Automation

M for Monitoring

S for Sharing

- → learn on OPS mistakes
- → Major Incident Reports source of improvement
- → Learn developers about change management
- → Make CM an easy process. Use simple tools.

- → learn on OPS mistakes
- → Major Incident Reports source of improvement
- → Learn developers about change management
- → Make CM an easy process. Use simple tools.

- → learn on OPS mistakes
- → Major Incident Reports source of improvement
- → Learn developers about change management
- → Make CM an easy process. Use simple tools.

- → learn on OPS mistakes
- → Major Incident Reports source of improvement
- → Learn developers about change management
- → Make CM an easy process. Use simple tools.

Let's arch the infrastructure

- → VLSM
- → DHCP & DDNS
- → KISS: flat networks!
- → stop /24!

→ VLSM

→ DHCP & DDNS

→ KISS: flat networks!

→ stop /24!

→ VLSM

→ DHCP & DDNS

→ KISS: flat networks!

→ stop /24!

- → VLSM
- → DHCP & DDNS
- → KISS: flat networks!
- → stop /24!

Prefix	1st octet	2nd octet	3rd octet	4th octet	Max.Subnets /0	Max Subnets for /0,8,16,24	Hosts	IPs	Oth subnet	1st subnet
/30	255	255	255	252	1073741824	64 for /24 network	2	4	0.0.0.0	0.0.0.4
/29	255	255	255	248	536870912	32 for /24 network	6	8	0.0.0.0	0.0.0.8
/28	255	255	255	240	268435456	16 for /24 network	14	16	0.0.0.0	0.0.0.16
/27	255	255	255	224	134217728	8 for /24 network	30	32	0.0.0.0	0.0.0.32
/26	255	255	255	192	67108864	4 for /24 network	62	64	0.0.0.0	0.0.0.64
/25	255	255	255	128	33554432	2 for /24 network	126	128	0.0.0.0	0.0.0.128
/24	255	255	255	0	16777216	0 for /24 network	254	256	0.0.0.0	0.0.1.0
/23	255	255	254	0	8388608	128 for /16 network	510	512	0.0.0.0	0.0.2.0
/22	255	255	252	0	4194304	64 for /16 network	1022	1024	0.0.0.0	0.0.4.0
/21	255	255	248	0	2097152	32 for /16 network	2046	2048	0.0.0.0	0.8.0
/20	255	255	240	0	1048576	16 for /16 network	4094	4096	0.0.0.0	0.0.16.0
/19	255	255	224	0	524288	8 for /16 network	8190	8192	0.0.0.0	0.0.32.0
/18	255	255	192	0	262144	4 for /16 network	16382	16384	0.0.0.0	0.0.64.0
/17	255	255	128	0	131072	2 for /16 network	32766	32768	0.0.0.0	0.0.128.0
/16	255	255	0	0	65536	0 for /16 network	65534	65536	0.0.0.0	0.1.0.0
/15	255	254	0	0	32768	128 for /8 network	131070	131072	0.0.0.0	0.2.0.0
/14	255	252	0	0	16384	64 for /8 network	262142	262144	0.0.0.0	0.4.0.0
/13	255	248	0	0	8192	32 for /8 network	524286	524288	0.0.0.0	0.8.0.0
/12	255	240	0	0	4096	16 for /8 network	1048574	1048576	0.0.0.0	0.16.0.0
/11	255	224	0	0	2048	8 for /8 network	2097150	2097152	0.0.0.0	0.32.0.0
/10	255	192	0	0	1024	4 for /8 network	4194302	4194304	0.0.0.0	0.64.0.0
/9	255	128	0	0	512	2 for /8 network	8388606	8388608	0.0.0.0	0.128.0.0
/8	255	0	0	0	256	0 for /8 network	16777214	16777216	0.0.0.0	1.0.0.0
/7	254	0	0	0	128	128 for /0 network	33554430	33554432	0.0.0.0	2.0.0.0
/6	252	0	0	0	64	64 for /0 network	67108862	67108864	0.0.0.0	4.0.0.0
/5	248	0	0	0	32	32 for /0 network	134217726	134217728	0.0.0.0	8.0.0.0
/4	240	0	0	0	16	16 for /0 network	268435454	268435456	0.0.0.0	16.0.0.0
/3	224	0	0	0	8	8 for /0 network	536870910	536870912	0.0.0.0	32.0.0.0
/2	192	0	0	0	4	4 for /0 network	1073741822	1073741824	0.0.0.0	64.0.0.0
/1	128	0	0	0	2	2 for /0 network	2147483646	2147483648	0.0.0.0	128.0.0.0
/0	0	0	0	0	1	0 for /0 network	4294967294	4294967296	-	-

What about DNS?

- → BIND roxx (views etc)
- → KISS: maybe decentralized w/Ansible?

```
view "internal-view" {
 match-clients { internal; };
 recursion yes;
 zone "lasyk.info" IN {
 type master;
 file "internal.lasyk.info.conf";
 allow-transfer { any; }
view "external-view" {
 match-clients { any; };
 recursion no;
 zone "lasyk.info" IN {
 type master;
 file "external.lasyk.info.conf";
 allow-transfer { none; };
```

```
view "internal-view" {
 match-clients { internal; };
 recursion yes;
 zone "lasyk.info" IN {
 type master;
 file "internal.lasyk.info.conf";
 allow-transfer { any; }
view "external-view" {
 match-clients { any; };
 recursion no;
 zone "lasyk.info" IN {
 type master;
 file "external.lasyk.info.conf";
 allow-transfer { none; };
```


Linux containers equation

Linux Containers = namespaces + cgroups + storage

control groups (cgroups)

Control Groups provide a mechanism for aggregating/partitioning sets of tasks, and all their future children, into hierarchical groups with specialized behavior

control groups (cgroups)

- → grouping processes
- → allocating resources to particular groups
 - → memory
 - → network
 - \rightarrow CPU
 - → storage bandwidth (I/O throttling)
 - → device whitelisting

- → grouping processes
- → allocating resources to particular groups
 - → memory
 - → network
 - \rightarrow CPU
 - → storage bandwidth (I/O throttling)
 - → device whitelisting

- → grouping processes
- → allocating resources to particular groups
 - → memory
 - → network
 - \rightarrow CPU
 - → storage bandwidth (I/O throttling)
 - → device whitelisting

- → grouping processes
- → allocating resources to particular groups
 - → memory
 - → network
 - \rightarrow CPU
 - → storage bandwidth (I/O throttling)
 - → device whitelisting

- → grouping processes
- → allocating resources to particular groups
 - → memory
 - → network
 - → CPU
 - → storage bandwidth (I/O throttling)
 - → device whitelisting

- → grouping processes
- → allocating resources to particular groups
 - → memory
 - → network
 - \rightarrow CPU
 - → storage bandwidth (I/O throttling)
 - → device whitelisting

- → grouping processes
- → allocating resources to particular groups
 - → memory
 - → network
 - \rightarrow CPU
 - → storage bandwidth (I/O throttling)
 - → device whitelisting

little demo?

- → PID PIDs isolation
- → NET network isolation (via virt-ifaces; demo)
- → IPC won't use this
- → MNT chroot like; deals w/mountpoints
- → UTS deals w/hostname

- → PID PIDs isolation
- → NET network isolation (via virt-ifaces; demo)
- → IPC won't use this
- → MNT chroot like; deals w/mountpoints
- → UTS deals w/hostname

- → PID PIDs isolation
- → NET network isolation (via virt-ifaces; demo)
- → IPC won't use this
- → MNT chroot like; deals w/mountpoints
- → UTS deals w/hostname

- → PID PIDs isolation
- → NET network isolation (via virt-ifaces; demo)
- → IPC won't use this
- → MNT chroot like; deals w/mountpoints
- → UTS deals w/hostname

- → PID PIDs isolation
- → NET network isolation (via virt-ifaces; demo)
- → IPC won't use this
- → MNT chroot like; deals w/mountpoints
- → UTS deals w/hostname

- → PID PIDs isolation
- → NET network isolation (via virt-ifaces; demo)
- → IPC won't use this
- → MNT chroot like; deals w/mountpoints
- → UTS deals w/hostname

- → PID PIDs isolation
- → NET network isolation (via virt-ifaces; demo)
- → IPC won't use this
- → MNT chroot like; deals w/mountpoints
- → UTS deals w/hostname

little demo?

- → hell fast (you'll see)
- → page cache sharing
- → finally in upstream kernel (in rhel from 7.2)
- → finally supported by docker (-s overlay)
- → SELinux not there yet (but will be)

- → hell fast (you'll see)
- → page cache sharing
- → finally in upstream kernel (in rhel from 7.2)
- → finally supported by docker (-s overlay)
- → SELinux not there yet (but will be)

- → hell fast (you'll see)
- → page cache sharing
- → finally in upstream kernel (in rhel from 7.2)
- → finally supported by docker (-s overlay)
- → SELinux not there yet (but will be)

- → hell fast (you'll see)
- → page cache sharing
- → finally in upstream kernel (in rhel from 7.2)
- → finally supported by docker (-s overlay)
- → SELinux not there yet (but will be)

- → hell fast (you'll see)
- → page cache sharing
- → finally in upstream kernel (in rhel from 7.2)
- → finally supported by docker (-s overlay)
- → SELinux not there yet (but will be)

Container Create/Destroy Times

Docker Page Cache Usage Test

docker-1.1 + 3.17-rc1

Docker Page Cache Usage Test

docker-1.1 + 3.17 - rc1

- → use containers!
- → configure cgroups
- → use LXC / LXC Web Panel
- → use Ansible for spinning up anything!

- → use containers!
- → configure cgroups
- → use LXC / LXC Web Panel
- → use Ansible for spinning up anything!

- → use containers!
- → configure cgroups
- → use LXC / LXC Web Panel
- → use Ansible for spinning up anything!

- → use containers!
- → configure cgroups
- → use LXC / LXC Web Panel
- → use Ansible for spinning up anything!

LXC Web Panel Logout (admin)

^{*} Set to max to unset (unlimited)

INFOS

Status: Running

Pid: 18188 Network: Up

Mem. usage: 176 MB

Arch: amd64

^{**} Leave empty to unset

Containers embraces granularity → microservices!

Containers embraces granularity → microservices!

Watch out for microservices architecture, or...

Containers embraces granularity → microservices!

Watch out for microservices architecture, or...

Monolithic vs Microservices

You might as well just kill yourself right now

Web Development With Assembly

O'REILLY®

Bob Johnson with His Therapist

→ 'temp' – what it consist?

- → 'temp' what it consist?
- → actually: "This Entity Must Persist";)

- → 'temp' what it consist?
- → actually: "This Entity Must Persist";)
- → Define your FHS!

- → set a goal
- → experiment
- → visualize
- → rollback

- → set a goal
- → experiment
- → visualize
- → rollback

- → set a goal
- → experiment
- → visualize
- → rollback

- → set a goal
- → experiment
- → visualize
- → rollback

- → before any work and rollbacks...
- → remember: monitoring & tests are your friends!
- → think about testing strategy think heatmaps!

- → automated service discovery and registration framework
- → ideal for SOA architectures
- → ideal for continuous integration & delivery
- → solves "works on my machine" problem

- → automated service discovery and registration framework
- → ideal for SOA architectures
- → ideal for continuous integration & delivery
- → solves "works on my machine" problem

haproxy + nerve + synapse + zookeper = smartstack

Synapse

- → discovery service (via zookeeper or etcd)
- → installed on every node
- → writes haproxy configuration
- → application doesn't have to be aware of this
- → works same on bare / VM / docker
- → https://github.com/airbnb/nerve

Nerve

- → health checks (pluggable)
- → register service info to zookeper (or etcd)
- → https://github.com/airbnb/synapse

Smartstack + Docker = <3

Smartstack + Docker = <3

but also remember about Consul (come to #dockerkrk 2 meetup!)

questions?

Archaeological workshop

Archaeological workshop

- → nmap, tcpdump, Isof, strace, sysdig, sar
- → cgroups throttling on-the-fly

Do we have time for demo?

Hardware: disks?

- → RAID5 vs RAID10
- → Howto RAID over 1 disk;)
- → Cheap SSD drives?

Hardware: disks?

→ RAID5 vs RAID10

- → Howto RAID over 1 disk;)
- → Cheap SSD drives?

Hardware: disks?

- → RAID5 vs RAID10
- → Howto RAID over 1 disk;)
- → Cheap SSD drives?

Reallocated sectors: The early casualties

http://techreport.com/review/27909/the-ssd-endurance-experiment-theyre-all-dead

Why use LVM?

- → indexation (capacity, inodes check)
- → capacity planning / iops per mount

Under the dome (of failure driven pipeline)

Maciej Lasyk

4developers – Warsaw

2015-04-20