

Martin Etmajer, Technology Strategist @Dynatrace


Martin Etmajer

Technology Strategist @ Dynatrace

@metmajer


Introduction


The Phoenix Project


Gene Kim, Kevin Behr, and George Spafford


The Phoenix Project: Review


Continuous Delivery


Reliable Software Releases through Build, Test and **Deployment Automation**


It's about getting your features into your user's hands as quickly as possible!


You

Agile Manifesto: Principle #1

"Our highest priority is to satisfy the customer through early and continuous delivery of valuable software."

#1 Principle of the Agile Manifesto


...which is at the heart of Continuous Delivery, defined as:


"A deployment pipeline is, in essence, an automated implementation of your application's build, deploy, test and release process."

Jez Humble & Dave Farley in Continuous Delivery


Automated Deployments


Why?

- » Create application runtime environments on demand
- » Fast, reliable, repeatable and predictable outcomes
- » Consistent environments in staging and production
- » Establish fast feedback loops you can react upon
- » Makes release days **riskless**, almost boring


"Use machines for what they're good at, use people for what they're good at."

Dave Farley at PIPELINE Conference 2014 @vimeo.com/96173993

Automated Deployments


What?

- » Operating Systems, Drivers
- » Middleware, Databases, etc.
- » Applications, Dependencies, Data


Automated Deployments


How?


- » Infrastructure as Code!
- » Keep everything in Version Control
 - » Code
 - » Configuration
 - » Data
- » Align **Dev**elopment and **Op**erations

Everything that affects application state


"Enable the reconstruction of the business from nothing but a source code repository, an application data backup, and bare metal resources."

Adam Jacob, CTO of Opscode


Solutions

Architectural Comparison


Examples: Chef, Puppet


Agentless Architectures

Examples: Ansible


Ansible's Agentless Architecture


Ansible's Agentless Architecture


Ansible's Agentless Architecture


Ansible's Agentless Architecture


Monitored Machines Pool


Monitored Machines Pool


Monitored Machines Pool


Monitored Machines Pool


What about Demand?


Global Google Trends: Chef vs. Puppet vs. Ansible


Ansible: Recap of 2014 (first full year of sales)


- » Named #1 to watch in 2015 by <u>SD Times</u>
- » Named a Top 10 open source project by Red Hat's opensource.com
- » > 1 Million Downloads
- » > 40 dedicated Ansible meetups (happen regularly)
- » > 300 customers across all verticals (Ansible Tower)
- » > 900 contributors on GitHub (one of GitHub's most active projects)
- » AnsibleFest conferences in San Francisco, Austin & New York
- "Ansible: Up and Running" book preview released by O'Reilly


NYC, May 2014

#Ansible at Twitter: Managing the Flock

Steve Salevan, Twitter

Octoves alevan / https://github.com/ssalevan

Dynatrace Automated Deployments. So what?


- » They integrate nicely into your automated processes!
 - » Automated Deployments
 - » Configuration Management

Agents, Collectors, Servers, Clients, etc. with either of Chef, Puppet or Ansible

- » Immutable Infrastructure
- » Ansible inside the Dynatrace SaaS Orchestration Platform
- » Whether on-prem or SaaS: automatically tested


What's the Status?


Automated Deployments: What's the Status?


Ansible Roles

- » Dynatrace installations √
 - » Client, Server, Collector, Agents ✓
 - » Fix Packs, Plugins, Licenses ✓
- » Dynatrace Agent injections √
- » Platforms: Linux ✓ Windows ✓ (soon)
- » Soon to come: Agent Groups, PWH Connectivity, etc.


Ansible Galaxy


Dynatrace GitHub Organization


Automated Deployments: What's the Status?


Chef Cookbook

- » Customers have provided their own implementions
- » We will clean them up and open-source them soon

Puppet Module

» Being developed in-house in our Linz lab


Introduction to Ansible Concepts


Specify the environment Ansible operates in.


- » Groups and hosts are defined in inventories
- » Use inventories for staging and production
- » Text files expressed in an INI-like format


Monitored Machines Pool


Defines **sequences** of tasks (Plays) to be executed on a group of hosts.

- » Describes policies machines under management shall enforce
- » Contains variables, tasks, handlers, files, templates and roles
- » Expressed in YAML


Monitored Machines Pool


One to rule them all

```
--- # playbook.yml
- include: dbservers.yml
- include: webservers.yml
- include: balancers.yml
- include: monitoring.yml
```


Ansible Concepts: Roles


Ansible Concepts: Roles


The best way to organize your playbooks.

- » Structure content into related vars, tasks, files, handlers, etc.
- » File structure for automated inclusion of role-specific content
- » Roles can be shared and pulled from Ansible Galaxy, GitHub, etc.


Deployment Automation of Dynatrace

with Ansible

in 3 simple steps


Simulated Production Environment: easyTravel


Simulated Production Environment: easyTravel


Deployment Scenario I: Install Server & Collector


Deployment Scenario II: Inject Agents


Deployment Scenario: Install Server & Collector


1. Gather Dependencies


Ansible Galaxy: Dynatrace-Server


2. Specify Environment


Identify Hosts


3. Execute Playbook


Deployment Scenario: Inject Agents


1. Gather Dependencies


Identify Technologies


Ansible Galaxy: Dynatrace-Apache-HTTPServer-Agent


Ansible Galaxy: Dynatrace-Tomcat-Agent


2. Specify Environment


3. Execute Playbook


Dynatrace Client: Agent Connection Status


& Agents Overview 11			235		17 7 846			STORY TO				27 27	
Name	Host	Op.,,	OS		Connection St		Techn	Tech Version	Version	Bootstra	License	System Pr	Agent Mapping
	dynatrace	Linux	x86	10	Connected		Web s		6.2.0.1135	6.2.0.1135		Monitoring	Web Server
@apache-dtwsagent[Apache 2.2][1]@dynatrace	dynaTrace	Linux	х8б	*	Connected	Sie	Web s		6.2.0.1135	6.2.0.1135	license ok;	Monitoring	Web Server
	dynatrace	Linux	x86	4	Connected (H	4	Java	1.7.0_67 (Orac	6.2.0.1135	6.2.0.1135	license ok;	Monitoring	Java
☐ frontend-agent@dynatrace:6707	dynatrace	Linux	x86	4	Connected (H	4	Java	1.7.0_67 (Orac	6.2.0.1135	6.2.0.1135	license ok	Monitoring	Java

Dynatrace Client: Transaction Flow


Questions?


Additional Resources


Blogs

- » Continuous Delivery 101: Automated Deployments
- » How to Automate Enterprise Application Monitoring with Ansible

Presentations

- » Automated Deployments: Hands-On Training
- » Dynatrace Inside Continuous Delivery

Tutorials

» Automated Deployments with Dynatrace and Ansible


www.dynatrace.com