

Keeping Track of Stateful Infrastructure

Patrick Meyer

#serveradmin on Freenode
contact@the-space.agency
@HerrSpace

- **Virtual Machine Orchestration**
- Puppet and Serveradmin
- Loadbalancing Traffic
- PowerDNS and Serveradmin

<> Code

! Issues 123

🔗 Pull requests 4

📖 Wiki

📊 Insights

Add support for tracking physical cable plants #20

🔒 Closed

jeremystretch opened this issue on 24 Jun 2016 · 98 comments

jeremystretch commented on 24 Jun 2016

Contributor

Currently, NetBox does not support any concept of physical cable plant installations. We can connect one interface to another, but there is no way too associate that connection with information about the physical path taken by the cabling.

jeremystretch commented on 1 Nov 2018

Contributor

`20-physical-cabling` has been merged into `develop-2.5`. This completes the initial implementation of the feature. Additional minor development on this and related functionality will occur in the `develop-2.5` branch as we work toward the beta release.

This feature request is now closed. 🎉

23

16

<> Code

! Issues 123

Pull requests 4

Wiki

Insights

Add support for virtual machines #142

Closed

paradoxni opened this issue on 30 Jun 2016 · 82 comments

paradoxni commented on 30 Jun 2016 • edited ▾

+ 😊 ...

Any plans to support virtual devices? e.g. a VM or virtualized network appliance which may have multiple interfaces and be parented to a single 'Device' or a 'Platform' of devices?

jeremystretch commented on 14 Sep 2017

Contributor

+ 😊 ...

Since [the first v2.2 beta](#) has been released, I'm going to close out this issue. 🎉

For any further bugs or related feature requests, please open a separate issue using the normal template. I will label issues with the `beta` tag accordingly. Thanks everyone!

🎉 3

cpu_model
string

game_market
string

hypervisor

cpu_model
string

vm

game_market
string

hypervisor

cpu_model
string

hostname
string

vm

game_market
string

Hypervisor Object

Attribute	Value
servertype	hypervisor
hostname	<u>hv1.example.com</u>
vms	<u>vm1.example.com</u> <u>vm2.example.com</u> <u>vm3.example.com</u>
cpu_model	L5640

VM Object

Attribute	Value
servertype	vm
hostname	<u>vm1.example.com</u>
hypervisor	<u>hv1.example.com</u>
game_market	de

Attribute Value Relation

EAV / CR

Server
Object

Servertype
Objecttype

Adminapi

The Python Library

```
from adminapi.dataset import Query
obj = Query().new_object(servertype='project')
obj.update({
 'hostname': 'fosdem-example',
 'responsible_admin': ['patrick.meyer'],
})
obj.commit()
```

```
from adminapi.dataset import Query
from adminapi.filters import Any
list(Query(
 {
 'project': 'tempolis',
 'game_market': Any('xx', 'xy', 'xz')
 }, [
 'hostname', 'hypervisor'
 ]
))
```

```
[DatasetObject({
 'hypervisor': 'aw-hv-009.ndco.ig.local',
 'hostname': 'xx1db.tmp.ig.local',
 'object_id': 55875,
}, 55875)]
```


```
from adminapi.dataset import Query
from adminapi.filters import Any
list(Query(
 {
 'project': 'tempolis',
 'game_market': Any('xx', 'xy', 'xz')
 }, [
 'hostname',
 {'hypervisor': ['hostname', 'project']}
 ]
))
```

```
[DatasetObject({
 'hypervisor': DatasetObject({
 'project': 'ndco',
 'object_id': 10781,
 'hostname': 'aw-hv-009.ndco.ig.local'
 }, 10781),
 'object_id': 55875,
 'hostname': 'xx1db.tmp.ig.local'
}, 55875)]
```

```
from adminapi.dataset import Query
from adminapi.filters import Regexp

q = Query(
 {
 'hostname': Regexp( 'fosdem[0-9]+.*' )
 }, [
 'state'
 ]
)

for server in q:
 server[ 'state' ] = 'maintenance'

q.commit()
```

```
from adminapi.dataset import Query
from adminapi.filters import Regexp
server = Query(
 {
 'hostname': Regexp( 'fosdem1.*' )
 }
).get()

server.delete()
server.commit()
```

Adminapi

The Executable

```
$ adminapi xx1db.tmp.ig.local -a hypervisor  
aw-hv-009.ndco.ig.local
```

```
$ ssh $(adminapi xx1db.tmp.ig.local -a hypervisor)  
aw-hv-009:~$
```

```
$ adminapi hypervisor=aw-hv-009.ndco.ig.local  
server1.project.ig.local  
server23.project.ig.local  
server42.project.ig.local
```

```
$ polysh $(adminapi hypervisor=aw-hv-009.ndco.ig.local)  
ready (3)> cat /etc/debian_version  
server1.project.ig.local : 8.11  
server23.project.ig.local : 9.6  
server42.project.ig.local : 9.6
```

```
$ adminapi 'hostname=regexp(fosdem.*)  
responsible_admin=patrick.meyer'  
-a hostname -a hypervisor  
fosdem3.admin.ig.local aw-hv-009.ndco.ig.local  
fosdem4.admin.ig.local aw-hv-009.ndco.ig.local
```

```
$ adminapi 'hostname=regexp(fosdem.*)'  
-a hostname -a state -o object_id  
-u 'state=maintenance'  
fosdem3.admin.ig.local maintenance  
fosdem4.admin.ig.local maintenance
```


attr, delattr, setattr, inspect, edit,
delete, history,

Servershell

The Webinterface

Servershell

Search:

Command:

Understood: Query({'hostname': Regexp('fosdem.*')}, restrict=['hostname', 'intern_ip', 'servertype', 'state', 'object_id'])

Results (2 servers, page 1/1)

	No	hostname	intern_ip	servertype	state
<input type="checkbox"/>	1	fosdem3.admin.ig.local	10.10.2.9	vm	maintenance
<input type="checkbox"/>	2	fosdem4.admin.ig.local	10.18.1.136	vm	maintenance

Servershell

Search:

Command:

Understood: Attr: servertype

'servertype', 'state', 'object_id'])

Results (2 servers, page 1/1)

	No	hostname	intern_ip	servertype	state
<input type="checkbox"/>	1	fosdem3.admin.ig.local	10.10.2.9	vm	maintenance
<input type="checkbox"/>	2	fosdem4.admin.ig.local	10.18.1.136	vm	maintenance

Servershell

Search:

Command:

Understood: Query({'hostname': Regexp('fosdem.*')}, restrict=['hostname', 'intern_ip', 'servertype', 'state', 'object_id'])

Results (2 servers, page 1/1)

	No	hostname	intern_ip	state
<input type="checkbox"/>	1	fosdem3.admin.ig.local	10.10.2.9	maintenance
<input type="checkbox"/>	2	fosdem4.admin.ig.local	10.18.1.136	maintenance

Servershell

Search:

Command:

Understood: Query({'hostname': Regexp('fosdem.*')}, restrict=['hostname', 'intern_ip', 'servertype', 'state', 'object_id'])

Results (2 servers, page 1/1)

	No hostname	intern_ip	state
<input type="checkbox"/>	1 fosdem3.admin.ig.local	10.10.2.9	maintenance
<input type="checkbox"/>	2 fosdem4.admin.ig.local	10.18.1.136	maintenance

Servershell

Search:

Command:

Understood: Query({'hostname': Regexp('fosdem.*')}, restrict=['hostname', 'intern_ip', 'servertype', 'state', 'object_id'])

Results (2 servers, page 1/1)

	No	hostname	intern_ip	state
<input checked="" type="checkbox"/>	1	fosdem3.admin.ig.local	10.10.2.9	maintenance
<input type="checkbox"/>	2	fosdem4.admin.ig.local	10.18.1.136	maintenance

Servershell

Search:

Command:

Understood: Attr: subproject

'servertype', 'state', 'object_id'])

Results (2 servers, page 1/1)

	No	hostname	intern_ip	state
<input checked="" type="checkbox"/>	1	fosdem3.admin.ig.local	10.10.2.9	maintenance
<input type="checkbox"/>	2	fosdem4.admin.ig.local	10.18.1.136	maintenance

Servershell

Search:

Command:

Understood: Query({'hostname': Regexp('fosdem.*')}, restrict=['hostname', 'intern_ip', 'state', 'subproject', 'servertype', 'object_id'])

Results (2 servers, page 1/1)

	No	hostname	intern_ip	state	subproject
<input checked="" type="checkbox"/>	1	fosdem3.admin.ig.local	10.10.2.9	maintenance	fosdem
<input type="checkbox"/>	2	fosdem4.admin.ig.local	10.18.1.136	maintenance	fosdem

Servershell

Search:

Command:

Understood:

'state', 'subproject', 'servertype', 'object_id'])

Results (2 servers, page 1/1)

	No	hostname	intern_ip	state	subproject
<input type="checkbox"/>	1	fosdem3.admin.ig.local	10.10.2.9	maintenance	fosdem
<input checked="" type="checkbox"/>	2	fosdem4.admin.ig.local	10.18.1.136	maintenance	fosdem

Servershell

Search:

Command:

Understood: Query({'hostname': Regexp('fosdem.*')}, restrict=['hostname', 'intern_ip', 'state', 'subproject', 'servertype', 'object_id'])

Results (2 servers, page 1/1)

	No	hostname	intern_ip	state	subproject
<input type="checkbox"/>	1	fosdem3.admin.ig.local	10.10.2.9	maintenance	fosdem
<input checked="" type="checkbox"/>	2	fosdem4.admin.ig.local	10.18.1.136	maintenance	fosdem

Servershell

Search:

Command:

Understood: commit: Commit outstanding changes

'state', 'subproject', 'servertype', 'object_id'])

Results (2 servers, page 1/1)

	No	hostname	intern_ip	state	subproject
<input type="checkbox"/>	1	fosdem3.admin.ig.local	10.10.2.9	maintenance	fosdem
<input checked="" type="checkbox"/>	2	fosdem4.admin.ig.local	10.18.1.136	maintenance	fosdem

Servershell

Search:

Command:

Understood: Query({'hostname': Regexp('fosdem.*')}, restrict=['hostname', 'intern_ip', 'state', 'subproject', 'servertype', 'object_id'])

Results (1 servers, page 1/1)

	No hostname	intern_ip	state	subproject
<input type="checkbox"/>	1	fosdem3.admin.ig.local	10.10.2.9	maintenance

Servershell

Search:

Command:

Understood: history: Show history for selected hosts

'state', 'subproject', 'servertype', 'object_id'])

Results (1 servers, page 1/1)

	No hostname	intern_ip	state	subproject
<input type="checkbox"/>	1	fosdem3.admin.ig.local	10.10.2.9	maintenance

History for #310646

Changed attributes on 2019-01-29 15:22:07.572661+0100 by Patrick Meyer

Attribute Old/Removed New/Added

subproject fosdem

Changed attributes on 2019-01-29 15:18:31.197495+0100 by Patrick Meyer

Attribute Old/Removed New/Added

subproject fosdem fosdem

Changed attributes on 2019-01-28 18:00:13.713817+0100 by Patrick Meyer

Attribute Old/Removed New/Added

state deploy_online maintenance

Changed attributes on 2019-01-27 19:45:47.395210+0100 by Patrick Meyer

Attribute Old/Removed New/Added

state online deploy online

Servershell

Search:

Command:

Understood: Query({'hostname': Regexp('fosdem.*')}, restrict=['hostname', 'intern_ip', 'servertype', 'state', 'responsible_admin', 'object_id'])

Results (1 servers, page 1/1)

No hostname

intern_ip state

<input checked="" type="checkbox"/>	1	fosdem3.admin.ig.local	10.10.2.9	maintenance
-------------------------------------	---	------------------------	-----------	-------------

Servershell

Search:

Command:

Understood: Query({'hostname': Regexp('fosdem.*')}, restrict=['hostname', 'intern_ip', 'state', 'responsible_admin', 'servertype', 'object_id'])

Results (1 servers, page 1/1)

	No hostname	intern_ip	state	responsible_admin	
<input checked="" type="checkbox"/>	1	fosdem3.admin.ig.local	10.10.2.9	maintenance	patrick.meyer, emre.hasegeli

Servershell

Search:

Command:

Understood: graph: Show configured Graphite graph table for selected hosts

'intern_ip', 'state', 'subproject', 'servertype', 'object_id'])

Results (1 servers, page 1/1)

	No hostname	intern_ip	state	subproject
<input type="checkbox"/>	1	space-test.admin.ig.local	10.10.2.4	deploy_online

hourly

daily

load. avg01 Current: 0.00 Max: 0.20 Min: 0.00
load. avg05 Current: 0.00 Max: 0.09 Min: 0.00

load. a
load. a

IGVM

```
igvm build/delete vm_hostname  
igvm migrate vm_hostname [hypervisor_hostname]  
igvm start/stop/restart vm_hostname  
igvm disk-set vm_hostname size  
igvm mem-set vm_hostname size  
igvm vcpu-set vm_hostname count  
igvm evacuate hv_hostname
```

IGVM

```
igvm build/delete vm_hostname  
igvm migrate vm_hostname [hypervisor_hostname]  
igvm start/stop/restart vm_hostname  
igvm disk-set vm_hostname size  
igvm mem-set vm_hostname size  
igvm vcpu-set vm_hostname count  
igvm evacuate hv_hostname
```

```
from igvm.commands import vm_build, vcpu_set  
vm_build('fosdem4.admin.ig.local')  
vcpu_set('fosdem4.admin.ig.local', 8)
```

- Virtual Machine Orchestration
- **Puppet and Serveradmin**
- Loadbalancing Traffic
- PowerDNS and Serveradmin

```
$db_addr = ig::server::query_one({
  'project' => 'west',
  'game_market' => 'de',
  'game_world'  => 1,
  'function' => 'db',
}, 'intern_ip')
```

```
$project_networks = ig::server::query({
  'servertime' => 'project_network',
  'project' => 'west',
}, ['intern_ip', 'primary_ip6']).reduce([]) | $memo, $net | {
  $memo + [$net['intern_ip'], $net['primary_ip6']]
}
```

version: 5

hierarchy:

- **name:** ig::server

 - data_hash:** ig::server::hiera_backend

 - options:**

 - restrict:**

 - [...]

 - hostname

 - intern_ip

 - **loadbalancer:**

 - hostname

 - object_id

 - intern_ip

 - primary_ip6

 - protocol_port

 - **route_network:**

 - object_id

 - network_type

 - [...]

```

class ig::server (
  [...]
  Ig::Server::Hostname $hostname,
  Ig::Inet $intern_ip,
  Array[Struct[ {
 'hostname' => Ig::Server::Hostname,
 'object_id' => Integer,
 'intern_ip' => Ig::Inet,
 'primary_ip6' => Optional[Ig::Inet6],
 'protocol_port' => Array[Pattern[ /\A[a-z][a-
z0-9]*\Z/ ]],
 'route_network' => Struct[ {
 'object_id' => Integer,
 'network_type' => String,
 } ],
  } ]],
  $loadbalancer = [],
  [...]

```


```

define ig::helper::nrpe_command (
 String[1] $command,
 Ig::Monitoring_check $check = $title,
) {
 concat::fragment { "nrpe_command_${check}":
 target => $ig::software::nrpe::commands_conf,
 order => "${check}_0",
 content => "\ncommand[${check}] = ${command}",
 }
 if !($check in $ig::server::monitoring_checks) {
 ig::server::change_multi_attribute(
 $ig::server::object_id,
 'monitoring_checks',
 [$check], # <- These will be added
 [] # <- These will be removed
 )
 }
}

```

```
ig::helper::nrpe_command { 'cpu_steal_time':  
 command => "${ig::software::igmonplugins::path}/  
check_cpu_steal_time.py",  
}
```

```
$ adminapi fosdem1.admin.ig.local -a monitoring_checks | \  
sed 's/\s\+/\n/g' | grep cpu_steal_time  
cpu_steal_time
```

- Virtual Machine Orchestration
- Puppet and Serveradmin
- **Loadbalancing Traffic**
- PowerDNS and Serveradmin

Hardware Loadbalancers

Hardware Loadbalancers

vm

health_check

loadbalancer
relation

health_check
relation

loadbalancer

intern_ip
ipv4 address

protocol_port
string, multi

Web loadbalancer

Attribute	Value
servertype	loadbalancer
intern_ip	212.72.191.57
protocol_port	tcp443 tcp80
health_check	https.west.hc

HTTPS Health

Attribute	Value
hc_type	https
hc_port	443
hc_query	HEAD /api/ health_check
hc_ok_codes	242

DB Loadbalancer

Attribute	Value
servertype	loadbalancer
intern_ip	10.43.8.1
protocol_port	tcp5432
health_check	postgres.west.hc

Repmgr Master

Attribute	Value
hc_type	postgres
hc_port	5432
hc_query	SELECT lb_check_write()
hc_user	loadbalancer

- Virtual Machine Orchestration
- Puppet and Serveradmin
- Loadbalancing Traffic
- **PowerDNS and Serveradmin**

```
CREATE TABLE records (  
  id BIGSERIAL PRIMARY KEY,  
  domain_id INT DEFAULT NULL,  
  name VARCHAR(255) DEFAULT NULL,  
  type VARCHAR(10) DEFAULT NULL,  
  content VARCHAR(65535) DEFAULT NULL,  
  ttl INT DEFAULT NULL,  
  [...] 
);
```

```
CREATE TABLE records (  
  id BIGSERIAL PRIMARY KEY,  
  domain_id INT DEFAULT NULL,  
  name VARCHAR(255) DEFAULT NULL,  
  type VARCHAR(10) DEFAULT NULL,  
  content VARCHAR(65535) DEFAULT NULL,  
  ttl INT DEFAULT NULL,  
  [...] 
);
```

```
create or replace view dns_internal.records as  
  select  
 server.hostname::text as name,  
 case family(server.intern_ip) when 4 then 'A'::text  
else 'AAAA'::text end as type,  
 host(server.intern_ip) as content  
  from public.server  
  where server.intern_ip is not null  
  [...]
```

```
create or replace view dns_internal.records as
[... ]
union all
 select
 server.hostname::text as name,
 'SSHFP'::text as type,
 attribute.value::text as content
 from public.server
 join public.server_string_attribute as attribute using
(server_id)
 where server.intern_ip is not null and
 attribute.attribute_id = 'sshfp'
union all
[... ]
```


#serveradmin on Freenode
github.com/innogames/serveradmin
github.com/innogames/igvm
github.com/innogames/testtool
github.com/innogames/polysh