

Introduction to Chef for SCALE 10x

someara@opscode.com

www.opscode.com

@someara

chef

Congratulations!!!

- U has a cloud
- Now what?

http://www.flickr.com/photos/ian_munroe/4758240536/

APIs are awesome

- You can provision **compute** resources in seconds
- You can provision **storage** resources in seconds
- That's cool.

<http://www.flickr.com/photos/jdhancock/3634246981/>

Chef can help with that

- `knife ec2 server create`
- `knife rackspace server create`
- `knife terremark server create`
- `knife voxel server create`
- `knife gandi server create`
- `knife cloudstack server create`
- `knife vsphere server create`
- `knife eucalyptus server create`
- `knife openstack server create`

<http://www.flickr.com/photos/kyz/3122499444/>

But then what?

You need to configure them

Applications

<http://www.flickr.com/photos/steffenz/337700069/>
<http://www.flickr.com/photos/kky/704056791/>

Infrastructure

RULE THE CLO

<http://www.flickr.com/photos/sbh/462754460/>

Collection of Resources

- Nodes
- Networking
- Files
- Directories
- Symlinks
- Mounts
- Routes
- Users
- Groups
- Tasks
- Packages
- Software
- Services
- Configurations
- Stuff

<http://www.flickr.com/photos/stevekeys/3123167585/>

Acting in concert

RULE THE

<http://www.flickr.com/photos/glowjangles/4081048126/>

To provide a Service

<http://www.flickr.com/photos/28309157@N08/3743455858/>

And it evolves

<http://www.flickr.com/photos/16339684@N00/2681435235/>

See Node

Application

See Nodes

Application

Application Database

See Nodes Grow

Application

App Databases

See Nodes Grow

App Servers

App Databases

See Nodes Grow

RULE THE CLOUD

See Nodes Grow

RULE THE CLOUD

See Nodes Grow

RULE THE CLOUD

Stitched together with configs

RULE THE CLOUD

Your Infrastructure is a snow flake

Complexity increases quickly

Complexity increases very quickly

Configuration Management

<http://www.flickr.com/photos/philliecasablanca/3354734116/>

Golden Images are not the answer

- Gold is heavy
- Hard to transport
- Hard to mold
- Easy to lose configuration detail

<http://www.flickr.com/photos/garysoup/2977173063/>

Typical Boring Infrastructure

Graphite

Nagios

Jboss App

Memcache

Postgres Slaves

Postgres Master

New Compliance Mandate

Graphite

RULE THE CLOUD

6 Golden Image Updates

Graphite

Nagios

Jboss App

Memcache

Postgres Slaves

Postgres Master

- edit /etc/ssh/sshd_config

12 Instance Replacements

Graphite

Nagios

Jboss App

Memcache

Postgres Slaves

Postgres Master

- Delete, launch

- Repeat

- Typically manually

Done in Maintenance Windows

Graphite

Nagios

Jboss App

Memcache

Postgres Slaves

Postgres Master

- Don't break anything!
- Bob just got fired =(

RULE THE CLOUD

Different IP Addresses?

- Invalid configs!

RULE THE CLOUD

Configuration Desperation

RULE THE

<http://www.flickr.com/photos/francoreshock/5716969942/>

Chef Solves This Problem

- But you already guessed that, didn't you?

Programs!

- Generate configurations directly on nodes
- Reduce management complexity
- Version control the programs

<http://www.flickr.com/photos/ssoosay/5126146763/>

Declarative Interface to Resources

- Define policy
- Say what, not how
- Pull not Push

Chef is Infrastructure as Code

- Programmatically provision and configure
- Treat like any other code base
- Reconstruct business from code repository, data backup, and bare metal resources.

<http://www.flickr.com/photos/louisb/4555295187/>

That looks like this

```
package "ntp" do
  action :install
end
```

```
template "/etc/ntp.conf" do
  source "ntp.conf.erb"
  owner "root"
  group "root"
  mode 0644
  action :create
  variables(:time_server => "time.example.com")
  notifies :restart, "service[ntp]"
end
```

```
service "ntp" do
  action [:enable, :start]
end
```

Or this

```
package "net-snmp" do
  action :install
end
```

```
template "/etc/snmpd.conf" do
  source "snmpd.conf.erb"
  owner "root"
  group "root"
  mode 0644
  action :create
  variables(:community_string => "not_public")
  notifies :restart, "service[snmpd]"
end
```

```
service "snmpd" do
  action [:enable,:start]
end
```

Ohai!

```
"hostname": "server-1",
"fqdn": "server-1.example.com",
"domain": "example.com",
"network": {
  "interfaces": {
 "eth0": {
 "type": "eth",
 "number": "0",
 "encapsulation": "Ethernet",
 "addresses": {
 "00:0C:29:43:26:C5": {
 "family": "lladdr"
 },
 "192.168.177.138": {
 "family": "inet",
 "broadcast": "192.168.177.255",
 "netmask": "255.255.255.0"
 },
 "fe80::20c:29ff:fe43:26c5": {
 "family": "inet6",
 "prefixlen": "64",
 "scope": "Link"
 }
 }
 }
  }
},  
  "memory": {
 "swap": {
 "cached": "0kB",
 "total": "4128760kB",
 "free": "4128760kB"
 },
 "total": "2055676kB",
 "free": "1646524kB",
 "buffers": "35032kB",
 "cached": "210276kB",
 "active": "125336kB",
 "inactive": "142884kB",
 "dirty": "8kB",
 "writeback": "0kB",
 "anon_pages": "22976kB",
 "mapped": "8416kB",
 "slab": "121512kB",
 "slab_reclaimable": "41148kB",
 "slab_unreclaim": "80364kB",
 "page_tables": "1784kB",
 "nfs_unstable": "0kB",
 "bounce": "0kB",
 "commit_limit": "5156596kB",
 "committed_as": "74980kB",
 "vmalloc_total": "34359738367kB",
 "vmalloc_used": "274512kB",
 "vmalloc_chunk": "34359449936kB"
  },
}
```

```
"block_device": {
  "ram0": {
 "size": "32768",
 "removable": "0"
  },
  "ram1": {
 "size": "32768",
 "removable": "0"
  },
  "ram2": {
 "size": "32768",
 "removable": "0"
  },
}
```

Decide what to declare

```
execute "load sysctl" do
  command "/sbin/sysctl -p"
  action :nothing
end

bytes = node['memory']['total'].split("kB")[0].to_i * 1024 / 3,
pages = node['memory']['total'].split("kB")[0].to_i * 1024 / 3 / 2048

# adjust shared memory and semaphores
template "/etc/sysctl.conf" do
  source "sysctl.conf.erb"
  variables(
 :shmmax_in_bytes => bytes,
 :shmall_in_pages => pages
  )
  notifies :run, "execute[load sysctl]", :immediately
end
```


Multiphase Execution

```
size = ((2 * 3) * 4) / 2

99.downto(1) do |i|
  beer_bottle "bottle-#{i}" do
 oz size
 action [ :take_down, :pass_around ]
  end
end
```


Recipes and Cookbooks

- Recipes are collections of Resources
- Cookbooks contain recipes, templates, files, custom resources, etc
- Code re-use and modularity

<http://www.flickr.com/photos/shutterhacks/4474421855/>

Run Lists

`recipe[ntp::client]`

RULE THE CLOUD

Run Lists

“ntp::client”,
“openssh::server”

RULE THE CLOUD

Run Lists

“recipe[ntp::client]”,
“recipe[openssh::server]”,
“recipe[apache]”,
“recipe[php]”

RULE THE CLOUD


```
name "base"
description "base"
run_list [
  "recipe[selinux::disabled]",
  "recipe[etctools]",
  "recipe[yum::epel]",
  "recipe[debugtools]"
]
```

```
name "webserver"
description "webserver server"
run_list [
  "role[base]",
  "recipe[nginx::server]"
]
```


RULE THE CLOUD

Run Lists

“recipe[ntp::client]”,
“recipe[openssh::server]”,
“recipe[apache]”,
“recipe[php]”

“role[base]”,
“role[webserver]”

RULE THE CLOUD

Roles

RULE THE CLOUD

- Search for nodes with Roles
- Find configuration data
- IP addresses
- Hostnames
- FQDNs

<http://www.flickr.com/photos/kathycsus/2686772625>

```
pool_members = search("node", "role:webserver")

template "/etc/haproxy/haproxy.cfg" do
  source "haproxy-app_lb.cfg.erb"
  owner "root"
  group "root"
  mode 0644
  variables :pool_members => pool_members.uniq
  notifies :restart, "service[haproxy]"
end
```

Pass results into Templates

```
# Set up application listeners here.
listen application 0.0.0.0:80
balance roundrobin
<% @pool_members.each do |member| -%>
  server <%= member[:hostname] %> <%= member[:ipaddress] %>:> weight 1 maxconn 1 check
<% end -%>
<% if node["haproxy"]["enable_admin"] -%>
listen admin 0.0.0.0:22002
mode http
stats uri /
<% end -%>
```

munin::server example

```
node.set[:munin][:server] = true
munin_clients = search(:node, "munin_client:true")

cookbook_file "/etc/cron.d/munin" do
  source "munin-cron"
  mode "0644"
  owner "root"
  group "root"
end

template "/etc/munin/munin.conf" do
  source "munin.conf.erb"
  mode 0644
  variables(:munin_clients => munin_clients)
end
```

munin::client example


```
node.set[:munin][:client] = true
munin_servers = search(:node, "munin_server:true")

unless munin_servers.empty?
  package "munin-node" do
 action :install
  end


  template "/etc/munin/munin-node.conf" do
 source "munin-node.conf.erb"
 mode 0644
 variables :munin_servers => munin_servers
 notifies :restart, "service[munin-node]"
  end

  service "munin-node" do
 supports :restart => true
 action [ :enable, :start ]
  end
end
```

So when this

Becomes this

RULE THE CLOUD

This can happen automatically

Count the resources

- 12+ resource changes for 1 node addition

- Load balancer config
- Nagios host ping
- Nagios host ssh
- Nagios host HTTP
- Nagios host app health
- Graphite CPU
- Graphite Memory
- Graphite Disk
- Graphite SNMP
- Memcache firewall
- Postgres firewall
- Postgres authZ config

CLONING CANNOT COPE WITH THIS

- Chef can.

<http://www.flickr.com/photos/evelynishere/2798236471/>

Build anything

- Simple internal applications
- Complex internal applications
- Workstations
- Hadoop clusters
- IaaS applications
- PaaS applications
- SaaS applications
- Storage systems
- You name it

<http://www.flickr.com/photos/hyku/245010680/>

And manage it simply

- Automatically reconfigure everything
- Load balancers
- Metrics collection systems
- Monitoring systems
- Whatever
- Cloud migrations become trivial

<http://www.flickr.com/photos/helico/404640681/>

Questions?

sales@opscode.com
www.opscode.com

