

Three Technologies Worth Watching or Learning

Some technologies that might position you well for future developments and trends

Scott Lowe, VCDX 39 vExpert, Author, Blogger, Geek http://blog.scottlowe.org / Twitter: @scott_lowe

Before we start

- Get involved! Audience participation is encouraged and requested.
- If you use Twitter, feel free to tweet about this session (use hashtag #VMUG or @MyVMUG)
- I encourage you to take photos or videos of today's session and share them online
- This presentation will be made available online after the event

Your name is familiar...

Some new technologies to watch/learn:

- Network virtualization overlay
- Open vSwitch (OVS)
- Declarative configuration management

Network virtualization overlay

- Provides encapsulation and isolation
- Enables the creation of multiple logical network topologies on top of a single physical topology
- Provides multi-tenancy functionality
- Think technologies like VXLAN, NVGRE, STT, and others
- Work is underway in the IETF to standardize this functionality

Open vSwitch (OVS)

- A full-featured, manageable multi-layer virtual switch
- Runs on multiple platforms and with multiple hypervisors
- A key component in Nicira's (now VMware's) network virtualization solution
- Supports OpenFlow

Open vSwitch (OVS)

Here's a quick screenshot:

```
2. sysadmin@adamant: ~ (ssh)
sysadmin@adamant:~$ sudo ovs=vsctl show
ee5e6e24-0b7c-41e1-9c65-c53d62e03dff
 Bridge "ovsbr0"
 Port "bond0"
 Interface "eth3"
 Interface "eth1"
 Interface "eth2"
 Interface "eth4"
 Port "ovsbr0"
 Interface "ovsbr0"
 type: internal
 Port "vnet0"
 taq: 10
 Interface "vnet0"
 Port "vlanbr10"
 taq: 10
 Interface "vlanbr10"
 type: internal
 ovs_version: "1.4.0+build0"
sysadmin@adamant:~$ _
```

Declarative configuration management

- Declarative configuration management describes what system should look like, not how you go about making it look like that
- Think Puppet or Chef
- Allow you to describe your "infrastructure as code"
- Can be a tool to help with change management (think code and version control repositories), testing/development of infrastructure changes, increased automation

Declarative configuration management

```
class apache::ssl {
  include apache
  package { "mod ssl":
 require => Apache::Module["ssl"],
  apache::module{"ssl":
 source => "puppet:///modules/apache/ssl.conf",
```

Where do these fit in a VMware environment?

- Network virtualization overlay:
 - VXLAN already in vSphere 5.1 and vCloud Director 5.1
 - Not a stretch to think other technologies might be supported
- Open vSwitch:
 - Nicira was primary developer; now owned by VMware
 - Not unreasonable to think OVS could be ported to vSphere

Where do these fit in a VMware environment?

- Declarative configuration management:
 - Increases automation and therefore increases efficiency
 - Enables you to move away from "snowflake servers" toward "phoenix servers" (see http://martinfowler.com/
 bliki/SnowflakeServer.html

Questions & Answers

Thank you!

Don't forget to provide feedback and rate this session on the last page of your Program Guide.