

AUTONOMOUS APPLICATION
DEPLOYMENT WITH

PKGSRC

WHO IS

**THIS JACK-
WAGON?**

'MURICAN

- ▶ overweight
- ▶ a little bit bigoted
- ▶ I own guns
- ▶ I probably don't speak your language

OVERWEIGHT

- ▶ Did I mention that I'm 'Murican?

LITTLE BIT BIGOTED

- ▶ GNU/Linux
- ▶ GNUbs
- ▶ Systems that do not include netstat, traceroute, a sane default command shell for /bin/sh
- ▶ Systems that turn \$#!+ on just because you installed it
- ▶ version control systems that allow history to be rewritten
- ▶ ORMs

LITTLE BIT BIGOTED (CONTINUED)

- ▶ PHP
- ▶ MySQL
- ▶ Oracle
- ▶ Chef
- ▶ Puppet
- ▶ Ansible
- ▶ Screen
- ▶ Glibc

DON'T SCARE PEOPLE

I OWN GUNS

I PROBABLY DON'T SPEAK YOUR LANGUAGE

- ▶ Spanish
- ▶ Esperanto
- ▶ Italian
- ▶ German
- ▶ Romanian
- ▶ Frisian
- ▶ Polish
- ▶ Czech
- ▶ Mandarin

I PROBABLY DON'T SPEAK YOUR LANGUAGE

- ▶ Spanish
- ▶ Esperanto
- ▶ Italian
- ▶ German
- ▶ Romanian
- ▶ Frisian
- ▶ Polish
- ▶ Czech
- ▶ Mandarin
- ▶ shell
- ▶ AWK
- ▶ Python
- ▶ Lua
- ▶ Racket
- ▶ Ruby
- ▶ JavaScript
- ▶ Go
- ▶ Rust

HUGE NERD

- ▶ Plone
- ▶ Web2py
- ▶ RVM
- ▶ SaltStack
- ▶ Ansible
- ▶ Capistrano
- ▶ RepozeBFG
- ▶ Fabric
- ▶ Fossil
- ▶ SQLite
- ▶ PyJS
- ▶ Wempy
- ▶ Linux Mint
- ▶ MidnightBSD

GCW@

8IONS.COM

**APPLICATION DEPLOYMENT
SYSTEM VIRTUALIZATION
ORCHESTRATION
CONFIGURATION MANAGEMENT
CONTAINERIZATION
AUTOMATION**

APPLICATION DEPLOYMENT

SYSTEM VIRTUALIZATION

ORCHESTRATION

CONFIGURATION MANAGEMENT

CONTAINERIZATION

AUTOMATION

GCW@

8IONS.COM

LOVE/HATE STORY

DEVELOPER HAS IDEA

- ▶ Developer builds app
- ▶ Developer runs app
- ▶ Developer needs to deploy app into production

ABOUT THE APP

- ▶ POSIX-y
- ▶ Few dependencies
 - ▶ System Libraries
 - ▶ runtime language (JavaScript, Python, Ruby, etc)
 - ▶ packages for language (NPM, CPAN, PyPI, Gems, etc).

DEPLOYMENT OPTIONS

- ▶ Tarball
- ▶ Debs/RPMs
- ▶ Language tools (pip, gem, cpan, etc)
- ▶ Deployment tools
 - ▶ Maven, ANT, Make
 - ▶ Capistrano, Vlad, Fabric, etc
 - ▶ Puppet, Chef, Salt, Ansible

**HAPPILY EVER
AFTER**

UNTIL...

**VULNERABILITY
DISCOVERED IN
APPLICATION CODE**

VULNERABILITY IN APPLICATION CODE

- ▶ Re-roll Tarballs and deploy
- ▶ Re-build deb/rpm packages, put in repo, deploy
- ▶ Update deployment tools/recipes and deploy

VULNERABILITY IN COMMUNITY PACKAGE

VULNERABILITY IN COMMUNITY PACKAGE

- ▶ Check for update
- ▶ Check update for compatibility with application code
- ▶ Check updated application for compatibility underlying stack

**NEW VERSION OF YOUR
RUNTIME IS RELEASED**

-
- ▶ Check compatibility with application
 - ▶ Find/fix edge-case issues

**NEW SYSTEM
LIBRARIES**

-
- ▶ Check compatibility with community packages
 - ▶ Check compatibility with application

**WHAT IF THEY DON'T
WORK TOGETHER?**

FORK IT!

OR WORSE

**DON'T UPGRADE
ANYTHING**

**BUT THERE'S A
BETTER WAY**

**THE OS IS SUBSTRATE
YOUR APPLICATION IS THE
COLONY**

TWO SETS OF DEFINITIONS

- ▶ A host on your network
 - ▶ monitoring
 - ▶ orchestration
 - ▶ (system) packages
- ▶ Your application stack
 - ▶ apps that make up your stack

THE BENEFITS

- ▶ Your application is now autonomous
- ▶ You can move from OS to OS as long as your application stack is supported on the target platform
- ▶ You can push updates to your substrate much more easily
- ▶ You can update your dependencies at will
- ▶ You can maintain your own forks without system conflicts
- ▶ You can run multiple versions in parallel on the same system
- ▶ You can wrap it all in meta-packages

THE BENEFITS (CONTINUED)

- ▶ Parallel installations with `${PREFIX}`
- ▶ Chroot "jail" for simple process isolation
- ▶ Tarball-able (not recommended but better than some solutions)
- ▶ Highly portable and easily maintainable
- ▶ Many many more...

QUESTIONS

GCW@

8IONS.COM
