

Open Source Systems Administration

Elizabeth K. Joseph
@pleia2

HP
OpenStack Infrastructure Team

All Things Open, 22 October 2014

Elizabeth K. Joseph

- Linux Systems Administrator
- Ubuntu Community Council Member & Co-author of The Official Ubuntu Book, 8th Edition
- Director for the non-profit Partimus.org
- Really likes open source software

The OpenStack Infrastructure team maintains the servers OpenStack developers use worldwide to contribute to OpenStack

The background of the slide is a faded, light-colored image of a metal padlock and chain. The padlock is the central focus, with the word 'MILNER' embossed on its body. It is attached to a heavy metal chain. The overall tone is soft and monochromatic, with a light beige or cream color palette.

The OpenStack Infrastructure is also an Open Source project

(Other projects and companies even use it!)

All code repositories are available online:
<https://git.openstack.org/cgit/openstack-infra>

Changes are proposed by anyone through a
public code review system (Gerrit):
<https://review.openstack.org/>

We use OpenStack's CI Infrastructure

- Launchpad (*coming soon: StoryBoard*)
- Git
- Gerrit
- Zuul*
- Gearman
- Jenkins (with jenkins-job-builder*)
- Nodepool* (with devstack-gate*)

* Started by the OpenStack Infrastructure team

OpenStack CI Workflow

As a user: git-review and Gerrit

```
elizabeth@r2d2$:~/git/openstack-infra$ git clone git://git.openstack.org/openstack-  
infra/publications  
elizabeth@r2d2$:~/git/openstack-infra/publications$ vim index.html  
elizabeth@r2d2$:~/git/openstack-infra/publications$ git commit -a  
[toolsconfigs/updates 0c63f4a] Update tools and review purposes.  
1 file changed, 4 insertions(+)  
elizabeth@r2d2$:~/git/openstack-infra/publications$ git review  
Amending the commit to add a gerrit change id.  
remote: Resolving deltas: 100% (2/2)  
remote: Processing changes: new: 1, refs: 1, done  
remote:  
remote: New Changes:  
remote: https://review.openstack.org/128722  
remote:  
To ssh://lyz@review.openstack.org:29418/openstack-infra/publications.git  
* [new branch] HEAD -> refs/publish/sysadmin-codereview/toolsconfigs/updates
```

Change-Id: I1bc4adf9f7a0738426649d54b67e6aa13acffe5f

Owner: Elizabeth K. Joseph

Project: openstack-infra/publications

Branch: sysadmin-codereview

Topic: toolsconfigs/updates

Uploaded: Oct 15, 2014 10:53 AM

Updated: Oct 15, 2014 10:53 AM

Submit Type: Merge if Necessary

Status: Review in Progress

Commit Message [Permalink](#)

Update tools and review purposes.

We've begun using bashate and beaker tests on some of our projects, adding those. Also note that we use the review system for translations imports and specifications.

Change-Id: I1bc4adf9f7a0738426649d54b67e6aa13acffe5f

Reviewer	Code-Review	Verified	Workflow
Jenkins 		+1	

Jenkins	Oct 15, 2014 10:53 AM
noop	SUCCESS

- Need Verified
- Need Code-Review
- Need Workflow

Dependencies

Reference Version:

Patch Set 1 48516ac0b1a08626a9a2397b9c1f78a554687418 (gitweb)

Author	Elizabeth K. Joseph <lyz@princessleia.com> Oct 15, 2014 10:50 AM
Committer	Elizabeth K. Joseph <lyz@princessleia.com> Oct 15, 2014 10:53 AM
Parent(s)	d5c6d675091b52b6808b64c716ea2bdc8a75f82c Update slides for Fossetcon
Download	checkout pull cherry-pick patch Anonymous HTTP SSH HTTP git fetch https://review.openstack.org/openstack-infra/publications refs/changes/22/128722/1 && git cherry-pick FETCH_HEAD

	File Path	Comments	Size	Diff	Reviewed
	Commit Message			Side-by-Side	Unified
M	index.html		+4, -0	Side-by-Side	Unified
			+4, -0	All Side-by-Side	All Unified

←Commit Message

↑ Up to change

Patch Set Base 1		Patch Set 1	
+10 ↑ ... skipped 83 common lines ... +10 ↓		+10 ↑ ... skipped 83 common lines ... +10 ↓	
84	</div>	</div>	84
85			85
86			86
87	<div class="slide">	<div class="slide">	87
88	<h1>What we use it for</h1>	<h1>What we use it for</h1>	88
89			89
90			90
91	All core OpenStack projects	All core OpenStack projects	91
92	StackForge projects	StackForge projects	92
93	Documentation	Documentation	93
		Translations imports	94
		Project specifications	95
94	Systems Administration!	Systems Administration!	96
95			97
96			98
97	</div>	</div>	99
98			100
99	<div class="slide">	<div class="slide">	101
100	<h1>What we do</h1>	<h1>What we do</h1>	102
101			103
102	<div align="center"></div>	<div align="center"></div>	104
103			105
... skipped 28 common lines skipped 28 common lines ...	
132	Anyone can write code reviews	Anyone can write code reviews	134
133			135
134			136
135	</div>	</div>	137
136			138
137	<div class="slide">	<div class="slide">	139
138	<h1>What Systems Administrators Check</h1>	<h1>What Systems Administrators Check</h1>	140
139			141
140			142
141	flake8 (pep 8 and pyflakes)	flake8 (pep 8 and pyflakes)	143
		bashate	144
142	puppet parser validate	puppet parser validate	145
143	puppet-lint	puppet-lint	146
		Beaker	147
144	XML	XML	148
145	Alphabetized project files	Alphabetized project files	149
146			150
147			151
148	</div>	</div>	152
149			153
150	<div class="slide">	<div class="slide">	154
151	<h1>Peer Review</h1>	<h1>Peer Review</h1>	155
152			156
153			157
+10 ↑ ... skipped 65 common lines ... +10 ↓		+10 ↑ ... skipped 65 common lines ... +10 ↓	

←Commit Message

↑ Up to change

What uses this CI system

All core OpenStack projects
StackForge projects
Documentation
Translations imports
Project specifications
Systems Administration

What we do as OpenStack Infrastructure Systems Administrators

Elizabeth K. Joseph | @pleia2

Maintain a bunch of stuff

- Continuous Integration systems
- Cacti
- Elasticsearch, Logstash and Kibana
- IRC Bots
- Etherpad
- Git
- Paste
- Planet
- Puppetboard
- Mailing Lists
- Various smaller web services
- Wiki

Test our patches

- flake8 (pep 8 and pyflakes)
- bashate
- puppet parser validate
- puppet-lint
- Beaker
- XML
- Alphabetized project files

Code review benefits: Peer review

- Multiple eyes on changes prior to merging
- Good infrastructure for developing new solutions (particularly for a distributed team)
- No special process to go through for commit access
- Trains us to be collaborative by default

A faded, light-colored background image featuring a metal padlock and a chain. The padlock is the central focus, with the word 'MILNER' embossed on its body. The chain is attached to the top of the padlock and extends upwards. The overall image has a soft, pinkish-red tint.

How do you know what's going on with your servers?

Cacti: <http://cacti.openstack.org/>

Puppetboard: <http://puppetboard.openstack.org/>

The screenshot displays the Puppetboard Overview page. At the top, there is a navigation bar with tabs for PUPPETBOARD, OVERVIEW, NODES, FACTS, REPORTS, METRICS, and QUERY. The main content area features six summary cards: 1 node with status failed, 7 nodes with status changed, 3 nodes unreported in the last 0.5 hours, 79 Population, 13791 Resources managed, and 175 Avg. resources/node. Below these is a section titled 'Nodes status detail (11)' with a table listing nodes and their status. The table has columns for Status, Hostname, and a 'Latest Report' button. The status column uses color-coded boxes: unreported (grey), failed (red), and changed (green). The Hostname column lists nodes like fungi-test.openstack.org, openstackid.org, groups.openstack.org, jenkins-dev.openstack.org, cacti.openstack.org, logstash.openstack.org, groups-dev.openstack.org, and jenkins03.openstack.org. The 'Latest Report' column contains buttons for 'No Report' or 'Latest Report'. At the bottom, there is a copyright notice for 2013 Daniele Sluijters and a note 'Live from PuppetDB.'

PUPPETBOARD OVERVIEW NODES FACTS REPORTS METRICS QUERY

1 node
with status failed

7 nodes
with status changed

3 nodes
unreported in the last 0.5 hours

79
Population

13791
Resources managed

175
Avg. resources/node

Nodes status detail (11)

Status	Hostnames	Latest Report
unreported	None fungi-test.openstack.org	No Report
unreported	6d 19h 16m openstackid.org	Latest Report
unreported	1d 23h 46m groups.openstack.org	Latest Report
failed	1 0 jenkins-dev.openstack.org	Latest Report
changed	0 68 cacti.openstack.org	Latest Report
changed	0 33 logstash.openstack.org	Latest Report
changed	0 1 groups-dev.openstack.org	Latest Report
changed	0 1 jenkins03.openstack.org	Latest Report

Copyright © 2013 Daniele Sluijters. Live from PuppetDB.

Documentation: <http://ci.openstack.org/>

The screenshot shows the OpenStack Project Infrastructure documentation page. The page has a navigation bar with links for Home, Wiki, Gerrit, Jenkins, Logstash, Etherpad, Paste, Planet, and Mailman. The main content area is titled "OpenStack Project Infrastructure" and contains a paragraph explaining that the documentation covers installation and maintenance of the project infrastructure. It also includes a "Contents" section with a list of topics such as Infrastructure Project, Test infrastructure Requirements, System Administration, Root only information, and Major Systems. A yellow box on the right side of the page is titled "HOWTOs" and lists "Third Party Testing", "StackForge", and "Running your own CI infrastructure".

OpenStack Project Infrastructure

This documentation covers the installation and maintenance of the project infrastructure used by OpenStack. It may be of interest to people who may want to help develop this infrastructure or integrate their tools into it. Some instructions may be useful to other projects that want to set up similar infrastructure systems for their developers.

OpenStack developers or users do not need to read this documentation. Instead, see <http://wiki.openstack.org/> to learn how contribute to or use OpenStack.

Contents:

- [Infrastructure Project](#)
 - [Scope](#)
 - [Contributing](#)
 - [Team](#)
 - [Bugs](#)
- [Test infrastructure Requirements](#)
 - [Overview](#)
 - [Test run styles](#)
- [System Administration](#)
 - [Making a Change in Puppet](#)
 - [Adding a New Server](#)
 - [SSH Access](#)
 - [GitHub Access](#)
- [Root only information](#)
 - [Backups](#)
 - [Launching New Servers](#)
 - [Cinder Volume Management](#)
- [Major Systems](#)
 - [Cacti](#)
 - [Gerrit](#)
 - [Jenkins](#)
 - [Zuul](#)
 - [Jenkins Job Builder](#)

HOWTOs

- [Third Party Testing](#)
- [StackForge](#)
- [Running your own CI infrastructure](#)

Security

The whole world knows what we run and how we run it.

We need to be diligent about locking down services that believe they live behind an authentication wall.

And when we're not? Be aware of the risks and prepared to deal with the consequences.

We need to fully trust *some* people

We can't give access to everything to everyone on the Internet and we can't do everything through code review

Some shell access is still required
(viewing logs, migrations, unusual service failures)

Private management of sensitive data
(keys, certificates, passwords)

Core reviewers have the power to push anything that passes tests through
(self-approval, patch ninja-ing)

Questions?

Documentation: <http://ci.openstack.org/>

Contact me: lyz@princessleia.com

Credits

CC BY-SA slide background source: "The gate's unlocked!!! by Tripp"

<https://www.flickr.com/photos/trippchicago/3769904793>

The whole OpenStack Infrastructure team for the extraordinary work being done!