PaaSTA
Running Applications at Yelp

Nathan Handler
nhandler@yelp.com / @nathanhandler
Who am I?

- Nathan Handler / @nathanhandler
- Site Reliability Engineer at Yelp
- Ubuntu/Debian Developer and freenode staff
- PaaSTA Developer
Yelp’s Mission
Connecting people with great local businesses.
Yelp Stats
As of Q1 2016

90M
102M
70%
32
History

- Monolithic Python application (~3M LoC)
- Builds/deployments took a long time
 - Bottleneck on how often we can deploy
- Mistakes are painful
 - Large impact
 - Difficult to find
 - Slow to fix
Service Oriented Architecture v1

- Split features into different applications
- Smaller services allowed for faster pushes
- Easier to reason about issues
- Able to scale services independently
What is a service?

- Standalone application
- Stateless
- Separate git repository
- Typically at Yelp:
 - HTTP API
 - Python, Pyramid, uWSGI
 - virtualenv
Deploying Services v1

- Statically defined list of hosts to deploy a service on
- Operations decides which hosts to deploy to
- Monitoring manually configured in Nagios
- Manual deployment system via rsync
Does Not Scale
Does Not Scale
PaaSTA

- Yelp's Platform as a Service
- Builds, Deploys, Connects, and Monitors services
- Glue around existing and established open source tools

https://github.com/yelp/paasta
#paasta on irc.freenode.net
An open, distributed platform as a service

<table>
<thead>
<tr>
<th>Branch</th>
<th>Description</th>
<th>Latest commit</th>
<th>Date</th>
</tr>
</thead>
<tbody>
<tr>
<td>master</td>
<td>Merge pull request #532 from Yelp/maintenance-schema-port</td>
<td>78e0b04</td>
<td>an hour ago</td>
</tr>
<tr>
<td>debian</td>
<td>Released 0.19.7 via make release</td>
<td></td>
<td>a day ago</td>
</tr>
<tr>
<td>docs/source</td>
<td>Fixed some nits.</td>
<td></td>
<td>9 hours ago</td>
</tr>
<tr>
<td>general_itests</td>
<td>Update copyright for 2016</td>
<td></td>
<td>8 days ago</td>
</tr>
<tr>
<td>paasta_itests</td>
<td>revert fast bouncing and move uninstall_cache to itest</td>
<td></td>
<td>a day ago</td>
</tr>
<tr>
<td>paasta_tools</td>
<td>Specify schema/port in paasta_maintenance</td>
<td></td>
<td>6 hours ago</td>
</tr>
<tr>
<td>tests</td>
<td>Merge branch 'add-named-tuples'</td>
<td></td>
<td>10 hours ago</td>
</tr>
<tr>
<td>yelp_package</td>
<td>Released 0.19.7 via make release</td>
<td></td>
<td>a day ago</td>
</tr>
<tr>
<td>.coveragerc</td>
<td>Add .coveragerc file</td>
<td></td>
<td>6 months ago</td>
</tr>
<tr>
<td>.github_changelog_generator</td>
<td>Added automatic changelog</td>
<td></td>
<td>6 months ago</td>
</tr>
<tr>
<td>.gitignore</td>
<td>Have travis build deb packages and upload them to bintray</td>
<td></td>
<td>2 months ago</td>
</tr>
<tr>
<td>.pre-commit-config.yaml</td>
<td>Fix up itests to use the new cookiecutter method</td>
<td></td>
<td>14 days ago</td>
</tr>
<tr>
<td>.travis.yml</td>
<td>Only deploy to pypi on py27 build, to prevent pypi deployments from m...</td>
<td></td>
<td>2 months ago</td>
</tr>
<tr>
<td>CHANGELOG.md</td>
<td>updated changelog</td>
<td></td>
<td>7 days ago</td>
</tr>
<tr>
<td>LICENSE</td>
<td>Update copyright for 2016</td>
<td></td>
<td>8 days ago</td>
</tr>
<tr>
<td>Makefile</td>
<td>Update copyright for 2016</td>
<td></td>
<td>8 days ago</td>
</tr>
<tr>
<td>README.md</td>
<td>Switch from readthedocs.org->readthedocs.io</td>
<td></td>
<td>21 days ago</td>
</tr>
</tbody>
</table>
PaaS TA Components

Developer

git push

git pull

docker push

Marathon

Sensu

Docker Registry
PaaSTA Components

Developer ➔ git push ➔ git
A simple service

- Dockerfile
- htdocs
 - index.php
 - status
- Makefile
DOCKER_TAG ?= $(USER)-dev

test:
 @echo 'Unit testing'

ittest: cook-image
 paasta local-run --healthcheck --service devops

cook-image:
 docker build -t $(DOCKER_TAG) .
$ cat Makefile

DOCKER_TAG ?= $(USER)-dev

test:
 @echo 'Unit testing'

itest: cook-image
 paasta local-run --healthcheck --service devops

cook-image:
 docker build -t $(DOCKER_TAG) .
Docker

- Containers: like lightweight VMs
- Provides a language (Dockerfile) for describing container image
- Reproducible builds (mostly)
- Provides software flexibility

docker.com
FROM ubuntu:xenial
MAINTAINER Nathan Handler <nhandler@yelp.com>

RUN apt-get update && DEBIAN_FRONTEND=noninteractive apt-get -y install \
 apache2 \n libapache2-mod-php

ENV APACHE_RUN_USER www-data
ENV APACHE_RUN_GROUP www-data
ENV APACHE_LOG_DIR /var/log/apache2
ENV APACHE_LOCK_DIR /var/lock/apache2
ENV APACHE_PID_FILE /var/run/apache2.pid

RUN rm -f /var/www/html/index.html
COPY htdocs /var/www/html/

CMD ["/usr/sbin/apache2", "-D", "FOREGROUND", ",-C", "listen 8888"]
EXPOSE 8888
$ paasta check

✓ yelpsoa-config directory for devops found in /nail/etc/services
✓ deploy.yaml exists for a Jenkins pipeline
✗ No 'security-check' entry was found in your deploy.yaml.
 Please add a security-check entry *AFTER* the itest entry in deploy.yaml so your docker image can be checked against known security vulnerabilities.
✗ No 'performance-check' entry was found in your deploy.yaml.
 Please add a performance-check entry *AFTER* the security-check entry in deploy.yaml so your docker image can be checked for performance regressions.
✓ Jenkins build pipeline found
✓ Git repo found in the expected location.
✓ Found Dockerfile
✓ A Makefile is present
✓ The Makefile contains a tab character
✓ The Makefile contains a docker tag
✓ The Makefile responds to `make cook-image`
✓ The Makefile responds to `make itest`
✓ The Makefile responds to `make test`
✓ Found marathon.yaml file.
✓ All entries in deploy.yaml correspond to a marathon or chronos entry
✓ All marathon instances have a corresponding deploy.yaml entry
✓ monitoring.yaml found for Sensu monitoring
✓ Your service uses Sensu and team 'nhandler' will get alerts
✓ Found smartstack.yaml file
✓ Instance 'demo' of your service is using smartstack port 20973 and will be automatically load balanced
✓ Successfully validated schema: marathon-nova-devc.yaml
PaaSTA Components

Developer

- git push
- git pull
PaaSTA Components

- Developer
 - git push
 - git pull
 - git push
- git
- Docker
 - docker push
- Registry
$ cat deploy.yaml

```yaml
---
pipeline:
  - instancename: itest
  - instancename: push-to-registry
  - instancename: dev.everything
```
$ git tag

pasta-nova-devc.demo-20160503T231914-deploy
pasta-nova-devc.demo-20160503T234021-stop
pasta-nova-devc.demo-20160503T234202-start
Declarative control

- Describe end goal, not path
- Helps us achieve fault tolerance.

"Deploy 6de16ff2 to prod"

vs.

"Commit 6de16ff2 should be running in prod"

Gas pedal vs. Cruise Control
Description: A demo PaaSTa service for OSCON 2016
Monitored By: team nhandler
Runbook: Please set a `runbook` field in your monitoring.yaml. Like "y/rb-mesos"
Docs: https://trac.yelpcorp.com/wiki/HowToService/Monitoring/monitoring.yaml
Git Repo: git@git.yelpcorp.com:services/devops
Jenkins Pipeline: https://jenkins.yelpcorp.com/view/services-devops
Deployed to the following clusters:
 - nova-devc (N/A)
Smartstack endpoint(s):
Dashboard(s):
 - https://uchiwa.yelpcorp.com/#/events?q=devops (Sensu Alerts)
PaaS Components

- Developer
 - git push
 - git pull
- Docker Registry
 - docker push
- git
 - git push
- Marathon
Scheduling: Mesos + Marathon

- Mesos is an "SDK for distributed systems", not batteries-included.
- Requires a framework
 - Marathon
 - Chronos for scheduled batches
- Can run many frameworks on the same cluster
- Supports Docker as task executor

mesosphere.io
mesos.apache.org
$ cat marathon-nova-devc.yaml

demo:
 cpus: 0.1
 instances: 3
 mem: 500
 monitoring:
 alert_after: 0m
 bounce_method: brutal
 deploy_group: dev.everything
PaaSTA Components

Developer

git push

git pull

git push

docker push

Marathon

Docker Registry
Bounce Strategies

- **Brutal**: Stops old versions and starts the new version, without regard to safety.
- **Uptendown**: Brings up the new version of the service and waits until all instances are healthy before stopping the old versions.
- **Downthenup**: Stops any old versions and waits for them to die before starting the new version.
- **Crossover**: Starts the new version, and gradually kills instances of the old versions as new instances become healthy.
Hello OSCON 2016 Attendees!

It looks like I'm on physical host srv1-useast1bddevc.dev.yelpcorp.com

And my docker hostname is 57f6916b5fbb

Want some phpinfo?

<table>
<thead>
<tr>
<th>PHP Version 7.0.4-7ubuntu2</th>
</tr>
</thead>
<tbody>
<tr>
<td>System</td>
</tr>
<tr>
<td>Server API</td>
</tr>
<tr>
<td>Virtual Directory Support</td>
</tr>
<tr>
<td>Configuration File (php.ini) Path</td>
</tr>
<tr>
<td>Loaded Configuration File</td>
</tr>
<tr>
<td>Scan this dir for additional .ini files</td>
</tr>
</tbody>
</table>

Additional .ini files parsed

- /etc/php/7.0/apache2/conf.d/10-openssl.ini
- /etc/php/7.0/apache2/conf.d/10-pdo.ini
- /etc/php/7.0/apache2/conf.d/20-calendar.ini
- /etc/php/7.0/apache2/conf.d/20-chtype.ini
- /etc/php/7.0/apache2/conf.d/20-exif.ini
- /etc/php/7.0/apache2/conf.d/20-fileinfo.ini
- /etc/php/7.0/apache2/conf.d/20-ftp.ini
- /etc/php/7.0/apache2/conf.d/20-gettext.ini
- /etc/php/7.0/apache2/conf.d/20-iconv.ini
- /etc/php/7.0/apache2/conf.d/20-json.ini
- /etc/php/7.0/apache2/conf.d/20-mbstring.ini
- /etc/php/7.0/apache2/conf.d/20-posix.ini
- /etc/php/7.0/apache2/conf.d/20-readline.ini
- /etc/php/7.0/apache2/conf.d/20-shmop.ini
- /etc/php/7.0/apache2/conf.d/20-sockets.ini
- /etc/php/7.0/apache2/conf.d/20-sysvmsg.ini
- /etc/php/7.0/apache2/conf.d/20-sysvsem.ini
- /etc/php/7.0/apache2/conf.d/20-sysvshm.ini
- /etc/php/7.0/apache2/conf.d/20-tokenizer.ini

<table>
<thead>
<tr>
<th>PHP API</th>
<th>20151012</th>
</tr>
</thead>
<tbody>
<tr>
<td>PHP Extension</td>
<td>20151012</td>
</tr>
<tr>
<td>Zend Extension</td>
<td>320151012</td>
</tr>
<tr>
<td>Zend Extension Build</td>
<td>API320151012,NTS</td>
</tr>
<tr>
<td>PHP Extension Build</td>
<td>API20151012,NTS</td>
</tr>
</tbody>
</table>

Debug Build

no

Thread Safety

disabled

Zend Signal Handling

disabled

Zend Memory Manager

enabled

Zend Multibyte Support

disabled

IPv6 Support

enabled

DTrace Support

enabled

Registered PHP Streams

https, ftps, compress.zlib, php file, glob, data, http, ftp, phar
Hello OSCON 2016 Attendees!

It looks like I'm on physical host srv1-useast1bdevc.dev.yelpcorp.com

And my docker hostname is 57f6916b5fbb
Hello OSCON 2016 Attendees!

It looks like I'm on physical host `srv1-useast1advc.dev.yelpcorp.com`

And my docker hostname is a542b19a8ebe
Discovery in PaaSTA: Smartstack

Metadata

HTTP request
Latency Zones

Superregion
Region
Habitat
demo:
 advertise: [region]
 discover: region
 proxy_port: 20973
Pipeline: https://jenkins.yelpcorp.com/view/services-devops

cluster: nova-devc
 instance: demo
 Git sha: 6de16ff2
 State: Running - Desired state: Started
 Marathon: Healthy - up with (3/3) instances. Status: Running.
 Mesos: Healthy - (3/3) tasks in the TASK_RUNNING state.
 Smartstack:
 Name LastCheck LastChange Status
 useast1-devc - Healthy - in haproxy with (3/3) total backends UP in this namespace.
Cluster: mesosstage
Dashboards:
 Marathon RO: http://marathon.paasta-mesosstage.yelp/
 Smartstack: http://paasta-mesosstage.yelp:3212
 Chronos RO: http://chronos.paasta-mesosstage.yelp/
 Mesos: http://mesos.paasta-mesosstage.yelp
Mesos Status: OK
 quorum: masters: 3 configured quorum: 2
 frameworks:
 framework: chronos-2.4.0 count: 1
 framework: marathon count: 1
 CPUs: 1.00 / 7 in use (14.29%)
 Memory: 3.03 / 42.85GB in use (7.07%)
 Disk: 10.00 / 153.81GB in use (6.50%)
 tasks: running: 9 staging: 1 starting: 0
 slaves: active: 7 inactive: 0
Marathon Status: OK
 marathon apps: 5
 marathon tasks: 9
 marathon deployments: 0
Chronos Status: OK
 Enabled chronos jobs: 1

$ paasta metastatus
$ cat monitoring.yaml

team: nhandler
page: true
notification_email: nhandler+devops@yelp.com
<table>
<thead>
<tr>
<th>Field</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>alert_after</td>
<td>0</td>
</tr>
<tr>
<td>dependencies</td>
<td></td>
</tr>
<tr>
<td>executed</td>
<td>2016-05-04 19:59:05</td>
</tr>
<tr>
<td>handler</td>
<td>default</td>
</tr>
<tr>
<td>interval</td>
<td>60</td>
</tr>
<tr>
<td>issued</td>
<td>2016-05-04 19:59:05</td>
</tr>
<tr>
<td>name</td>
<td>check_marathon_services_replication.devops.demo</td>
</tr>
<tr>
<td>notification_email</td>
<td>nhandler+devops@yelp.com</td>
</tr>
</tbody>
</table>
| output | - Service devops.demo has 3 out of 3 expected instances in useast1-devc (OK: 100%)
| page | true |
| project | |
| realtime_every | -1 |
| runbook | Please set a `runbook` field in your monitoring.yaml. Like "y/rb-mesos". Docs: https://trac.yelpcorp.com/wiki/HowToService/Monitoring/monitoring.yaml |
| source | paasta-nova-devc |
| status | 0 |
| team | nhandler |
| ticket | false |
| tip | Please set a `tip` field in your monitoring.yaml. Docs: https://trac.yelpcorp.com/wiki/HowToService/Monitoring/monitoring.yaml |
| ttl | |
| history | 0, 0 |
PaaSTA Components

Developer

git push

git pull

docker push

git

Docker Registry

Marathon

Sensu
Autoscaling