

HERE'S HOW:

2

you choose
to deploy to one
or both

A man in a light blue suit and white shirt stands in the center, holding a large, fluffy white cloud. He has a serious expression. The background is a dark, textured surface with large, bright orange and yellow flames rising from the bottom and sides, creating a dramatic, fiery atmosphere. The text "Burning Down the Cloud" is overlaid in the center in a bold, black, sans-serif font.

Burning Down the Cloud

Burning Down The Cloud

Cloud Migration Lessons

Time Warner Cable
Charter Communications

Time Warner Cable Charter Communications OpenStack DevOps

Steven Travis, sltravis7@gmail.com

David Medberry,
openstack@medberry.net
@davidmedberry

Agenda

1. Decisions
2. What do you need to be successful
3. Getting Started
4. Tracking / Communicating / Tracking
5. Lessons learned

Change is Hard

One Knut is	One Sickle is	One Galleon is
----------------	------------------	----------------------

1 Knut	29 Knuts	493 Knuts
--------	----------	--------------

0.03448... Sickles	1 Sickle	17 Sickles
-----------------------	----------	---------------

0.002028... Galleons	0.05882... Galleons	1 Galleon
-------------------------	------------------------	--------------

Decisions: Charter Communications Merger

- Mergers are dynamic
 - Charter bought TWC nearly 2 years ago and is still working through the changes
 - One of the changes was the future of the TWC OpenStack cloud
 - **January 2017 the powers that be determined TWC OpenStack would be abandoned**
 - **A requirement also that there be no user impact**
 - Users (projects and users) would need to move their workloads: AWS or VSphere
 - The OpenStack Operators at TWC were more accustomed to regular growth, not shrinkage
 - Doubled the cloud each of the preceding two years

Decisions: Other Key Points

Made without perfect knowledge

1. TimeFrame: 7 months
 - Buffer timeframe: additional 3 months
 - Actual time to shutdown = 54 weeks
2. Dismantling HW stack in flight - JUST SAY NO
 - Distributed system that works with pooled resources - fundamentally changes as HW is removed.
 - Allows options as migration project progresses
3. Dismantling of Team is not allowed:
 - The minimal viable team was defined as part of the decision
 - OpenStack team assigned to other projects is prohibited
4. Minimize Changes to the cloud
5. Project Management support: 2 project managers

What do you need to be successful?

- Well rounded team:
 - Technically
 - Attitude
- Project Management support
- Management support
 - Push customers
 - Protect team
- Time
- Monitoring

Team Support: Long term uncertainty

- Uncertain when the migration project would end.
- Uncertain HW challenges
- 24 X 7 on-call 25% of time
- Meeting cadence
- Flexibility
- Training
- Personal Projects
- Retention packages

Starting Point

- Accounting: Who, What, When and Where?
 - Business critical vs experimental
 - 200 + Projects
 - 300 + Users
 - 2400 VMs
- Project / User Engagement:
 - ID of owners: changing with merger
 - ID of assets: Some customers not knowledgeable
 - Education of what needs to be done
- Reporting

Tracking/Communication/Tracking/Communication

- Reporting: How to make it meaningful?
- Project Management is essential
- Controlling project access:
 - Disable project:
 - Does not delete resources
 - Keeps anyone from making changes
 - Disabling router: stops data flows into / out of project
 - Shutting down VMs but not deleted
 - Deleting VMs
- Question: When is project considered done?
 - Decision to NOT delete resources but to disable and shutdown.

HW / SW / Support

- HW obsolescence: How to handle?
 - With extra capacity
- SW obsolescence:
 - No or minimal updates: Meant security was a risk
- Support obsolescence:
 - Costly support was not renewed after the first 3 months; cloud should be obsoleted.
- Strategy to NOT dismantle HW was key.
 - Allowed over provisioned HW to help mitigate obsolescence

Swift centric projects were overlooked initially

- Missed in first enumeration of projects based on VMs only
- Large data stores to small archives
- Data migration timelines

Lessons Learned

- You can't communicate too much
- Protect the team
- Protect the cloud
- System Accounts vs Personal Accounts
- Inventory and Use tracking

Why didn't you... ?

- V2V
 - The environment (VLANs etc) were “going away”. A simple V2V wasn't really practical. Additionally, it wouldn't take advantage of the features/benefits of the new environment.
- Just redeploy apps
 - This was the preferred/ideal goal state. Sadly most of our customers (businesses within Charter) had no handy way to rebuild/rehost their applications. In many cases, they hadn't even identified owners. Additionally, turnover within those TWC -> Charter transitions left many owners with no experience with the application that they now owned.
- Just turn off the cloud
 - Primary requirement was NO IMPACT on running production applications. Also, as the cloud operators were application agnostic (even ignorant) there was no way we could just down apps/services.

Too many pets...

<http://go.to/funpic>

... not enough cattle.

Main take aways

1. Service accounts vs personal accounts
2. Team engagement: through shutdown or handoff
3. Inventory management and User management
4. Extra Hardware in lieu of Support contracts
5. No updates, and minimizing changes
6. Exercising CI/CD methodology throughout time period
7. How to get owners off of a successful cloud

Q & A

We seem to have a few minutes for any questions and maybe answers and definitely flying discs

Related Sessions

- Introducing Tatu (ssh as a service)

4:40 Wed Rm 121-122

<https://www.openstack.org/summit/vancouver-2018/summit-schedule/events/20693/better-ssh-management-for-clouds-introducing-tatu-ssh-as-a-service>

- Private Enterprise Cloud Issues (forum session)

Operators/Users talk more freely and less formally about lessons learned running an enterprise cloud. Yours Truly moderating

1:50 Wed Rm 221-222

<https://etherpad.openstack.org/p/YVR-private-enterprise-cloud-issues>

<https://www.openstack.org/summit/vancouver-2018/summit-schedule/events/21777/private-enterprise-cloud-issues>

Your Presenters were....

Steven Travis, sltravis7@gmail.com

David Medberry,
openstack@medberry.net,
[@davidmedberry](#)

... and one more thing.

David Byrne is playing Vancouver
tomorrow night! Ticket Master!

<http://davidbyrne.com/explore/american-utopia/tour>

