

Data Center Automation with YADT

Berlin | 23.05.2013 | Schlomo Schapiro
Systems Architect, Open Source Evangelist

License: <http://creativecommons.org/licenses/by-nc-nd/3.0/>

IMMOBILIEN

SCOUT 24

- ➔ >2 billion PI per month
- ➔ 2 data center with ~1400 VM
- ➔ total of ~600 employees
 - ➔ ~30 crossfunctional IT teams
 - ➔ ~160 in IT
- ➔ 15 years in business
- ➔ part of Deutsche Telekom

YADT

an Augmented Deployment Tool

Systems Management with YADT

YADT

an Augmented Deployment Tool

The Big Picture – Continuous Delivery Platform

1st task: Reduce Systemic Complexity

File Management

Systems Management

File Management with RPM & YUM

File Management with RPM & YUM

File Management with RPM & YUM

File Management with RPM & YUM

Configuration Build – Pre-built Config Content

Configuration Build – Pre-built Config Content

Configuration Build – Pre-built Config Content

Configuration Build – Pre-built Config Content

Configuration Build – Pre-built Config Content

Application Build – Continuous Release Delivery

Application Build – Package Promotion Pipeline

Application Build – Package Promotion Pipeline

File Management through many YUM repositories

Systems Management with YADT

YADT

an Augmented Deployment Tool

YADT – Unified Dependency Tree

YADT – Unified Dependency Tree

YADT – Large Scale System Management

YADT – Large Scale System Management

YADT – Large Scale System Management

YADT – Large Scale System Management

Systems Management with YADT

Reduce Systemic Complexity

Keep It Simple

Automation is our Continuous Delivery Platform

DevOps

We build it together
as one team.

We understand
it completely.

And it is fully automated.

YADT

an Augmented Deployment Tool

www.yadt-project.org

Stand 7.1C145

an Augmented Deployment Tool

yadt

✉ yadt-devel@googlegroups.com
<http://www.yadt-project.org>
🕒 Joined on Jul 05, 2012

23 public repos
11 members

📁 Repositories

👤 Members

aelgru
Michael Gruber

alosdev
Hasan Hosgel

arnehilmann

heroldus
Sebastian Herold

IngmarKrusch
Ingmar Krusch

locolupo
Marcel Wolf

mriehl
Maximilien Riehl

range
Ralph Angenendt

schlomo
Schlomo Schapiro

ujuettner

vondeetzen
Andre von Deetzen

go.schapiro.org/slides

Thank you very much!
Please contact me for further questions and discussions.

Kontakt:

Immobilien Scout GmbH
Andreasstraße 10
10243 Berlin

Fon: +49 30 243 01-1229
Email: schlomo.schapiro@immobilienscout24.de
URL: www.immobilienscout24.de

All images are either public domain, used in appropriate context or taken from openclipart.org