Introduction

Ravindra Kudache

Who?

G-Research

"G-Research is a leading quantitative research and technology company. By using the latest scientific techniques, we produce world-beating predictive research and build advanced technology to analyse the world's data".

Windows Engineering

Windows Engineering are responsible for automated Windows provisioning, software delivery and configuration management across the estate. We strongly adhere to the principles of IaC (Infrastructure-as-Code).

What?

These 1000 physical windows servers makeup a High-Throughput Computing System, which we refer to as the 'Farm'. We have multiple farms hosting tens of thousands of servers and this is just one small subset.

The Farm provides compute resource that allows for many computational tasks to be completed over a long period of time. Mechanisms in the farm include; job queueing, scheduling, prioritizing and resource management. Nodes are predominantly 'stateless'

Why?

< 30 Days

- Our objective is to have no nodes in the farm older than 30 days
- This prevents the build up of unintentional artefacts on older nodes
- This allows frequent updating of software
- Servers do not require patching
- The automated mechanism allows for more consistent node builds
- Reduce manual intervention and time spent on farm builds (5 teams)
- Reduce troubleshooting time.

The Problem

The Rebuild Process

Process Overview

Process Overview

Process Overview - Drainer

```
hosts: lifecycle scheduled
manor SCHEDULED - Kick off draining for scheduled nodes
namials 1
 profile live count; "({ (groups|'lifecycle live'| | intersect(groups|profile group)) | length })"
 profile rebuilding count: "([ (groups['lifecycle rebuilding'] | intersect(groups[prufile group])) | length )}"
 profile draining count: "[[ (groups['lifecycle draining'] | intersect(groups[profile group])) | length ]]"
 profile scheduled count: "({ (groups['llferycle scheduled'] | intersect(groups[profile group))) | length |}"
 - names SCHEDULED - Debug Profile counts
 profile group: (( profile group ))
 "How! It profile live count 15"
 - "rebuilding: {{ profile rebuilding count }}"
 scheduled: [[ profile scheduled count ]]
 - rebuilding quaue: {{ rebuilding quaue }}"
  - name: SCHEDULED - Deals host
 include tasks: tasks/deals host yel
 ((profile rebuilding count int + profile draining count int) < rebuilding queue)
 - ((profile live count list + profile scheduled count list - 1) > 0)
 - rebuild supported
```

```
#Refresh the inventory as things have changed - meta: refresh_inventory
```

Process Overview

Live -> Scheduled

- Used to see the overall health of the process
- All nodes ending up in scheduled indicates rate issues

Scheduled -> Draining

- Rate limited by the number of nodes in Draining and Rebuilding
- Uses ansible inventory to calculate if transition is possible

Draining -> Rebuilding

- Checks whether jobs are still running on the node
- Triggers external "Rebuilder" Jenkins job/playbook

Rebuilding -> Live

- Processed by generic rebuild process on a fixed version
- Time taken only needs to be of the order of draining time

Inventory Overview

Overall MnDwentory

	Live	Scheduled	Draining	Rebuilding
Profile A	1	1	1	1
Profile B	1	1	1	1
Profile C Profile A	1 Profile B	Gompute Farm Profile		1 Profile D
4	4	4		4

CMDB

Live	Scheduled	Draining	Rebuilding
4	4	4	4

Inventory Files

```
inventories
farm_a
group_vars
! all.yml
farm_a.cmdb.yml
farm_b
group_vars
! all.yml
! farm_b.cmdb.yml
```

```
inventories > farm_a > ! farm_a.cmdb.yml
 plugin: cmdb
 query: farm eq farm_a
```

Issues:

- All Compute-Farm facts had to be calculated per node post inventory
- Each nodes awareness of other nodes had to be calculated separately
- Calculation of compute farm groups was done in YAML 'code'
- Setting variables per 'profile' had to be done post inventory
- Playbooks were hard to follow

CMDB + Compute Farm

	Live	Scheduled	Draining	Rebuilding
Profile A	1	1	1	1

Inventory Files

```
 farm a-profile a

 v group vars
 farm a-profile a compute ymi

 farm_a-profile_b

 group vars

 ! farm a-profile b.compute.yml
 v farm b-profile a
 v atoup vars
 I farm b-profile a.compute.yml

 tarm b-profile b

 group_vars
 ! all.vml
 I farm b-profile b.compute.yml
inventories > farm_a-profile_a > ! farm_a-profile_a.yml
 cmdb_query: farm eq farm_a
 compute query: profile eq profile a
```

Advantages

- Simple to get number of nodes out of farm
- Possible to set per profile variables
- Ansible playbooks are much simpler
- Easier for external teams to contribute
- Able to use "refresh_inventory" to update node states

Issues:

- Each farm requires multiple playbooks runs via Jenkins to cover the whole farm
- Setting per general profile variables has to be done in every inventory
- Setting up support for new profiles is still complex

CMDB + Compute Farm

	Live	Scheduled	Draining	Rebuilding
Profile A	1	1	1	1
Profile B	1	1	1	1
Profile C	1	1	1	1
Profile D	1	1	1	1

Inventory Files

```
inventories

farm_a

group_vars

all,yml

profile_a.yml

profile_b.yml

farm_a.compute.yml

farm_b

group_vars

all,yml

profile_a.yml

profile_a.yml

farm_b.compute.yml

farm_b.compute.yml

farm_b.compute.yml

}
```

Advantages

- Simple to add profiles
- Single playbook run per farm
- All nodes included even when not rebuild supported
- Even easier for external teams to contribute

Issues:

 Getting the profile + lifecycle cross section is more complex:

```
profile_live_count: "{{ (groups['lifecycle_live'] | intersect(groups[profile_group])) | length }}"
profile_rebuilding_count: "{{ (groups['lifecycle_rebuilding'] | intersect(groups[profile_group])) | length }}"
profile_draining_count: "{{ (groups['lifecycle_draining'] | intersect(groups[profile_group])) | length }}"
profile_scheduled_count: "{{ (groups['lifecycle_scheduled'] | intersect(groups[profile_group])) | length }}"
```

Logging

Ansible:

- Logs playbook, play, and task results to splunk via a callback plugin
- Includes timing information
- Sends chat messages on error

Jenkins:

- Full playbook output retained for 30 days
- Job meta information logged to splunk

Compute Farm:

Snapshot of node states are logged to splunk

Compute Nodes:

- Splunk forwarder logs inventory information, including image version **CMDB**:
- Snapshot of node states are logged to splunk

Logging - Views

Logging - Views

Results

Results - Deployment

Result - Builds

	Pre	Post
Teams Involved	5	1
Manual steps	12	2
Build Time (includes test and into 'Farm')	1-2 days	90mins

Results - Logons

Server count

Result – Operational

- Servers do not require patching
- Software deployment within 30 days (.net)
- Nodes rebuilt instead of troubleshooting
- Teams can focus on other priorities now build, troubleshooting and management have been reduced.
- Fewer snowflakes!

Lessons Learnt

Project Design

- Consider support and external contributors
- Use modular tasks and roles

Good inventory is critical for simple playbooks