

DevOps

Arthur Clune
University of York

It's not the '90s any more

Enterprise IT Adoption Cycle

**Infrastructure practices
haven't changed**

enough....

How fast can you click?

“The CLI doesn’t scale”

– Greg Ferro

```
R1#show ip eigrp topology
IP-EIGRP Topology Table for AS(100)/ID(192.168.1.101)

Codes: P - Passive, A - Active, U - Update, Q - Query, R - Reply,
 r - reply Status, s - sia Status

P 192.168.1.96/27, 1 successors, FD is 40512000
 via Connected, Serial1/0
P 192.168.1.0/24, 1 successors, FD is 40512000
 via Summary (40512000/0), Null0
P 172.16.0.0/16, 1 successors, FD is 28160
 via Summary (28160/0), Null0
P 172.17.0.0/16, 1 successors, FD is 40514560
 via 192.168.1.102 (40514560/28160), Serial1/0
P 172.16.1.0/24, 1 successors, FD is 28160
 via Connected, FastEthernet0/0
R1#_
```

2500:1

Server:admin ratio for cloud providers

(James Hamilton)

Agile, unit tests and all that jazz

Modern software development practices

**WORKED FINE IN
DEV**

OPS PROBLEM NOW

Key features of modern software development

- Agile projects
- Revision Control
- Tests
- Continuous integration
- A/B testing

#DevOps

Requirements for modern infrastructure management

- Declarative
- Idempotent
- Testable
- Code/Text based
- Open

Master

```
graph TD; Master[Master] --- Client1[Client]; Master --- Client2[Client]; Master --- Client3[Client]; Master --- Client4[Client]; Master --- Client5[Client];
```

The diagram illustrates a central 'Master' node, represented by a pink rounded rectangle, connected to five 'Client' nodes, represented by yellow rounded rectangles. Each 'Client' node is connected to the 'Master' node by a single line, forming a star topology.

Client

Client

Client

Client

Client

eos_config:

section='router bgp {{ bgp.bgp_as }}'

command='bgp listen range {{ item.name }}
peer-group {{ item.peer_group }} remote-as {{
item.remote_as }}'

.....

when: bgp is defined and bgp.enable and
bgp.listeners

with_items: bgp.listeners | default([])

Simple?

Infracode in Production

**Some people, when
confronted with a problem,
think “I know, I’ll code”. Now
they have two problems.**

With apologies to JWZ

York

- First production Puppet commit 2008
- Deliver SITS with Puppet
- Install NSX via PowerShell
- Investigating Ansible

LoC

75,023

Puppet

244,094

Systems

561,960

Networks

> 5,000,000

Dev

**Ops now has the issues
dev has always had:
code rot, dependencies,
libraries...**

Good problems to have!

Solutions:

Microservices, 2-pizza, code review, tests, anti-fragility

Management, ITIL and DevOps

DevOps is cultural change

**Infracode enables change,
repeatability and velocity**

Tests are your CAB
Monitoring is QA

**Q: What version is
your infrastructure?**

ce77b04bf92b88bb2298c356ddb6e6579edac0d1

Learn Python
Learn Ansible

Thanks!

arthur.clune@york.ac.uk
@fatrat