

DevOps environment with OpenStack and NetApp

Christian Berendt
Cloud Solution Architect

Introducing B1 Systems GmbH

- Founded in 2014
- Operating both nationally and internationally
- Nearly 100 employees
- Vendor-independent (hardware & software)
- Focus:
 - Consulting
 - Support
 - Development
 - Training
 - Operations
 - Solutions

Introducing B1 Systems GmbH

AGENDA

1. Software development
2. Dev(&/vs.)Ops
3. Toolchain
4. Cloud environment

In short, software is eating the world.

Marc Andreessen

Software development

business

development

operations

Walls of confusion

business

development

Business vs. Development

How Projects Really Work (version 1.5)

Create your own cartoon at www.projectcartoon.com

How the customer explained it

How the project leader understood it

How the analyst designed it

How the programmer wrote it

What the beta testers received

How the business consultant described it

How the project was documented

What operations installed

How the customer was billed

How it was supported

iSwing

What marketing advertised

What the customer really needed

Waterfall model

- Requirements
- Analysis
- Design
- Implementation
- Verification
- Operations

Agile software development

- Agile principles
- Agile methods
- Agile practices

Walls of confusion

development

operations

AGENDA

1. Software development
2. Dev(&/vs.)Ops
3. Toolchain
4. Cloud environment

Dev vs. Ops

- Fear of change
 - Never touch a running system
- Risky deployments
 - Pray that it works
- Developer mindset
 - Works for me
- Isolated/splitted teams
 - “them“, “us“
 - Worked fine in Dev, Ops problem now

Tearing down the walls of confusion

Collaboration

- **Dev** needs to understand parts of **Ops**
- **Ops** needs to understand parts of **Dev**

Communication

- **Ops** has to **communicate** (better) with **Dev**
- **Dev** has to **communicate** (better) with **Ops**

Cultural changes

- Collaboration
- Communication

Integration

- **Ops** has to be integrated in parts of **Dev**
- **Dev** has to be integrated in parts of **Ops**

AGENDA

1. Software development
2. Dev(&/vs.)Ops
3. Toolchain
4. Cloud environments

Lifecycle

Continuous Processes

Delivery or Deployment?

- Manual deployment to production
 - Continuous delivery
- Automated deployment to production
 - Continuous deployment

Automate all the things!!!

Automatization

- Jenkins
- Ansible
- CFEngine
- Chef
- Otter
- Puppet
- Salt Open

Standardization

- Topology and Orchestration Specification for Cloud Applications (TOSCA)
- Amazon AWS CloudFormation templates
- OpenStack Heat Orchestration Template (HOT)

Measurements

- **Stability**
 - Change failure rate
 - Mean time to recover (MTTR)
- **Throughput**
 - Deployment frequency
 - Lead time for changes

AGENDA

1. Software development
2. Dev(&/vs.)Ops
3. Toolchain
4. Cloud environments

- Open Source
- Open Design
- Open Development
- Open Community

openstack[®]
CLOUD SOFTWARE

High level overview

Hardware integration

- OpenStack supports pluggable 3rd party drivers
- Storage related services
 - Cinder (Block Storage)
 - Manila (Shared File Storage)

Hardware integration

- NetApp Unified Driver for Cinder
 - Clustered Data ONTAP
 - pNFS, NFS, iSCSI, Fibre Channel
 - 7-Mode
 - NFS, iSCSI, Fibre Channel
 - E-Series, EF-Series
 - iSCSI, Fibre Channel

Hardware integration

- NetApp Unified Driver for Manila
 - Clustered Data ONTAP
 - NFS, CIFS

Questions?

Contacts

qSkills

- Südwestpark 65
- Nürnberg, 90449
- Deutschland
- Tel: +49 (911) 80 10 330
- Fax: +49 (911) 80 10 339
- www.qskills.de

Ansprechpartner:

Birgit Jacobs

Email: info@qskills.de

B1 Systems GmbH

- Osterfeldstrasse 7
- Vohburg, 85088
- Deutschland
- www.b1-systems.de

Ansprechpartner:

Christian Berendt

info@b1-systems.de

Thank you!

