

Introduction to Chef

training@getchef.com

Copyright (C) 2015 Chef Software, Inc.

Pre-Requisites

- Laptop with an SSH client
- Basic Unix command line knowledge
- Wireless: UCSFguest

Introductions

AWS PopUp Loft - A Taste of Chef v2.0.0

Course Instructor

Jennifer Davis
Solutions Engineer
Email: sigje@chef.io Twitter: @sigje

Communicate and Collaborate

- Hashtags: **#TSWS15 #getchef**

Instructor Introduction

- **Name:** Franklin Webber
- **Current job role:** Developer / Instructor
- **Previous job roles/background:** ARMY SGT, QA, SDET
- **Experience with Chef/Config Management:** Deployments with Ruby on Rails Applications
- **Favorite Text Editor:** Sublime Text

Introduce Yourselves

- Name
- Current job role
- Previous job roles/background
- Experience with infrastructure/automation
- Experience with Chef and/or config management

Course Objectives and Style

AWS PopUp Loft - A Taste of Chef v2.0.0

Course Objectives

- Upon completion of this course you will be able to
 - Automate common infrastructure tasks with Chef
 - Describe some of Chef's tools
 - Apply Chef's primitives to solve your problems
 - Know where to go for more info

Learning Chef

- You bring domain expertise about your business and problems to solve.
- Chef provides a framework to solve problems.
- Together, we work together to help you express solutions to your problems with Chef.

Chef is a Language

- Learning Chef is like learning the basics of a language
- 80% fluency reached quickly
- The remaining 20% just takes practice
- The best way to **learn** Chef is to **use** Chef

Training is a discussion

- Lots of hands on labs
- Lots of typing
- Ask questions when they come to you
- Ask for help when you need it
- Help each other
- We will troubleshoot issues on the spot

Just an Introduction

- This course is an introduction to using Chef to manage your infrastructure.
- We cover a lot of material!
- Any discussion items that are too far off topic will be captured
 - We'll return to these items as time permits

Setting Expectations

- Experience Level: Beginner
- Flexible content based on class
- It's ok to leave (and come back).

Agenda

AWS PopUp Loft - A Taste of Chef v2.0.0

Topics

- Introduction to Infrastructure Automation
- Overview of Chef
- Workstation Setup
- Resources
- Describing Policies
- Wrap Up

Breaks!

- We'll take a break as often as we need them.
- We'll take a break for lunch.

Legend

AWS PopUp Loft - A Taste of Chef v2.0.0

Legend: Example Terminal Command and Output

```
$ ifconfig
```

```
lo0:  
flags=8049<UP,LOOPBACK,RUNNING,MULTICA  
ST> mtu 16384  
options=3<RXCSUM,TXCSUM>  
inet6 fe80::1%lo0 prefixlen 64  
scopeid 0x1  
inet 127.0.0.1 netmask 0xff000000
```

Legend: Example of editing a file on your workstation

OPEN IN EDITOR: ~/hello_world

Hi!

I am a friendly file.

SAVE FILE!

Infrastructure Automation

AWS PopUp Loft - A Taste of Chef v2.0.0

What is Infrastructure Automation?

What is infrastructure?

Applications

- MongoDB
- Apache
- Java
- Drupal
- WordPress
- cakephp

Applications - Complexity

- Single service == multiple applications.
- Single application == a component of service.

Configurations

- Operating Systems
- Software
- Network
- Storage

Configurations - Complexity

- Multiple services using same software with different configurations.
- Different Operating Systems requiring same software (and user experience).

Access Control

- **Users**
- **Groups**
- **Organizations**

Access Control - Complexity

- Different users access to different systems.
- External versus internal.
- Compliance.

Data

- **Tweets**
- **Profiles**
- **Emails**

Specific to your organization.

Servers

- **physical hardware**
- **cloud services**
- **virtual**

Servers - Complexity

- Specialization in hardware.
- Lack of standardization.

Network & Storage

- routers
- switches
- firewalls
- tape libraries
- NAS/SAN attached storage

People

What is automation?

Automaton

- **acting of one's own will.**

Automation

- **reducing labor, energy, and materials**
- **improve quality, precision, accuracy**

What is infrastructure automation?

**Infrastructure Automation is
creating control systems that reduce
the burden on people to manage
services and increase the quality,
accuracy and precision of a service
to the consumers of the service.**

Overview of Chef

AWS PopUp Loft - A Taste of Chef v2.0.0

Benefits of Automation

Dimensions of Scale

Automation Platform

- Dependable view of your network's state.
- Handles complex dependencies among nodes.
- Fault tolerant.
- Secure.
- Multi-platform.
- Supports multiple compute platforms.
- Foundation for innovation.

Infrastructure as Code

- Programmatically provision and configure components.

Infrastructure as Code

- Treat like any code base.

Infrastructure as Code

- Reconstruct business from code repository, data backup, and compute resources.

Infrastructure as Code

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

Policy-based Management

- You capture the policy for your infrastructure in code.
- Chef ensures each node in your infrastructure complies with the policy.

Policy-based Management

- Chef provides a domain-specific language (DSL) that allows you to specify policy for your infrastructure
- Policy describes the desired state
- Policies can be statically or dynamically defined.

Chef Components

Chef Server Functions

Workstation Setup

Getting Started

AWS PopUp Loft - A Taste of Chef v2.0.0

Pre-Configured Workstation

- <http://bit.ly/15NJUR0>
- chef-dk installed via:
 - curl -L https://www.getchef.com/chef/install.sh | sudo bash -s -- -P chefdk

Chef Development Kit

- Contains everything you need to start using Chef
 - The new “chef” tool
 - Chef-client distribution
 - Testing frameworks
 - Linting tools
- <https://downloads.chef.io/chef-dk/>

SSH to your instance

- Login: chef
- Password: chef
- ssh root@IPADDRESS

Verify your node

```
$ touch NAME_INTRO; ls | grep INTRO
```

jenniferdavis_INTRO

Verify your chef installation

```
$ chef verify
```

```
Running verification for component 'berkshelf'  
Running verification for component 'test-kitchen'  
Running verification for component 'chef-client'  
Running verification for component 'chef-dk'  
Running verification for component 'chefspec'  
Running verification for component 'rubocop'  
Running verification for component 'fauxhai'  
Running verification for component 'knife-spork'  
Running verification for component 'kitchen-vagrant'  
Running verification for component 'package installation'
```

Resources

Fundamental Building Blocks

What is infrastructure?

Infrastructure Elements

- the individual components or building blocks we have access to automate.

Infrastructure Elements

- files**
- directories**
- symlinks**
- mounts**
- users**
- groups**
- software packages**
- external services**
- filesystems**

Resources

- A **resource** represents an element or component of the **system** and the **desired state** of that element.

Resources - Package

- Package that should be installed

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

Resources - Service

- Service that should be running and enabled to start on reboot

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

Resources - Cron

- Cron job that should be configured

```
cron "restart webserver" do
  hour "2"
  minute "0"
  command "service httpd restart"
end
```

Resources - User

- User that should be managed

```
user "nginx" do
  comment "nginx user"
  uid "500"
  gid "500"
  supports :manage_home => true
end
```

Resources - DSC

- A Desired State Configuration setting that should be applied

```
dsc_script "emacs" do
  code <<-EOH
 Environment 'texteditor'
  {
 Name = 'EDITOR'
 Value = 'c:\\\\emacs\\\\bin\\\\emacs.exe'
  }
EOH
end
```

Resources - Registry Key

- Registry Key that should be created

```
registry_key "HKEY_LOCAL_MACHINE\  
  \SOFTWARE\\Microsoft\\Windows\\  
  \CurrentVersion\\Policies\\  
  \System" do  
  values [ {  
 :name => "Enable LUA",  
 :type => :dword,  
 :data => 0  
  } ]  
end
```

Resources - Package

- Package that should be installed

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

Resources

- A **resource** represents an element or component of the **system** and the **desired state** of that element.
- <https://docs.chef.io/chef/resources.html>

Lab 1 - Install a text editor

- **Problem:** Our workstation does not have \$EDITOR installed
- **Success Criteria:** You can edit files with \$EDITOR
- \$EDITOR is your favorite command line text editor:
vim, emacs, or nano

SSH to your workstation

```
$ ssh chef@IPADDRESS
```

```
chef@54.88.161.76's password:
```

```
Last login: Fri Jan 30 06:18:29 2015 from 12.232.194.107
```

Is \$EDITOR installed?

```
$ which vim
```

```
[chef@ip-172-31-35-99 ~]$ which vim  
/usr/bin/vim
```

Is \$EDITOR installed?

```
$ which nano
```

```
[chef@ip-172-31-35-99 ~]$ which nano
/usr/bin/which: no nano in (/usr/local/bin:/bin:/usr/bin:/usr/local/sbin:/usr/sbin:/sbin:/home/chef/bin)
```

chef-apply

- chef-apply is an executable program that allows you to work with resources
- Is included as a part of the ChefDK
- A great way to explore resources
- NOT how you will eventually use Chef in production

What does chef-apply do?

```
$ chef-apply --help
```

```
Usage: chef-apply [RECIPE_FILE] [-e RECIPE_TEXT] [-s]
 --[no-]color Use colored output, defaults to enabled
 -e, --execute RECIPE_TEXT Execute resources supplied in a string
 -l, --log_level LEVEL Set the log level (debug, info, warn,
 error, fatal)
 -s, --stdin Execute resources read from STDIN
 -v, --version Show chef version
 -W, --why-run Enable whyrun mode
 -h, --help Show this message
```

Install vim

```
$ chef-apply -e "package 'vim'"
```

```
[chef@ip-172-31-35-99 ~] $ chef-apply -e "package 'vim'"  
Recipe: (chef-apply cookbook) :: (chef-apply recipe)  
* package[vim] action install (up to date)
```

Install emacs

```
$ chef-apply -e "package 'emacs'"
```

```
Recipe: (chef-apply cookbook) :: (chef-apply recipe)
* package[emacs] action install
  - install version 23.1-25.el6 of package emacs
```

Install nano

```
$ sudo chef-apply -e "package 'nano'"
```

```
Recipe: (chef-apply cookbook) :: (chef-apply recipe)
* package[nano] action install
  - install version 2.0.9-7.el6 of package nano
```

Resources

- Describe the desired state
- Do not need to tell Chef how to get there
- What happens if you re-run the chef-apply command?

Install vim

```
$ chef-apply -e "package 'vim'"
```

```
Recipe: (chef-apply cookbook) :: (chef-apply recipe)
* package[vim] action install (up to date)
```

Test and Repair

- Resources follow a test and repair model

package "vim"

Test and Repair

- Resources follow a **test** and repair model

package "vim"

Test

Is vim installed?

Test and Repair

- Resources follow a **test** and repair model

Test and Repair

- Resources follow a **test** and repair model

Test and Repair

- Resources follow a **test** and repair model

Test and Repair

- Resources follow a **test** and repair model

Test and Repair

- Resources follow a **test** and **repair** model

Resources: Test and Repair

- Resources follow a test & repair model
- Resource currently in the desired state? (test)
 - Yes - Do nothing
 - No - Bring the resource into the desired state (repair)

Resources

- package
- template
- service
- directory
- user
- group
- dsc_script
- registry_key
- powershell_script
- cron
- mount
- route
- ... and more!

Lab 2 - Hello World!

- **Problem:** Oops, we forgot to start with “hello world”
- **Success Criteria:** A file with “Hello, World!” content is available in our home directory

Recipe

- A **recipe** is an **ordered list of resources**.
- Chef DSL is ruby.
- Recipe stored in file with **.rb** extension.

Hello, World!

OPEN IN EDITOR: ~/hello.rb

```
file "hello.txt" do
  action :create
  content "Hello, World!"
  mode "0644"
  owner "root"
  group "root"
end
```

SAVE FILE!

Review

- `hello.rb` - recipe we created.
- `hello.txt` - the file we want to manage through file resource.

Apply hello.rb

```
$ sudo chef-apply hello.rb
```

```
Recipe: (chef-apply cookbook)::(chef-apply recipe)
* file[hello.txt] action create
  - create new file hello.txt
  - update content in file hello.txt from none to dffd60
  --- hello.txt 2015-01-11 08:36:50.195712169 +0000
  +++ /tmp/.hello.txt20150111-5823-4tggr4 2015-01-11 08:36:50.196712169 +0000
  @@ -1 +1,2 @@
+Hello, World!
  - change mode from '' to '0644'
  - change owner from '' to 'root'
  - change group from '' to 'root'
  - restore selinux security context
```

Read hello.txt

```
$ cat hello.txt
```

Hello, World!

Chef Resources

- Have a type

```
file "hello.txt"
```

Chef Resources

- Have a type
- Have a name

```
file "hello.txt"
```

Chef Resources

- Have a type
- Have a name
- Include details between keywords **do** and **end**

```
file "hello.txt" do  
end
```

Chef Resources

- Have a type
- Have a name
- Include details between keywords **do** and **end**
- Describe the state using keyword **action**

```
file "hello.txt" do
  action :create
end
```

Chef Resources — In Plain English

- The **TYPE** named **NAME** should be **ACTION**'ed
- The **file** named “**hello.txt**” should be created

```
file "hello.txt" do
  action :create
end
```

Chef Resources

- Have a type
- Have a name
- Include details between keywords **do** and **end**
- Describe the state using keyword **action**
- Include additional details about the state of the thing (attributes)

```
file "hello.txt" do
  action :create
  content "Hello, World!"
  mode "0644"
  owner "root"
  group "root"
end
```

Chef Resources — In Plain English

- The **TYPE** named **NAME** should be **ACTION'ed** with **ATTRIBUTES**

```
file "hello.txt" do
  action :create
  content "Hello, World!"
  mode "0644"
  owner "root"
  group "root"
end
```

Chef Resources — In Plain English

- The file named “hello.txt” should be created with content of “Hello, World!”, permissions of 0644, owned by the be root user and root group

```
file "hello.txt" do
  action :create
  content "Hello, World!"
  mode "0644"
  owner "root"
  group "root"
end
```

Re-apply hello.rb

```
$ chef-apply hello.rb
```

```
Recipe: (chef-apply cookbook)::(chef-apply recipe)
* file[hello.txt] action create (up to date)
```

Resources: Test and Repair

- Resources follow a test & repair model
- Resource currently in the desired state? (test)
 - Yes - Do nothing
 - No - Bring the resource into the desired state (repair)

What if...?

- Change the content of the file using your favorite text editor?
- Change the ownership of the file?
- Delete the file?

Let's look at the File Resource

- <http://docs.chef.io/chef/resources.html#file>

Lab 2 - Hello World!

- **Problem:** Clean up “Hello World” file.
- **Success Criteria:** Deletion of hello.txt file.

Lab 2 - Hello World!

- We will create a new recipe called goodbye.
 - Where will this be saved?
 - What type of resource will we use?
 - What is the name of the resource?
 - What action?

Goodbye Hello, World!

OPEN IN EDITOR: ~/goodbye.rb

```
file "hello.txt" do
  action :delete
end
```

SAVE FILE!

Apply goodbye.rb

```
$ chef-apply goodbye.rb
```

Resources

- package
- template
- service
- directory
- user
- group
- dsc_script
- registry_key
- powershell_script
- cron
- mount
- route

Resources

- What states can a file be in?
- What state will a file be in if you don't declare an action?
- What state will a package be in if you don't declare an action?
- Do you have to indent the attributes of a resource?
- What Chef tool allows us to easily explore resources?

Lab 3 - Manage a file

- **Problem:** We want users logging into the system to see “Property of COMPANY NAME” upon login.
- **Success Criteria:** An updated /etc/motd with “Property of COMPANY NAME” that is displayed on login.

Lab 3 - Manage a file

- The **file** named **/etc/motd** should have the contents “**Property of COMPANY NAME\n**”, permissions of “**0644**”, and owned by the group and user named “**root**”

Summary

- What questions can I answer for you?

Describing Policies

Recipes & Cookbooks

Resources > Recipes > Cookbooks

- A resource is a piece of the system and its desired state
- A recipe is a collection of resources
- A cookbook is a collection of recipes
 - Cookbooks can also contain ingredients
 - A cookbook is a “package” of policy information

Recipe - A collection of resources

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

template "/etc/haproxy/haproxy.cfg" do
  source "haproxy.cfg.erb"
  owner "root"
  group "root"
  mode "0644"
  notifies :restart, "service[haproxy]"
end

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

Order Matters

- Resources are executed in order

1st


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

template "/etc/haproxy/haproxy.cfg" do
  source "haproxy.cfg.erb"
  owner "root"
  group "root"
  mode "0644"
  notifies :restart, "service[haproxy]"
end

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

Order Matters

- Resources are executed in order

1st

2nd

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

template "/etc/haproxy/haproxy.cfg" do
  source "haproxy.cfg.erb"
  owner "root"
  group "root"
  mode "0644"
  notifies :restart, "service[haproxy]"
end

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

Order Matters

- Resources are executed in order

1st

2nd

3rd

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

template "/etc/haproxy/haproxy.cfg" do
  source "haproxy.cfg.erb"
  owner "root"
  group "root"
  mode "0644"
  notifies :restart, "service[haproxy]"
end

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

Cookbook

- A “package” for Chef policies
- Typically map 1:1 to a piece of software or functionality
- Distribution unit
- Versioned
- Modular and re-usable

Abstracting Data from Policy

- Policy - The desired state of the system.
- Data - The details that might change.

Abstracting Data from Policy

- Policy - Tomcat should be installed
- Data - It should be version 6 and listening on 8080

Abstracting Data from Policy

- Policy - A file should exist
- Data - The content of that file

Lab 4 - Manage Data & Policy Separately

- **Problem:** The policy for managing file/etc/motd currently has state intermingled with content
- **Success Criteria:** We have a policy that manages the state and content of /etc/motd separately

Message of the day

- State — policy that describes the resource

```
file "/etc/motd" do
  content "Property of COMPANY NAME"
  action :create
  mode "0644"
  owner "root"
  group "root"
end
```

Message of the day

- Content — data that may change independently of policy changes

```
file "/etc/motd" do
  content "Property of COMPANY NAME"
  action :create
  mode "0644"
  owner "root"
  group "root"
end
```

Cookbooks contain ingredients

- Cookbooks allow you to package up separate components in one distributable unit
- Cookbooks contain recipes (policy)
- Cookbooks can also contain files to distribute (content)

Lab 4 - Manage Data & Policy Separately

- Required steps:
 - Create a repository to store our cookbooks
 - Create a cookbook
 - Separate policy from data

The chef-repo

- Chef cookbooks should be stored in a version control system
- You have options for how best to manage your repository of chef code
- We will create a single chef-repo for all of our cookbooks

The “chef” command

- chef is an executable command line tool
 - generating cookbooks, recipes, and other things that make up your Chef code
 - ensuring RubyGems are downloaded properly for your development environment
 - verifying that all the Chef components are installed and configured correctly
- Included with ChefDK

What can “chef” generate?

```
$ chef generate --help
```

Usage: chef generate GENERATOR [options]

Available generators:

app	Generate an application repo
cookbook	Generate a single cookbook
recipe	Generate a new recipe
attribute	Generate an attributes file
template	Generate a file template
file	Generate a cookbook file
lwrp	Generate a lightweight resource/provider
repo	Generate a Chef policy repository
policyfile	Generate a Policyfile for use with the install/push commands
(experimental)	

How do we generate a repo?

```
$ chef generate repo --help
```

Usage: chef generate repo NAME [options]

-C, --copyright COPYRIGHT	Name of the copyright holder - defaults to 'The Authors'
-m, --email EMAIL	Email address of the author - defaults to 'you@example.com'
-a, --generator-arg KEY=VALUE code_generator cookbook	Use to set arbitrary attribute KEY to VALUE in the code_generator cookbook
-I, --license LICENSE	all_rights, apache2, mit, gplv2, gplv3 - defaults to all_rights
-p, --policy-only	Create a repository for policy only, not cookbooks
-g GENERATOR_COOKBOOK_PATH, --generator-cookbook	Use GENERATOR_COOKBOOK_PATH for the code_generator cookbook

Start from home directory

```
$ cd ~
```

Make a chef repo

```
$ chef generate repo chef-repo
```

```
Compiling Cookbooks...
Recipe: code_generator::repo
* directory[/root/chef-repo] action create
  - create new directory /root/chef-repo
  - restore selinux security context
* template[/root/chef-repo/LICENSE] action create
  - create new file /root/chef-repo/LICENSE
  - update content in file /root/chef-repo/LICENSE from none to aed48c
 (diff output suppressed by config)
  - restore selinux security context
* cookbook_file[/root/chef-repo/README.md] action create
  - create new file /root/chef-repo/README.md
  - update content in file /root/chef-repo/README.md from none to 767ead
 (diff output suppressed by config)
  - restore selinux security context
* cookbook_file[/root/chef-repo/Rakefile] action create
  - create new file /root/chef-repo/Rakefile
  - update content in file /root/chef-repo/Rakefile from none to 108932
 (diff output suppressed by config)
  - restore selinux security context
```

Examine chef-repo

```
$ tree
```

```
└── chef-repo
 ├── certificates
 │ └── README.md
 ├── chefignore
 ├── config
 │ └── rake.rb
 ├── cookbooks
 │ └── README.md
 ├── data_bags
 │ └── README.md
 ├── environments
 │ └── README.md
 ├── LICENSE
 ├── Rakefile
 ├── README.md
 └── roles
 └── README.md
```

Lab 4 - Manage Data & Policy Separately

- Required steps:
 - ✓ Create a repository to store our cookbooks
 - Create a cookbook
 - Separate policy from data

How do we generate a cookbook?

```
$ chef generate cookbook --help
```

```
Usage: chef generate cookbook NAME [options]
 -C, --copyright COPYRIGHT Name of the copyright holder - defaults to 'The Authors'
 -m, --email EMAIL Email address of the author - defaults to 'you@example.com'
 -a, --generator-arg KEY=VALUE Use to set arbitrary attribute KEY to VALUE in the
code_generator cookbook
 -I, --license LICENSE all_rights, apache2, mit, gplv2, gplv3 - defaults to all_rights
 -g GENERATOR_COOKBOOK_PATH, Use GENERATOR_COOKBOOK_PATH for the code_generator cookbook
 --generator-cookbook
```

Generate a “motd” cookbook

```
$ chef generate cookbook cookbooks/motd
```

```
Compiling Cookbooks...
Recipe: code_generator::cookbook
 * directory[/tmp/chef-repo/cookbooks/motd] action create
 - create new directory /tmp/chef-repo/cookbooks/motd
 * template[/tmp/chef-repo/cookbooks/motd/metadata.rb] action create_if_missing
 - create new file /tmp/chef-repo/cookbooks/motd/metadata.rb
 - update content in file /tmp/chef-repo/cookbooks/motd/metadata.rb from none to 811b2e
 (diff output suppressed by config)
 * template[/tmp/chef-repo/cookbooks/motd/README.md] action create_if_missing
 - create new file /tmp/chef-repo/cookbooks/motd/README.md
 - update content in file /tmp/chef-repo/cookbooks/motd/README.md from none to 918996
```

Examine motd cookbook

```
$ tree
```

```
└── cookbooks
 └── motd
 ├── Berksfile
 ├── chefignore
 ├── metadata.rb
 └── README.md
```

Lab 4 - Manage Data & Policy Separately

- Required steps:
 - ✓ Create a repository to store our cookbooks
 - ✓ Create a cookbook
 - Separate policy from data

Copy your motd.rb

```
$ cat ~/motd.rb >> ~/chef-repo/cookbooks/motd/recipes/default.rb
```

Update the recipe

OPEN IN EDITOR: ~/chef-repo/cookbooks/motd/recipes/default.rb

```
#  
# Cookbook Name:: motd  
# Recipe:: default  
#  
# Copyright (c) 2015 The Authors, All Rights Reserved.  
file "/etc/motd" do  
  content "Property of COMPANY NAME\n"  
  action :create  
  mode "0644"  
  owner "root"  
  group "root"  
end
```

Which resource should we use?

Resources: [About Resources](#) | [Common Functionality](#) — **Resources:** [apt_package](#) | [bash](#) | [batch](#) | [breakpoint](#) | [chef_gem](#) | [chef_handler](#) | [cookbook_file](#) | [cron](#) | [deploy](#) | [directory](#) | [dpkg_package](#) | [dsc_script](#) | [easy_install_package](#) | [env](#) | [erl_call](#) | [execute](#) | [file](#) | [gem_package](#) | [git](#) | [group](#) | [http_request](#) | [ifconfig](#) | [link](#) | [log](#) | [mdadm](#) | [mount](#) | [ohai](#) | [package](#) | [powershell_script](#) | [registry_key](#) | [remote_directory](#) | [remote_file](#) | [route](#) | [rpm_package](#) | [ruby_block](#) | [script](#) | [service](#) | [subversion](#) | [template](#) | [user](#) | [yum_package](#) | [windows_package](#) — **Single Page:** [Resources and Providers](#)

- **cookbook_file**
- **file**
- **remote_file**
- **template**

cookbook_file

- A file stored in the cookbook contains the content of the file

```
motd/
├── Berksfile
├── chefignore
└── files
 └── default
 └── motd
├── metadata.rb
└── README.md
└── recipes
 └── default.rb
```

file

- The content is described inline in the recipe

```
file "/etc/motd" do
  content "Property of COMPANY NAME"
  action :create
  mode "0644"
  owner "root"
  group "root"
end
```

remote_file

- The file is stored in a remote location, such as on a webserver

```
remote_file "/etc/motd" do
  source "http://bit.ly/motd"
  action :create
  mode "0644"
  owner "root"
  group "root"
end
```

template

- A template in the cookbook is used to render the content of the file

```
motd
├── Berksfile
├── cheignore
├── metadata.rb
├── README.md
├── recipes
│ └── default.rb
└── templates
 └── default
 └── motd.erb
```

template

- A template is a mix of static and dynamic content

motd/templates/default/motd.erb

Property of <%= @company_name %>

Which resource should we use?

Resources: [About Resources](#) | [Common Functionality](#) — **Resources:** [apt_package](#) | [bash](#) | [batch](#) | [breakpoint](#) | [chef_gem](#) | [chef_handler](#) | [cookbook_file](#) | [cron](#) | [deploy](#) | [directory](#) | [dpkg_package](#) | [dsc_script](#) | [easy_install_package](#) | [env](#) | [erl_call](#) | [execute](#) | [file](#) | [gem_package](#) | [git](#) | [group](#) | [http_request](#) | [ifconfig](#) | [link](#) | [log](#) | [mdadm](#) | [mount](#) | [ohai](#) | [package](#) | [powershell_script](#) | [registry_key](#) | [remote_directory](#) | [remote_file](#) | [route](#) | [rpm_package](#) | [ruby_block](#) | [script](#) | [service](#) | [subversion](#) | [template](#) | [user](#) | [yum_package](#) | [windows_package](#) — **Single Page:** [Resources and Providers](#)

- **cookbook_file** - static file within the cookbook
- **file** - content managed inline
- **remote_file** - static file obtained from URL
- **template** - dynamic content rendered from ERB

template

- An ERB template stored as part of our cookbook

Update the recipe

OPEN IN EDITOR: `~/chef-repo/cookbooks/motd/recipes/default.rb`

```
#  
# Cookbook Name:: motd  
# Recipe:: default  
  
#  
# Copyright (c) 2015 The Authors, All Rights Reserved.  
template "/etc/motd" do  
  source "motd.erb"  
  action :create  
  mode "0644"  
  owner "root"  
  group "root"  
end
```

How do we generate a template?

```
$ chef generate template --help
```

```
Usage: chef generate template [path/to/cookbook] NAME [options]
 -C, --copyright COPYRIGHT Name of the copyright holder - defaults to 'The Authors'
 -m, --email EMAIL Email address of the author - defaults to 'you@example.com'
 -a, --generator-arg KEY=VALUE Use to set arbitrary attribute KEY to VALUE in the
code_generator cookbook
 -I, --license LICENSE all_rights, apache2, mit, gplv2, gplv3 - defaults to all_rights
 -s, --source SOURCE_FILE Copy content from SOURCE_FILE
 -g GENERATOR_COOKBOOK_PATH, Use GENERATOR_COOKBOOK_PATH for the code_generator cookbook
 --generator-cookbook
```

Create the ERB template

```
$ cd ~/chef-repo  
$ chef generate template cookbooks/motd motd -s /etc/motd
```

```
Compiling Cookbooks...  
Recipe: code_generator::template  
  * directory[cookbooks/motd/templates/default] action create  
 - create new directory cookbooks/motd/templates/default  
  * file[cookbooks/motd/templates/default/motd.erb] action create  
 - create new file cookbooks/motd/templates/default/motd.erb  
 - update content in file cookbooks/motd/templates/default/motd.erb from none to 166ed9  
 (diff output suppressed by config)
```

Examine cookbook

```
$ tree
```

```
|- templates
  | \_ default
  | \_ motd.erb
```

Check the template

OPEN IN EDITOR: `~/chef-repo/cookbooks/motd/templates/default/motd.erb`

Property of COMPANY NAME

chef-apply

- chef-apply does not understand cookbooks, only resources and recipes
- We cannot use chef-apply to apply the policy stored in our motd cookbook

chef-client

- chef-client is an executable
 - performs all actions required to bring a node into the desired state
 - typically runs on a regular basis
 - daemon
 - cron
 - Windows service
 - Included with ChefDK

chef-client applying policies

chef-client applying policies

chef-client applying policies

chef-client applying policies

chef-client applying policies

chef-client applying policies

chef-client applying policies

chef-client applying policies

chef-client modes

- In conjunction with a Chef Server
- Local mode (no Chef Server)

chef-client privileges

- Usually run with elevated privileges
 - root
 - sudo
 - Administrator
- Can run as non-privileged user

Apply our recipe using chef-client

```
$ cd ~/chef-repo  
$ chef-client --local-mode -r "recipe[motd]"
```

```
2015-01-11T11:05:00+00:00] WARN: No config file found or specified on command line, using command  
line options.  
Starting Chef Client, version 11.18.0.rc.1  
resolving cookbooks for run list: ["motd"]  
Synchronizing Cookbooks:  
  - motd  
Compiling Cookbooks...  
Converging 0 resources  
  
Running handlers:  
Running handlers complete  
Chef Client finished, 0/0 resources updated in 3.99531239 seconds
```


Pop Quiz

- Why did chef-client update zero resources?

Pop Quiz

- Why did chef-client update zero resources?
- Resources test & repair
- Remember: we generated the template from an existing file on the filesystem
- The content of /etc/motd is already the content we wanted

chef-client applying policies

Lab 4 - Manage Data & Policy Separately

- Required steps:
 - ✓ Create a repository to store our cookbooks
 - ✓ Create a cookbook
 - ✓ Separate policy from data

Separating data from policy

- Storing file content directly in a recipe is not typically the best choice
- We can manage that content separately using a different resource
 - `cookbook_file`
 - `remote_file`
 - `template`

Template resources

- An ERB template that generates files based on a mix of static content along with variables and logic to determine dynamic content
- If in doubt, start with a template

What if...?

- The contents of the motd file should be pulled from a file in an S3 bucket?
- The motd file should have variable content based on different owners using the same cookbook?

Summary

- What components can be in a cookbook?
- What program should we use to apply code from cookbooks?
- What resource should we look to first when managing a file?

Summary

- What questions can I answer for you?

Creating a simple web server

An Example Policy

Lab 5 - Install an Apache webserver

- **The Problem:** We need a web server configured to serve up a custom home page
- **Success Criteria:** We can see the custom homepage in a web browser

Required steps

- Install Apache
- Write out the home page
- Start the Apache service
- Make sure the Apache service starts when the machine boots
- Stop and disable the iptables service
- *Please note we're teaching Chef primitives, not web server management! This is probably not the Apache HTTP server configuration you would use in production.*

Create a new webserver cookbook

```
$ cd ~/chef-repo  
$ chef generate cookbook webserver
```

```
Compiling Cookbooks...  
Recipe: code_generator::cookbook  
* directory[/root/chef-repo/webserver] action create  
  - create new directory /root/chef-repo/webserver  
  - restore selinux security context  
* template[/root/chef-repo/webserver/metadata.rb] action create_if_missing  
  - create new file /root/chef-repo/webserver/metadata.rb  
  - update content in file /root/chef-repo/webserver/metadata.rb from none to 4c0e2d  
 (diff output suppressed by config)  
  - restore selinux security context  
* template[/root/chef-repo/webserver/README.md] action create_if_missing  
  - create new file /root/chef-repo/webserver/README.md  
  - update content in file /root/chef-repo/webserver/README.md from none to 5c3d3a  
 (diff output suppressed by config)  
  - restore selinux security context  
* cookbook_file[/root/chef-repo/webserver/chefignore] action create  
  - create new file /root/chef-repo/webserver/chefignore  
  - update content in file /root/chef-repo/webserver/chefignore from none to 9727b1  
 (diff output suppressed by config)  
  - restore selinux security context
```

Exercise: Edit the default recipe

OPEN IN EDITOR: `~/chef-repo/cookbooks/webserver/recipes/default.rb`

```
#  
# Cookbook Name:: webserver  
# Recipe:: default  
#  
# Copyright (c) 2015 The Authors, All Rights Reserved.
```

Which resource should we use?

Resources: [About Resources](#) | [Common Functionality](#) — **Resources:** [apt_package](#) | [bash](#) | [batch](#) | [breakpoint](#) | [chef_gem](#) | [chef_handler](#) | [cookbook_file](#) | [cron](#) | [deploy](#) | [directory](#) | [dpkg_package](#) | [dsc_script](#) | [easy_install_package](#) | [env](#) | [erl_call](#) | [execute](#) | [file](#) | [gem_package](#) | [git](#) | [group](#) | [http_request](#) | [ifconfig](#) | [link](#) | [log](#) | [mdadm](#) | [mount](#) | [ohai](#) | [package](#) | [powershell_script](#) | [registry_key](#) | [remote_directory](#) | [remote_file](#) | [route](#) | [rpm_package](#) | [ruby_block](#) | [script](#) | [service](#) | [subversion](#) | [template](#) | [user](#) | [yum_package](#) | [windows_package](#) — **Single Page:** [Resources and Providers](#)

- Install Apache
- Write out the home page
- Start the Apache service
- Make sure the Apache service starts when the machine boots
- Stop and disable the iptables service

Which resource should we use?

Resources: [About Resources](#) | [Common Functionality](#) — **Resources:** [apt_package](#) | [bash](#) | [batch](#) | [breakpoint](#) | [chef_gem](#) | [chef_handler](#) | [cookbook_file](#) | [cron](#) | [deploy](#) | [directory](#) | [dpkg_package](#) | [dsc_script](#) | [easy_install_package](#) | [env](#) | [erl_call](#) | [execute](#) | [file](#) | [gem_package](#) | [git](#) | [group](#) | [http_request](#) | [ifconfig](#) | [link](#) | [log](#) | [mdadm](#) | [mount](#) | [ohai](#) | [package](#) | [powershell_script](#) | [registry_key](#) | [remote_directory](#) | [remote_file](#) | [route](#) | [rpm_package](#) | [ruby_block](#) | [script](#) | [service](#) | [subversion](#) | [template](#) | [user](#) | [yum_package](#) | [windows_package](#) — **Single Page:** [Resources and Providers](#)

- Install Apache
- Write out the home page
- Start the Apache service
- Make sure the Apache service starts when the machine boots
- Stop and disable the iptables service

3 most common resources - PST

- Install software (**package**)
 - Manipulate files (**template**)
 - Manipulate services (**service**)
-
- You will see this pattern very often

Lab 5 - Install an Apache webserver

- Install Apache - the package is named “**httpd**”
- Write out the home page - **/var/www/html/index.html**
- Manage the apache service - named “**httpd**”
 - Make sure the service is started
 - Make sure the service is enabled to start on boot
- Manage the iptables service - named “**iptables**”
 - Make sure the service is stopped
 - Make sure the service is disabled to start on boot

Checkpoint - Lab 5

OPEN IN EDITOR: `~/chef-repo/cookbooks/webserver/recipes/default.rb`

```
#  
# Cookbook Name:: webserver  
# Recipe:: default  
#  
# Copyright (c) 2015 The Authors, All Rights Reserved.  
  
package "httpd"  
  
service "httpd" do  
  action [ :enable, :start ]  
end  
  
template "/var/www/html/index.html" do  
  source "index.html.erb"  
end  
  
service "iptables" do  
  action [ :disable, :stop ]  
end
```

Create a template for index.html

```
$ cd ~/chef-repo  
$ chef generate template cookbooks/webserver index.html
```

```
Compiling Cookbooks...  
Recipe: code_generator::cookbook  
* directory[/root/chef-repo/webserver] action create  
  - create new directory /root/chef-repo/webserver  
  - restore selinux security context  
* template[/root/chef-repo/webserver/metadata.rb] action create_if_missing  
  - create new file /root/chef-repo/webserver/metadata.rb  
  - update content in file /root/chef-repo/webserver/metadata.rb from none to 4c0e2d  
 (diff output suppressed by config)  
  - restore selinux security context  
* template[/root/chef-repo/webserver/README.md] action create_if_missing  
<html>  
  - create new file /root/chef-repo/webserver/README.md  
  - update content in file /root/chef-repo/webserver/README.md from none to 5c3d3a  
 (diff output suppressed by config)  
  - restore selinux security context  
* cookbook_file[/root/chef-repo/webserver/chefignore] action create  
  - create new file /root/chef-repo/webserver/chefignore  
  - update content in file /root/chef-repo/webserver/chefignore from none to 9727b1  
 (diff output suppressed by config)  
  - restore selinux security context
```

Checkpoint - Lab 5

OPEN IN EDITOR: `~/chef-repo/cookbooks/webserver/template/default/index.html.erb`

```
<html>
  <body>
 <h1>Hello, World!</h1>
  </body>
</html>
```

Question: does it work???

- This is a great opportunity for test-driven development
- TDD is a way to automatically verify that your automation is producing expected results
- Test against cheap throwaway infrastructure
 - e.g. inside containers!

Apply our recipe using chef-client

```
$ cd ~/chef-repo  
$ chef-client --local-mode -r "recipe[webserver]"
```


```
Recipe: webserver::default  
* package[httpd] action install  
  - install version 2.2.15-39.el6.centos of package httpd  
* service[httpd] action enable  
  - enable service service[httpd]  
* service[httpd] action start  
  - start service service[httpd]  
* template[/var/www/html/index.html] action create  
  - create new file /var/www/html/index.html  
  - update content in file /var/www/html/index.html from none to e043d5  
 --- /var/www/html/index.html 2015-01-11 12:05:11.281712169 +0000  
 +++ /tmp/chef-rendered-template20150111-7749-3tgp7p 2015-01-11 12:05:11.283712169 +0000  
 @@ -1 +1,6 @@  
 + <h1>Hello, World!</h1>  
 - restore selinux security context  
* service[iptables] action disable  
  - disable service service[iptables]  
* service[iptables] action stop  
  - stop service service[iptables]  
Running handlers:  
Running handlers complete  
Chef Client finished, 6/6 resources updated in 13.854983543 seconds
```

Display your custom homepage

```
$ curl http://localhost
```

```
<html>
  <body>
 <h1>Hello, World!</h1>
  </body>
</html>
```

Try it in a web browser

Run chef-client again

```
$ chef-client --local-mode -r "recipe[webserver]"
```

```
Starting Chef Client, version 11.18.0.rc.1
resolving cookbooks for run list: ["webserver"]
Synchronizing Cookbooks:
  - webserver
Compiling Cookbooks...
Converging 4 resources
Recipe: webserver::default
  * package[httpd] action install (up to date)
  * service[httpd] action enable (up to date)
  * service[httpd] action start (up to date)
  * template[/var/www/html/index.html] action create (up to date)
  * service[iptables] action disable (up to date)
  * service[iptables] action stop (up to date)

Running handlers:
Running handlers complete
Chef Client finished, 0/6 resources updated in 7.046113816 seconds
```

chef-client applying policies

Everything is up to date!

Test & Repair

- Gives you the ability to roll out new policies
- Helps avoid unintended changes being made to the system
- Prevent manual change
- Prevent natural process of configuration drift
- Encourage a culture of capturing all configuration

Lab 6 - Display custom node data

- **The Problem:** We want our home page to display the hostname of our node
- **Success Criteria:** We can see the hostname of our node in a web browser

How do we get our node name?

- We could hard code the hostname of our node
- That's a bummer because it doesn't scale
- chef-client keeps a record of every node it manages
- We should be able to get the name of any node managed by chef-client dynamically
- We can use the **knife** tool to view this chef-client data

knife

- is an executable program used from the command line to communicate with a Chef server
- can be used in local mode to mock Chef server functionality
- in local-mode is a great way to explore some Chef server functionality without committing to running a Chef server just yet
- is included as a part of the ChefDK

List nodes we know about

```
$ knife node list --local-mode
```

```
WARNING: No knife configuration file found  
ip-172-31-25-147.us-west-2.compute.internal
```

Node data from chef-client

- chef-client saves a node object at the end of a run
- In server mode, the Chef Server can be queried for information about the node
- In local mode, the node object is saved to the local filesystem
- A lot of this information comes from Ohai - we'll see Ohai later....

chef-client on our local vm

- We have a node record for our workstation because we ran chef-client locally
- Again, this sort of recursive management is not the way you'd do it in Production

Each node must have a unique name

- Every node Chef knows about must have a unique name within an organization
- Chef defaults to the *Fully Qualified Domain Name* of the server, i.e. in the format `server.domain.com`
- In EC2, this typically defaults to something that looks like `ip-x-x-x-x.region.compute.internal`

Show node details with knife

```
$ knife node show ip-172-31-25-147.us-west-2.compute.internal --local-mode
```

```
WARNING: No knife configuration file found
Node Name: ip-172-31-25-147.us-west-2.compute.internal
Environment: _default
FQDN: ip-172-31-25-147.us-west-2.compute.internal
IP: 172.31.25.147
Run List: recipe[webserver]
Roles:
Recipes: webserver, webserver::default
Platform: centos 6.5
Tags:
```

Pro-Tip: use \$(hostname -f)

- We can get our node's *Fully Qualified Domain Name* in the right format using the hostname command
- hostname -f returns the full FQDN

Show node details with knife

```
$ knife node show $(hostname -f) --local-mode
```

```
WARNING: No knife configuration file found
Node Name: ip-172-31-25-147.us-west-2.compute.internal
Environment: _default
FQDN: ip-172-31-25-147.us-west-2.compute.internal
IP: 172.31.25.147
Run List: recipe[webserver]
Roles:
Recipes: webserver, webserver::default
Platform: centos 6.5
Tags:
```

What is the Node object

- Nodes are made up of Attributes
 - Many are discovered **automatically** (platform, ip address, number of CPUs)
 - Many other objects in Chef can also add Node attributes (Cookbooks, Roles and Environments, Recipes, Attribute Files)

Where is the Node object

- In server mode, node objects are stored and indexed on the Chef Server
- In local mode, node objects are stored on the local filesystem
- Node objects are stored in JSON

List existing node objects

```
$ ls ~/chef-repo/nodes
```

```
ip-172-31-25-147.us-west-2.compute.internal.json
```

Peek inside the node object

```
$ less ~/chef-repo/nodes/$(hostname -f).json
```

```
{
  "name": "ip-172-31-7-47.us-west-2.compute.internal",
  "normal": {
 "tags": [
 ]
  },
  "automatic": {
 "keys": {
 "ssh": {
 "host_dsa_public": "AAAAB3NzaC1kc3MAAACBAIKx4i9XbyCQVvt2vSt1kgNwLhHm5+kRHN3z
5s8q+zseajCk+OxVoMzWAY4fj/5UOXpmZ2IJuGMF21RouO7HcZorNxOK5Y/1ABOUHec3NdZKBuPJcR14774F
r2UpMFu5ugPlA0w+jgsS4HygHAharE2o5EFFrH9v09Pc0OTYqhpXAAAAFQDHer5ZDB1Jze5Vc5hokWNKxkrS
XwAAIAudW/pKR9Dh0G4Gqfw5hXdav/4tPQswvWpWorlThvlHTGfGnd8/W09jKFfTT/YMwqtvBLBqXbQApH6
kCMa8SfNXVJwpi6TTusRTV2MJrPSp/lnJ3Ya/Qan/QFvI+axgTmhh9qZNEp9LiUzyOHrjLsoP8K38JX89A1j
5gIFjw4gZgAAAIWRjt7EuD3S+rdkzqzWiXXy8t8taLMednUqV1cpweWg6nKzcIk0EG5r4Anp7VYatTaG9Ur
cR1XzCFsVgFULKA42r1skz1u8XLwZVhFR57j4A+NqyEiN17LHzPeQ/sfEVrZ67zWqkaxF3EdsqFMH1zhoE0q
IZYGjOwTg6jbgIEiDw=="
 }
  }
}
```

Where does this data come from?

- Ohai is a discovery agent included with Chef
- It is executed every single time chef-client is run
- Extensible plugin model allows custom data
- Chef uses some information (e.g. *platform*) to make decisions about how to implement resources

Package Resource

```
package "git"
```

```
yum install git
```

```
apt-get install git
```

```
pacman sync git
```

```
pkg_add -r git
```

Providers are determined by node's platform

Ohai

```
"languages": {
  "ruby": {
 },
  "perl": {
 "version": "5.14.2",
 "archname": "x86_64-linux-gnu-thread-multi"
  },
  "python": {
 "version": "2.6.6",
 "builddate": "Jul 10
2013, 22:48:45"
  },
  "perl": {
 "version": "version",
 "archname": "x86_64-
linux-thread-multi"
  },
  "lua": {
 "version": "5.1.4"
  }
},
"kernel": {
  "name": "Linux",
  "release": "3.2.0-32-virtual",
  "version": "#1 SMP Wed Oct 16
18:37:12 UTC 2013",
  "machine": "x86_64",
  "modules": {
 "isofs": {
 "size": "70066",
 "refcount": "2"
 },
 "des_generic": {
 "size": "16604",
 "refcount": "0"
 }
  },
  "os": "GNU/Linux"
},
"os": "linux",
"os_version": "2.6.32-358.23.2.el6.x86_64",
"ohai_time": 1389105685.7735305,
"network": {
  "interfaces": {
 "lo": {
 "mtu": "16436",
 "flags": [
 "LOOPBACK", "UP", "LOWER_UP"
 ],
 "encapsulation": "Loopback",
 "addresses": {
 "127.0.0.1": {
 "family": "inet",
 "netmask": "255.0.0.0",
 "scope": "Node"
 },
 "::1": {
 "family": "inet6",
 "scope": "Node"
 }
 }
 },
 "eth0": {
 "type": "eth",
 "number": "0",
 "mac": "00:0C:29:4D:4E:00"
 }
  }
}
```

Run Ohai on node

```
$ ohai | more
```

```
{
  "languages": {
 "ruby": {
 "platform": "x86_64-linux",
 "version": "2.1.4",
 "release_date": "2014-10-27",
 "target": "x86_64-unknown-linux-gnu",
 "target_cpu": "x86_64",
 "target_vendor": "unknown",
 "target_os": "linux",
 "host": "x86_64-unknown-linux-gnu",
 "host_cpu": "x86_64",
 "host_os": "linux-gnu",
 "host_vendor": "unknown",
 "bin_dir": "/opt/chefdk/embedded/bin",
 "ruby_bin": "/opt/chefdk/embedded/bin/ruby",
 "language": "Ruby"
 }
  }
}
```

Node data

- To Chef, your infrastructure is just large hashes of data stored as JSON
- Much of that data comes from Ohai
 - e.g. The “languages” hash is detected via Ohai
- Some of that data is generated during a chef-client run
 - e.g. node name is generated by chef-client
- All of this data is indexed and available for search
- When using a Chef Server, all of your infrastructure configuration data is aggregated in one central location

Show specific attributes with knife

```
$ knife node show $(hostname -f) --local-mode -a ipaddress
```

```
WARNING: No knife configuration file found  
ip-172-31-7-47.us-west-2.compute.internal:  
  ipaddress: 172.31.7.47
```

Show specific attributes with knife

```
$ knife node show $(hostname -f) --local-mode -a cpu.0.model_name
```

```
WARNING: No knife configuration file found  
ip-172-31-7-47.us-west-2.compute.internal:  
cpu.0.model_name: Intel(R) Xeon(R) CPU E5-2670 v2 @ 2.50GHz
```

Show specific attributes with knife

```
$ knife node show $(hostname -f) --local-mode -a name
```

```
WARNING: No knife configuration file found
ip-172-31-25-147.us-west-2.compute.internal:
  name: ip-172-31-25-147.us-west-2.compute.internal
```

Include node name in the index.html template

OPEN IN EDITOR: ~/chef-repo/cookbooks/webserver/templates/default/index.html.erb

```
<html>
  <body>
 <h1>Hello from <%= node.name %></h1>
  </body>
</html>
```

Apply our recipe using chef-client

```
$ chef-client --local-mode -r "recipe[webserver]"
```

```
Compiling Cookbooks...
Converging 4 resources
Recipe: webserver::default
  * package[httpd] action install (up to date)
  * service[httpd] action enable (up to date)
  * service[httpd] action start (up to date)
  * template[/var/www/html/index.html] action create
 - update content in file /var/www/html/index.html from e043d5 to c1d241
 --- /var/www/html/index.html 2015-01-11 12:05:11.283712169 +0000
 +++ /tmp/chef-rendered-template20150111-8914-mzgycj 2015-01-11 13:05:09.112712168 +0000
 @@ -1,6 +1,6 @@
<html>
  <html>
 <body>
 - <h1>Hello, World!</h1>
 + <h1>Hello from ip-172-31-25-147.us-west-2.compute.internal
 </body>
 </html>
 - restore selinux security context
```

Congratulations!

- You have just deployed a dynamic website!

Summary

- How is infrastructure referenced by Chef?
- Where do we get most data in those JSON hashes?
- Which three resources are the most commonly found resources in configuration management?

Summary

- What questions can I answer for you?

Wrap Up

Recap & Next Steps

Tool Survey

- chef-apply
- chef
- chef-client in local mode
- knife in local mode

Vocabulary

- Resources
- Recipes
- Cookbooks
- Nodes

Resources

- Package
- File
- Template
- Service

Continued Learning

- The LearnChef Site
 - Guided Tutorials
 - Chef Fundamentals intro
<http://learnchef.com>
- How-To's, Conference Talks, Webinars, more
<http://youtube.com/user/getchef>
- Attend a Chef Fundamentals Class

Further Resources

- <http://chef.io>
- <http://docs.chef.io>
- <http://supermarket.chef.io>
- <http://lists.opscode.com>
- irc.freenode.net #chef
- Twitter @chef #getchef, @learnchef #learnchef

Chef Fundamentals (Local)

- 2 Day Chef Fundamentals (San Francisco)
 - February 3-4, 2015, 9am-5pm
- 2 Day Chef Fundamentals (San Francisco)
 - March 5-6, 2015, 9am-5pm
- **25% OFF, use discount code: TSW25**

Food Fight Show

- <http://foodfightshow.org>
- The Podcast Where DevOps Chef Do Battle
- Regular updates about new Cookbooks, Knife-plugins, and more
- Best Practices for working with Chef

INTRO TO **CHEF**

@sigje

sigje@chef.io