

Ideas para una administración de sistemas 2.0

Javier García - jgarcia@um.es

UNIVERSIDAD DE
MURCIA

Sobre la presentación

2004 empezamos a trabajar con cfengine

Algunas máquinas y servicios

2008 presentación sobre cfengine

Más máquinas y más servicios

2010 migrando a puppet

Muchas más máquinas y más servicios

Otras herramientas de interés

Cómo puede evolucionar

Qué podemos hacer

¿Qué ha traído la Web 2.0?

Nuevos servicios

Nuevos niveles de
servicio

Nuevas expectativas de
servicio

Nuevos problemas

Facebook: ¿500 millones de
usuarios?

¿Nuevas soluciones?

Cloud computing

Diferentes tipos:

Software as a Service
(SaaS)

Salesforce, ...

Platform as a Service
(PaaS)

Google apps,...

Infrastructure as a
Service (IaaS)

AWS,...

Algunas características de IaaS

Escalable

Virtualizado

Pago por uso

Multi-tenancy

Elasticidad de
recursos

Eficiencia

Características nube

API's para gestión
infraestructuras

Automatizable

Proyectos como:

<http://open.eucalyptus.com/>

<http://www.fedcloud.com>

<http://auser.github.com/poolparty/>

A todo el mundo no le gusta

"One reason you should not use web applications to do your computing is that you lose control,"

"Somebody is saying this is inevitable -- and whenever you hear somebody saying that, it's very likely to be a set of businesses campaigning to make it true,"

"It's stupidity. It's worse than stupidity: it's a marketing hype campaign,.."

Richard Stallman

¿Qué podemos hacer para?

No rehacer trabajo

Reaprovechar lo hecho

Reaprovechar conocimiento

Buenas prácticas

Autodocumentación

Mejorar ratio sistemas-administrador

Sirva en todas las fases del ciclo de vida

Estabilidad, reducción incidencias, puesta en explotación,...

Espera fallos...

Teorema de CAP (Wikipedia)

The CAP theorem, also known as Brewer's theorem, states that it is impossible for a distributed computer system to simultaneously provide all three of the following guarantees:

- * Consistency (all nodes see the same data at the same time)
- * Availability (node failures do not prevent survivors from continuing to operate)
- * Partition Tolerance (the system continues to operate despite arbitrary message loss)

Aprendiendo de la experiencia ...

Hardware

Muchos y baratos que pocos y caros

Potencia vs I/O

Consumo vs potencia

Simplicidad

Evitar dependencias innecesarias

Instalaciones simples

Aprendiendo de la experiencia ...

Implicar a desarrollo

Mayoría (¿80%?) problemas por cuestiones de diseño y desarrollo

"you built it, you manage it" Amazon

Bajo coste de administración

relacionado con cómo de cerca se trabaja con equipos de desarrollo

Diseñar para fallos

Stateless, interfaces Rest, ...

Aprendiendo de la experiencia ...

Implicar a desarrollo

Logueo configurable

Test funcionales

Versionado de todo

Estilo aplicaciones Rails

Borrado soft

Evitar puntos únicos de fallo

Ruby cada vez más
protagonismo

Aprendiendo de la experiencia ...

Automatización de todo

24x7 caro

El trabajar sobre presión suele introducir errores (20% o más) de las veces

Provisión automatizada

A mano propensa a errores

Crea discrepancias

Manejar roles y no servidores

Apagado periódico, servidores, racks, ...

Aprendiendo de la experiencia ...

Puestas parciales en explotación con
infraestructura real

Rollback

Reducir ciclos de empaquetamiento

Evitamos grandes cambios

Reducción de falsos positivos

Recolección de datos de producción
métricas

Ver tendencias

Herramientas: puppet

Código abierto

Lenguaje de configuración desarrollado en Ruby

Alternativa de cfengine, e inspirado en él

Fácil de extender, con una gran comunidad detrás

Multiplataforma

Un servidor central controla la configuración del resto de los equipos

Puppet

Herramientas: puppet

Idempotencia

elementos que Puppet sabe como configurar

Fichero (contenido, permisos, pertenencia)

Paquete (asegurar que esté instalado o no)

Servicio (habilitado, deshabilitado, corriendo, o detenido)

Nagios

Otros:

cron, exec, group, host, mount, notify, user, sshkey.....

Ejemplo: clase para servicio NTP

```
class ntp::install {
  package { ["ntp": ensure =>
 present]
}

class ntp::config {
  file { ["/etc/ntp.conf":
 owner => root,
 group => root,
 mode => 440,
 content =>
 template("ntp/etc/ntp.conf.erb"),
 require =>
 Class["ntp::install"],
 notify =>
 Class["ntp::service"];
  }
}
```

```
class ntp::service {
  service { ["ntp":
 enable => true,
 ensure => true,
 hasrestart => true,
 hasstatus => true;
  }
}

class ntp {
  include ntp::install, ntp::config,
  ntp::service
}
```

Ejemplo:Nodos

```
node basenode {
  # Configuración básica de puppet
  $puppet_server = 'puppet.um.es'
  # Locale por defecto
  $defLocale = "es_ES.UTF-8"
  # Servidores NTP
  $ntpServers = [ "hora.um.es" ]
  # Array con los procesos que se
  # quiere monitorizar
  $snmpProcs = [ "rsyslogd",
  "puppetd" ]
}
node default inherits basenode {
  include baseclass
}
```

```
node 'puppetmaster.um.es' inherits
  basenode {
  $snmpProcs += ["puppetmasterd"]
  include baseclass
  include rol_puppetserver
}
```


Ejemplo: plantilla para servicio NTP

```
# ntp/etc/ntp.conf.erb  
# Servidores NTP: Esta opción se configura mediante puppet. Para  
# añadir más servidores, no hay más que añadirlos a la variable ntpServers  
# del nodes.pp  
#  
<% ntpServers.each do |server| -%>  
server <%= server %>  
<%end -%>
```

Herramientas: Puppet

Pros

Inspirado en cfengine

Mejorando cosas

Herencia de clases

Comunidad de desarrolladores

Repositorios de módulos

ERB muy potente

Contras

Hecho en falta comandos de edición en línea

Ámplia discusión

Se pueden crear

Tipos de datos más complejos

Hash,

arrays n dim

Herramientas: capistrano para sys-admins

¿Qué es Capistrano?

Según la Wikipedia: Capistrano is an open source tool for running scripts on multiple servers; its main use is deploying web applications. It automates the process of making a new version of an application available on one or more web servers, including supporting tasks such as changing databases. ... <http://en.wikipedia.org/wiki/Capistrano>

Herramientas: capistrano para sys-admins

```
#desc "Ejemplo uptime"
task:uptime1, :hosts => 'usuario@maquina1.um.es,
  usuario@maquina2.um.es' do
  run 'uptime'
end
$cap uptime1
# role :webs, "root@maquina1.um.es", "root@maquina2.um.es", "
  root@maquina3.um.es"
desc "Ejemplo2 uptime"
  task:uptime2, :role => :webs do
 run 'uptime'
  end
$ cap uptime2
```


Herramientas: capistrano para sys-admins

Shell paralelo

```
$ cap HOSTS='maquina1.um.es, maquina2.um.es' shell * executing  
  'invoke'
```

Roles dinámicos

```
def getrole(role)  
  f = open('/etc/manage/roles/' + role)  
  f.readlines  
end  
  
role(:web) { getrole('web')  
role(:db) { getrole('db') }
```


Herramientas: capistrano para sys-admins

¿Dónde corre?

Cliente

¿Qué puede hacer?

Lanzar un comando

Capturar salida a variables

Capturar salida tipo tail
-f

Pedir interacción usuario

Subir ficheros

Bajar ficheros

Limitar por roles, host,
excluir

Herramientas: capistrano para sys-admins

Pros

Potencia ruby (Rake – ruby make)

Excelente para actuaciones puntuales

Reproducción de tareas

Documentación de las mismas

Pero ...

Cada cosa para lo suyo

Monitorización

Nagios, u otras

Zabbix, Cacti, Munin,...

Elemento crucial

Importante

No sólo alertas

Sino métricas que permita
ver la evolución

Necesario API's que ataquen
a los estados de forma
externa

Inventario

Inicialmente manual

wiki

OCS inventory

Tenemos en explotación

Iclassify

Basada en facter de ruby

Nodos se autoregistran

Etiquetado

Atributos manuales

¡Integrable con Capistrano!

¡Integrable con Puppet!

Automatización a lo largo del Ciclo de Vida

Ideas finales ...

Virtualización, nubes, etc han venido para quedarse

Aprendamos lo que hacen bien

La administración 2.0 no sólo depende de nosotros

Desarrollos, como la propia administración

Automaticemos todo

Auto-documentación

Usa herramientas como Puppet, capistrano, etc,,,

Integrémoslas

De la ingeniería de sistemas a la ingeniería del software

Muchas Gracias
Javier García

UNIVERSIDAD DE
MURCIA