

Chef Introductory Workshop - Managing Linux

training@opscode.com
<http://opscode.com/training>

Introductions

Instructor Introduction

Introduce yourselves

Objectives and Expectations

System Administration with Chef: Agenda

- Setup workstation environment
- Anatomy of a Chef Run
- Hands on exercises
- Lunch
- More hands on exercises
- We will take breaks, of course!

- Automate common system administration tasks with Chef.
- Understand Chef's architecture.
- Be familiar with Chef's various tools.
- Know how to get further help.

- This is a one day workshop, not a comprehensive course.
- We will do several hands on exercises.
- We want to focus on being immediately productive solving common tasks.
- You should be equipped to hit the ground running and know where to go next.

- You bring the domain expertise about your business and problems
- Chef provides a framework for solving those problems
- Our job is to work together to teach you how to express solutions to your problems with Chef
- The exercises cover common problems to system administration use cases
- Ask questions when they come to you.
- Ask for help when you need it.

RULE THE CLOUD

- We will be doing things the hard way
- We're going to do a lot of typing
- You can't be late
- You won't be left behind
- We will troubleshoot and fix bugs on the spot
- The result is you reaching fluency fast

Overview of Chef

What is this thing again?

Evolving towards Configuration Management

- Just build it
- Keep notes in server.txt
- Move notes to the wiki
- Custom scripts (in scm?!)
- Snapshot & Clone

RULE THE CLOUD

Chef is an automation platform for developers & systems engineers to continuously define, build, and manage infrastructure.

CHEF USES:

 Recipes and **Cookbooks**
that describe Infrastructure as Code.

Chef enables people to easily build & manage complex & dynamic applications at massive scale

- New model for describing infrastructure that promotes reuse
- Programmatically provision and configure
- Reconstruct business from code repository, data backup, and bare metal resources

Chef is an automation platform for developers & systems engineers to continuously define, build, and manage infrastructure.

CHEF USES:

 Recipes and **Cookbooks**
that describe Infrastructure as Code.

Chef enables people to easily build & manage complex & dynamic applications at massive scale

- New model for describing infrastructure that promotes reuse
- Programmatically provision and configure
- Reconstruct business from code repository, data backup, and bare metal resources

“ “

 @VanessaAlvarez1
Vanessa Alvarez

#IOF11 #fidelity uses @opscode #chef for developers team, automated asset mgmt platform, time to market was 1300% improvement! #fidelity

9 Nov via TweetDeck

” ”

Applications

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

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

- Networking
- Files
- Directories
- Symlinks
- Mounts

- Routes
- Users
- Groups
- Tasks
- Packages
- Software
- Services
- Configuration
- Other Stuff

Acting in Concert

<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/>

Application Server

Application Server

Application Database

Application Server

Application Databases

See Nodes Grow

Application Servers

Application Databases

Load Balancer

Application Servers

Application Databases

Tied Together with Configuration

Complexity Grows 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 Infrastructure

Graphite

Nagios

Jboss App

Memcache

Postgres Slaves

Postgres Master

New Compliance Mandate!

Graphite

Nagios

Jboss App

Memcache

Postgres Slaves

Postgres Master

- Move SSH off port 22
- Lets put it on 2022

6 Golden Image Updates

12 Instance Replacements

Graphite

1

2

Nagios

3

4

5

6

7

Jboss App

- Delete, launch
- Repeat
- Typically manually

8

9

Memcache

10

11

Postgres Slaves

12

Postgres Master

Graphite

1

2

Nagios

3

4

5

6

7

Jboss App

8

9

Memcache

10

11

Postgres Slaves

12

Postgres Master

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

- Invalid configs!

Configuration Desperation

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

Chef Solves this Problem

Chef

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

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/>

Programs

- Chef generates configurations directly on nodes from their run list
- Reduce management complexity through abstraction
- Store the configuration of your programs in version control

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

Declarative Interface to Resources

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

<http://www.flickr.com/photos/bixentro/2591838509/>

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
```


So when this

Becomes this

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

Getting Started

- **Workstation Setup**
- **Chef Server Account**
- **Chef Repository**
- **Remote target managed node**

Landscape of Chef-managed Infrastructure

Workstation Setup

- Install Chef (if not already installed)
- <https://www.opscode.com/chef/install/>

Your Chef Server for this class...

- Set up Chef Server Account
- Opscode Hosted Chef
- <https://manage.opscode.com>

Sign-up for Hosted Chef

Hosted Chef

Instant access to a highly available, dynamically scalable, fully managed and supported automation environment

Opscode's Hosted Chef combines the freedom and flexibility of Chef with the reliability and speed of Opscode. No matter how complex the realities of your business, Hosted Chef makes it easy to deploy servers and scale applications throughout your entire infrastructure. Because it combines the fundamental elements of configuration management and service oriented architectures with the full power of Ruby, Hosted Chef makes it easy to create a fully automated infrastructure.

[Download the fact sheet](#)

Plans & Pricing	
	Trial
Monthly Fees	\$0
Nodes	5
Users	5
Standard Support	Included
Onsite Training	Available

[Free Trial >](#)

1
2
3

About you

I agree to the [Terms of Service](#), [Opscode Platform Customer Agreement](#), and [Opscode Service Level Agreement](#).

[< Back](#) [Next >](#)

```

graph TD
 subgraph CHEF_SERVER [Chef Server]
 manager[manager] --> runList[run-list]
 runList --> attributes[attributes]
 attributes --> nodeObject[node object]
 nodeObject --> chefClients[chef-client]
 chefClients --> physical[physical]
 chefClients --> cloud[cloud]
 chefClients --> chefClients
 chefClients --> versions[versions]
 versions --> recipes[recipes]
 recipes --> attributes
 attributes --> cookbooks(cookbooks)
 end
 subgraph WORKSTATIONS [Workstations]
 cookbooks --> recipes
 recipes --> attributes
 attributes --> versions
 versions --> cookbooks
 cookbooks --> settings(settings)
 settings --> repository(repository)
 end
 repository --> cookbooks

```

The diagram illustrates the Chef architecture. At the top, the **CHEF SERVER** contains components like manager, run-list, attributes, node object, and versions. It connects to **Nodes** (physical and cloud) via chef-client. Below the server is a **WORKSTATIONS** section, which includes cookbooks, recipes, attributes, versions, settings, and a **repository**. Arrows show the flow of data from the server to the nodes and from the workstations back to the server.

Wednesday, April 24, 13

Create an Organization

Create New Organization

Create New Organization

List Create

Organization Full Name (e.g. Opscode, Inc)

Organization Short Name (e.g. opscode)

NH DC Training

nhdctraining

Choose the organization's plan

Use the Free Plan

Plan	Price	Nodes	Users	Environments
Premium	\$600/month	100 nodes	50 users	10 environments
Standard	\$300/month	50 nodes	20 users	5 environments
Launch	\$120/month	20 nodes	10 users	3 environments
Free	\$0/month	5 nodes	2 users	1 environments

Select Select Select Select

Plan	Price	Nodes	Users	Environments
Premium	\$600/month	100 nodes	50 users	10 environments
Standard	\$300/month	50 nodes	20 users	5 environments
Launch	\$120/month	20 nodes	10 users	3 environments
Free	\$0/month	5 nodes	2 users	1 environments

Organization Short Name must be GLOBALLY unique!

Organization: training

List Create

Save the validation key and Knife configuration file

This private key will be required when you interact with Opscode Platform APIs. Opscode does not keep a copy so please store it somewhere safe.

Knife is Chef's command-line tool. You can download a pre-configured copy of the configuration file.

[Download validation key](#) | [Generate knife config](#)

Get a New User Key

The screenshot shows the Chef Account Management interface. At the top, it says "Logged in as: nathenharvey". Below that is a large title "Account Management". Underneath the title are four navigation links: "My Profile", "Change Password", "View/Edit Plan", and "Billing". A large orange arrow points from the "Get a New User Key" section below to the "Change Password" link. On the left side, there is a profile picture of a man named Nathen Harvey, and his name is displayed prominently. Below the name, it says "Member for: over 2 years" and "To add or update your avatar image, please visit [Gravatar](#)".

- Only if you don't have your user key with you today!

Reset User Key

If you've lost your private key, or would like to replace it, click the button below. When you get a new key, **your old key will stop working**. This private key **replaces your old key**.

We do not keep a copy so please store it somewhere safe.

Get a new key

Target Instances

ec2-based Instance

- ec2-STUDENT_ID.compute-1.amazonaws.com
- Ubuntu 12.04
- SSH
 - *Username: opscode*
 - *Password: opscode*

Copy Chef Server Files

```
# copy your user key, validation key and knife config:  
v cp ~/Downloads/ORGNAME-validator.pem .chef  
v cp ~/Downloads/USERNAME.pem .chef  
v cp ~/Downloads/knife.rb .chef  
  
> ls .chef  
ORGNAME-validator.pem  
USERNAME.pem  
knife.rb
```


```
> knife --version
```

```
Chef: 11.4.0
```

Your version may differ, that's okay!

```
> knife client list  
ORGNAME-validator
```


Bootstrap the Target Instance

"Bootstrap" the Target Instance

```
> knife bootstrap IPADDRESS --sudo -x USERNAME -P PASSWORD
```

Bootstrapping Chef on target
target Starting Chef Client, version 11.4.0

**local
workstation**

**managed
node (VM)**

```
knife bootstrap IPADDRESS --sudo -x USERNAME -P PASSWORD
```

local
workstation

managed
node (VM)


```
knife bootstrap IPADDRESS --sudo -x USERNAME -P PASSWORD
```

local
workstation

managed
node (VM)

```
knife bootstrap IPADDRESS --sudo -x USERNAME -P PASSWORD
```


```
knife bootstrap IPADDRESS --sudo -x USERNAME -P PASSWORD
```

local
workstation

SSH!

managed
node (VM)


```
knife bootstrap IPADDRESS --sudo -x USERNAME -P PASSWORD
```

local
workstation

SSH!

```
bash -c '  
install chef  
configure client  
run chef'
```

aged
(VM)


```
knife bootstrap IPADDRESS --sudo -x USERNAME -P PASSWORD
```


Chef 101 Terminology

*chef-client runs on your
systems*

chef-client talks to a Chef Server

API Clients authenticate with RSA keys

The server has the public key

**Configured, or managed
systems are called Nodes**

**Knife is the command-line
user's tool for Chef.**

Current Status - Managed Node

Current Status:

```
> knife node list  
target1
```

```
> knife client list  
target1  
ORGNAME-validator
```

```
> knife node show target1
```


Node Name: target1
Environment: _default
FQDN: target1
IP: 10.12.13.201

Run List:

Roles:

Recipes:

Platform: ubuntu 12.04

Knife's commands have built-in help

- > **knife node show --help**

- > **knife help node**

What did Knife Bootstrap Create?

```
> ssh opscode@target
```

```
opscode@target1:~$ ls /etc/chef
client.pem  client.rb  first-boot.json  validation.pem
```

```
$ cat /etc/chef/client.rb
log_level :auto
log_location STDOUT
chef_server_url "https://chef.local/organizations/ORGNAME"
validation_client_name "ORGNAME-validator"
# Using default node name (fqdn)
```

```
$ cat /etc/chef/first-boot.json
{"run_list": []}
```

```
$ chef-client -h | grep -i json
-j JSON_ATTRIBS, Load attributes from a JSON file or URL
--json-attributess
```

- Remember from the authentication cycle:
Chef Server requires keys to authenticate.
- `client.pem` - private key for API client
- `validation.pem` - private key for
ORGNAME-validator

Writing an Apache cookbook

Packages, Cookbook Files, and Services

- Understand what a **cookbook** is
- Know how to create a new cookbook
- Understand what a **recipe** is
- Understand how to use the **package**, **service**, and **cookbook_file** resources
- Know how to **upload a cookbook** to the Chef Server
- Understand what a **run list** is, and how to set it for a node via knife
- How to read the output of a chef-client run

What is a cookbook?

- A cookbook is like a “package” for Chef recipes.
 - It contains all the recipes, files, templates, libraries, etc. required to configure a portion of your infrastructure
- Typically they map 1:1 to a piece of software or functionality.

RULE THE CLOUD

The Problem and the Success Criteria

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

RULE THE CLOUD

- Install Apache
- Start the service, and make sure it will start when the machine boots
- Write out the home page

RULE THE CLOUD

Exercise: Create a new cookbook

```
$ knife cookbook create apache
```

```
** Creating cookbook apache
** Creating README for cookbook: apache
** Creating CHANGELOG for cookbook: apache
** Creating metadata for cookbook: apache
```

Exercise: Check out what just got created

```
$ ls -la cookbooks/apache
```

```
total 23
drwxr-xr-x 12 opscode pandas 442 Oct 22 18:57 .
drwxr-xr-x  4 opscode pandas 136 Oct 22 18:57 ..
-rw-r--r--  1 opscode pandas 413 Oct 22 18:57 CHANGELOG.md
-rw-r--r--  1 opscode pandas 88  Oct 22 18:57 README.md
drwxr-xr-x  2 opscode pandas 68  Oct 22 18:57 attributes
drwxr-xr-x  2 opscode pandas 68  Oct 22 18:57 definitions
drwxr-xr-x  3 opscode pandas  102  Oct 22 18:57 files
drwxr-xr-x  2 opscode pandas 68  Oct 22 18:57 libraries
-rw-r--r--  1 opscode pandas  250  Oct 22 18:57 metadata.rb
drwxr-xr-x  2 opscode pandas 68  Oct 22 18:57 providers
drwxr-xr-x  3 opscode pandas  102  Oct 22 18:57 recipes
drwxr-xr-x  2 opscode pandas 68  Oct 22 18:57 resources
drwxr-xr-x  3 opscode pandas  102  Oct 22 18:57 templates
```

```
$ vi cookbooks/apache/recipes/default.rb
```

```
1 #  
2 # Cookbook Name:: apache  
3 # Recipe:: default  
4 #  
5 # Copyright 2012, YOUR_COMPANY_NAME  
6 #  
7 # All rights reserved - Do Not Redistribute  
8 #  
9 #
```

- The “`default.rb`” recipe for a given cookbook is referred to by the name of the cookbook (`apache`)
- If we added another recipe to this cookbook named “`mod_ssl.rb`”, we would refer to it as `apache::mod_ssl`

Exercise: Add a package resource to install Apache to the default recipe

Add the following to cookbooks/apache/recipes/default.rb

```
7 # All rights reserved - Do Not Redistribute
8 #
9
10 package "apache2" do
11 action :install
12 end
13
```

Chef 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
```

Chef Resources

- Have a type.

```
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
```

Chef Resources

- Have a type.
- Have a name.

```
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
```

Chef Resources

- Have a type.
- Have a name.
- Have parameters.

```
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
```

Chef Resources

- Have a type.
- Have a name.
- Have parameters.
- Take action to put the resource in the declared state.

```
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
```

Chef Resources

- Have a type.
- Have a name.
- Have parameters.
- Take action to put the resource in the declared state.
- Can send notifications to other 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
```

So the resource we just wrote...

- Is a **package** resource
- Whose **name** is *apache2*
- With an **install** action

```
10 package "apache2" do
11 action :install
12 end
```

Notice we didn't say how to install the package

- Resources are **declarative** - that means we say *what* we want to have happen, rather than *how*
- Chef uses what **platform** the node is running to determine the correct **provider** for a resource

Add the following to cookbooks/apache/recipes/default.rb

```
10 package "apache2" do
11 action :install
12 end
13
14 service "apache2" do
15 action [ :start, :enable ]
16 end
17
```

So the resource we just wrote...

- Is a **service** resource
- Whose **name** is *apache2*
- With two actions: **start** and **enable**

```
14 service "apache2" do
15 action [ :start, :enable ]
16 end
```

- The order you write resources in a recipe is the order they will be executed in

RULE THE CLOUD

Add the following to cookbooks/apache/recipes/default.rb

```
14 service "apache2" do
15 action [ :start, :enable ]
16 end
17
18 cookbook_file "/var/www/index.html" do
19 source "index.html"
20 mode "0644"
21 end
22
```

So the resource we just wrote...

- Is a **cookbook_file** resource
- Whose **name** is “/var/www/index.html”
- With two parameters:
 - **source** of index.html
 - **mode** of 0644

```
18 cookbook_file "/var/www/index.html" do
19 source "index.html"
20 mode "0644"
21 end
```

Best Practice: Omit the action if it is the default

- Has no **action!**
- If you omit the action in Chef, we default to the most common positive action. In this case, it is the :create action.

```
18 cookbook_file "/var/www/index.html" do
19 source "index.html"
20 mode "0644"
21 end
```

Full contents of the apache recipe

```
default.rb (~/src/sandbox/...okbooks/apache/recipes) - VIM  
1 #  
2 # Cookbook Name:: apache  
3 # Recipe:: default  
4 #  
5 # Copyright 2012, YOUR_COMPANY_NAME  
6 #  
7 # All rights reserved - Do Not Redistribute  
8 #  
9  
10 package "apache2" do  
11 action :install  
12 end  
13  
14 service "apache2" do  
15 action [ :start, :enable ]  
16 end  
17  
18 cookbook_file "/var/www/index.html" do  
19 source "index.html"  
20 mode "0644"  
21 end
```

- Using what we have learned so far, can we make the recipe shorter?

Best Practice: Omit the default action

- If the only action you need from a resource is the default action - omit it from the recipe

Add the following to cookbooks/apache/files/default/index.html

```
1 <html>
2 <body>
3 <h1>Hello world</h1>
4 </body>
5 </html>
```

~

What's with the 'default' subdirectory?

- Chef allows you to select the most appropriate file (or template) within a cookbook according to the platform of the node it is being executed on
 - node name (foo.bar.com)
 - platform-version (redhat-6.2)
 - platform-major (redhat-6)
 - platform
 - default
- 98% of the time, you will just use **default**

Exercise: Upload the cookbook

```
$ knife cookbook upload apache
```

Uploading apache
Uploaded 1 cookbook.

[0.1.0]

```
$ knife node edit target1.local
```

```
1▼ {  
2 "name": "target1.local",  
3 "chef_environment": "_default",  
4 "normal": {  
5 "company": "opscode",  
6 "tags": [  
7 ]  
8 ],  
9 },  
10  "run_list": [  
11 ]  
12  ]  
13}  
14
```

Add `recipe[apache]` to the `run_list`, save and **close**.

```
1 {
2 "name": "target1.local",
3 "chef_environment": "_default",
4 "normal": {
5 "company": "opscode",
6 "tags": [
7 ]
8 ],
9 },
10  "run_list": [
11 "recipe[apache]"
12  ]
13 }
14 }
```

The Run List

- Run lists specify what recipes or roles the node should run, along with the order they should be run in
- Run lists are represented by an array
- Recipes are specified by “**recipe[name]**”
- Roles are specified by “**role[name]**”

Exercise: Run the chef-client on your test node

```
$ sudo chef-client -Fdoc -lfatal
```

```
Starting Chef Client, version 11.4.0
resolving cookbooks for run list: ["apache"]
Synchronizing Cookbooks:
  - apache
Compiling Cookbooks...
Converging 3 resources
Recipe: apache::default
 * package[apache2] action install
 - install version 2.2.22-1ubuntu1 of package apache2

 * service[apache2] action enable (up to date)
 * service[apache2] action start (up to date)
 * cookbook_file[/var/www/index.html] action create
 - create a new cookbook_file /var/www/index.html
 --- /tmp/chef tempfile20130215-12136-mlqrm6 2013-02-15 13:47:53.136288008 -0800
 +++ /var/chef/cache/cookbooks/apache/files/default/index.html 2013-02-15 13:33:26.685884277 -0800
 @@ -0,0 +1,5 @@
 +<html>
 +  <body>
 + <h1>Hello world</h1>
 +  </body>
 +</html>

Chef Client finished, 3 resources updated
```

Exercise: Verify that the home page works

- Open a web browser
- Type in the the URL for your test node

Congratulate yourself!

- You have just written your first Chef cookbook!
- (clap!)

```
Starting Chef Client, version 11.4.0
INFO: *** Chef 11.4.0 ***
INFO: [inet6] no default interface, picking the first ipaddress
INFO: Run List is [recipe[apache]]
INFO: Run List expands to [apache]
INFO: Starting Chef Run for target.local
INFO: Running start handlers
INFO: Start handlers complete.
```

- We tell you the node's Run List
- The expanded Run List is the complete list, after nested roles are expanded

Reading the output of a chef-client run

```
INFO: Loading cookbooks [apache]
INFO: Storing updated cookbooks/apache/recipes/default.rb in the cache.
INFO: Storing updated cookbooks/apache/CHANGELOG.md in the cache.
INFO: Storing updated cookbooks/apache/metadata.rb in the cache.
INFO: Storing updated cookbooks/apache/README.md in the cache.
```

- We start loading the cookbooks in the order specified by the run list
- We download any files we are missing from the server

Reading the output of a chef-client run

```
Recipe: apache::default
  * package[apache2] action install
 - install version 2.2.22-1ubuntu1 of package
apache2
```

- We are checking to see if the package apache2 is installed
- It was not, and so we installed version 2.2.22-1ubuntu1 (yours may be different)

Reading the output of a chef-client run

```
* service[apache2] action enable (up to date)
* service[apache2] action start (up to date)
```

- We check to see if apache2 is already started - and it is, so we do nothing
- We check to see if apache2 is already enabled to run at boot - and it is, so we do nothing

Convergence and Idempotence

- Actions on resources in Chef are designed to be **convergent**
- In practical terms, this means they only change the state of the system if they have to
- If a resource in Chef is properly configured, we move on to the next resource
- Convergent resources are **idempotent**
- Idempotent functions yield the same result with every application

Reading the output of a chef-client run

```
* service[apache2] action enable (up to date)
* service[apache2] action start (up to date)
* cookbook_file[/var/www/index.html] action create
  - create a new cookbook_file /var/www/index.html
 --- /tmp/chef tempfile20130215-12136-mlqrm6 2013-02-15 13:47:53.136288008 -0800
 +++ /var/chef/cache/cookbooks/apache/files/default/index.html 2013-02-15
13:33:26.685884277 -0800
 @@ -0,0 +1,5 @@
 +<html>
 +  <body>
 + <h1>Hello world</h1>
 +  </body>
 +</html>
```

- We check to see if we need to create the index.html file
- There is already one in place, whose contents are different than ours, so we back it up
- We also set the permissions appropriately

Reading the output of a chef-client run

```
INFO: Chef Run complete in 13.761588783 seconds
INFO: Running report handlers
INFO: Report handlers complete
```

- We see **Chef Run complete**, with the time it took for the run to finish
- Report and exception handlers are now run

Exercise: Re-run the Chef Client

```
$ sudo chef-client -Fdoc -lfatal
```

```
Starting Chef Client, version 11.4.0
resolving cookbooks for run list: ["apache"]
```

```
Synchronizing Cookbooks:
```

```
  - apache
```

```
Compiling Cookbooks...
```

```
Converging 3 resources
```

```
Recipe: apache::default
```

```
  * package[apache2] action install (up to date)
```

```
  * service[apache2] action enable (up to date)
```

```
  * service[apache2] action start (up to date)
```

```
  * cookbook_file[/var/www/index.html] action create (up to date)
```

```
Chef Client finished, 0 resources updated
```


- What is a cookbook?
- How do you create a new cookbook?
- What is a recipe?
- What is a resource?
- How do you upload a cookbook to the Chef Server?
- What is a run list?

RULE THE CLOUD

Anatomy of a Chef Run

chef-client

/etc/chef/
client.pem?

Questions? no? you sure? Break!

Install & Configure Nagios

Setup Your Chef Repository

```
> git clone git://github.com/opscode/chef-repo-workshop-sysadmin  
> cd chef-repo-workshop-sysadmin  
> rm -rf .git  
> mkdir -p .chef
```


Upload to Chef Server

Upload the Chef Repository to Chef Server

- > knife cookbook upload -a
- > knife role from file roles/*.rb
- > knife data bag create users
- > knife data bag from file users nagiosadmin.json

local
workstation

Chef
Repository

.chef/knife.rb
cookbooks/
data_bags/
roles/

Opscode Hosted Chef

local
workstation

Chef
Repository

.chef/knife.rb
cookbooks/
data_bags/
roles/

chef_server_url
node_name
client_key

Opscode Hosted Chef

local
workstation

Chef
Repository

.chef/knife.rb
cookbooks/
data_bags/
roles/

Opscode Hosted Chef

local
workstation

Chef
Repository

.chef/knife.rb
cookbooks/
data_bags/
roles/

knife cookbook upload -a

Opscode Hosted Chef

cookbooks

local
workstation

Chef
Repository

.chef/knife.rb
cookbooks/
data_bags/
roles/

knife cookbook upload -a
knife role from file base.rb

Opscode Hosted Chef

cookbooks

roles

local
workstation

Chef
Repository

.chef/knife.rb
cookbooks/
data_bags/
roles/

knife cookbook upload -a
knife role from file base.rb
knife data bag from file ...

Opscode Hosted Chef

cookbooks
roles
data bags

Exercise: Add the base and monitoring roles to your test node's run list


```
$ knife node edit target1.local
```

```
$ knife node run_list add target1.local \
"role[base],role[monitoring]"
```

```
$ knife node run_list remove target1.local \
"recipe[apache]"
```


Running the Chef Client

- Automatically
 - cron
 - daemon

RULE THE CLOUD

```
$ knife ssh "role:base"
```


RULE THE CLOUD

```
$ knife ssh role:base "sudo chef-client" -x opscode -P opscode
```


RULE THE CLOUD

The Node is a Monitoring (Nagios) Server

- Navigate to <http://PUBLIC HOSTNAME>
- *Username:* **nagiosadmin**
- *Password:* **nagios**

- **Username: nagiosadmin**
- **Password: nagios**

Current Network Status

Current Network Status x +

172.16.156.135/cgi-bin/nagios3/status.cgi?host=all

Current Network Status

Last Updated: Wed Apr 11 22:33:43 UTC 2012
Updated every 90 seconds
Nagios® Core™ 3.2.3 - www.nagios.org
Logged in as *nagiosadmin*
- Notifications are disabled

[View History For all hosts](#)
[View Notifications For All Hosts](#)
[View Host Status Detail For All Hosts](#)

Host Status Totals

Up	Down	Unreachable	Pending
1	0	0	0

[All Problems](#) [All Types](#)

0	1
---	---

Service Status Details For All Hosts

Host ↑↓	Service ↑↓	Status ↑↓	Last Check ↑↓	Duration ↑↓	Attempt ↑↓	Status Information
opscode-chef-training	Free Memory	OK	2012-04-11 22:32:42	0d 0h 31m 1s	1/3	MEM OK - free system memory: 883 MB
	Free Space All Disks	OK	2012-04-11 22:32:51	0d 0h 30m 52s	1/3	DISK OK - free space: / 7723 MB (87% inode=inode=99%): /run/lock 5 MB (100% inode=99%)
	Load Average	OK	2012-04-11 22:32:59	0d 0h 30m 44s	1/3	OK - load average: 0.00, 0.01, 0.05
	Nagios	OK	2012-04-11 22:33:08	0d 0h 30m 35s	1/3	NAGIOS OK: 2 processes, status log updated
	Processes	OK	2012-04-11 22:33:16	0d 0h 30m 27s	1/3	PROCS OK: 94 processes
	SSH	OK	2012-04-11 22:33:25	0d 0h 30m 18s	1/3	SSH OK - OpenSSH_5.8p1 Debian-7ubuntu1
	ping	OK	2012-04-11 22:32:34	0d 0h 30m 9s	1/3	PING OK - Packet loss = 0%, RTA = 0.05 ms

7 Matching Service Entries Displayed

- Nagios installation and management is a common pain point.
- The Nagios cookbook makes heavy use of Chef's search feature.
- Dynamic host groups, service checks, etc.

Detailed discussion about the cookbook is outside the scope of this workshop.

```
name "base"
description "Base role applied to all nodes."
run_list(
  "recipe[apt]",
  "recipe[nagios::client]"
)

default_attributes(
  "nagios" => {
 "server_role" => "monitoring"
  }
)
```

```
name "monitoring"
description "Monitoring server"
run_list(
  "recipe[nagios::server]"
)

default_attributes(
  "nagios" => {
 "server_auth_method" => "htauth"
  }
)
```

Hands on Exercises

The pattern for each exercise is a common Chef workflow

- Download cookbooks from Chef Community Site with **Knife**.
- Extract the cookbook's .tar.gz into cookbooks directory.
- Review the code you're going to run as **root**.
- Upload the cookbook to the Chef Server.
- Apply the cookbook to your node(s) with a role.
 - Edit role's **run list** (base, monitoring)
 - Modify **attributes** as required

- > knife cookbook site download COOKBOOK
- > tar -zxvf COOKBOOK*.tar.gz -C cookbooks
- > less cookbooks/COOKBOOK/README.md
- > less cookbooks/COOKBOOK/recipes/default.rb
- > knife cookbook upload COOKBOOK

local
workstation

Chef
Repository

.chef/knife.rb
cookbooks/
data_bags/
roles/

local
workstation

Chef
Repository

.chef/knife.rb
cookbooks/
data_bags/
roles/

knife cookbook **site** download

Chef Community Site

Chef

local
workstation

Chef
Repository

.chef/knife.rb
cookbooks/
data_bags/
roles/

knife cookbook **site** download

Chef Community Site

Chef

local
workstation

Chef
Repository

.chef/knife.rb
cookbooks/
data_bags/
roles/

```
tar -zxvf cb.tar.gz -C cookbooks
```

Chef Community Site

ef

cookbooks/C00KB00K
└── metadata.rb
└── recipes
 └── default.rb
└── templates
 └── default
 └── my-tmpl.erb

local
workstation

Chef
Repository

.chef/knife.rb
cookbooks/
data_bags/
roles/

```
tar -zxvf cb.tar.gz -C cookbooks
```

Chef Community Site

Chef

local
workstation

Chef
Repository

.chef/knife.rb
cookbooks/
data_bags/
roles/

knife cookbook upload

local
workstation

Chef
Repository

.chef/knife.rb
cookbooks/
data_bags/
roles/

knife cookbook upload

Chef Community Site

Chef

Opscode Hosted Chef

Exercise: chef-client cookbook

Policy statement: Delete the validation key.

New concepts:

- Obtain cookbooks
- Upload cookbooks
- Chef resources
- Chef Configuration in recipes
- Roles Ruby DSL
- Run list items
- "Knife SSH"

- Download the **chef-client** cookbook.
- Extract it to the `cookbooks` directory.
- Upload it to the Chef Server.
- Add "`recipe[chef-client::delete_validation]`" to the base role's run list.
- Run Chef on the target managed node.

Exercise: chef-client cookbook

```
> knife cookbook site download chef-client  
> tar -zxvf chef-client*.tar.gz -C cookbooks  
> knife cookbook upload chef-client
```

FAIL!

Exercise: chef-client cookbook

```
> knife cookbook upload chef-client
Uploading chef-client [2.1.10]
ERROR: Cookbook chef-client depends on cookbook 'cron'
version '>= 0.0.0',
ERROR: which is not currently being uploaded and
cannot be found on the server.
```

```
file Chef::Config[:validation_key] do
  action :delete
  backup false
  only_if { ::File.exists?(Chef::Config[:client_key]) }
end
```

```
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
```

- Have a type.

```
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
```

- Have a type.
- Have a name.

```
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
```

- Have a type.
- Have a name.
- Have parameters.

```
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
```

- Have a type.
- Have a name.
- Have parameters.
- Take action to put the resource in the declared state.

```
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
```

- Have a type.
- Have a name.
- Have parameters.
- Take action to put the resource in the declared state.
- Can send notifications to other 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
```

- Chef pros use the Chef Documentation page for resource documentation.
 - <http://docs.opscode.com/chef/resources.html>
- Bookmark the page and refer to it often!

Apply recipe to base role

- Roles are located in the "roles" directory.
- The base role is "roles/base.rb".
- We uploaded this earlier with knife. Now we're going to edit it.

```
name "base"
description "Base role applied to all nodes."
run_list(
  "recipe[chef-client::delete_validation]"
)
```

```
> knife role from file base.rb  
  
> knife role show base  
  
> knife node list  
  
> knife node run_list add  
 acme-target1.training "role[base]"  
  
> knife node show acme-target1.training
```

Run Chef on the target managed node

```
> knife ssh role:base "sudo chef-client" -x opscode
```

```
...
```

```
Recipe: chef-client::delete_validation
 * file[/etc/chef/validation.pem] action delete
 - delete file /etc/chef/validation.pem
```

```
knife ssh role:base "sudo chef-client" \
-x USERNAME -P PASSWORD -a cloud.public_ipv4
```

- Knife SSH performs a search for nodes on the Chef Server with the query "role:base".
- Knife opens an SSH connection to the nodes' IP address (-a ipaddress or -a cloud.public_ipv4).
- The SSH session will connect as the user (-x opscode) with the password (-P opscode).
- The command "sudo chef-client" is passed to SSH and run on the node.

```
> knife node show target1
Node Name: target1
Environment: _default
FQDN: target1
IP: 10.12.13.201
Run List: role[base], role[monitoring]
Roles: base, monitoring
Recipes: apt, nagios::client, chef-
 client::delete_validation, nagios::server
Platform: ubuntu 12.04
```

```
knife ssh role:base "sudo chef-client" \
-x USERNAME -P PASSWORD -a cloud.public_ipv4
```

- What is that “cloud.public_ipv4”?

```
> ssh opscode@IPADDRESS  
opscode@IPADDRESS's password:
```

```
opscode@target1:~$ sudo ohai
```

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"
  },
}
```

Chef 101 Terminology

*chef-client runs on your
systems*

chef-client talks to a Chef Server

API Clients authenticate with RSA keys

The server has the public key

**Configured, or managed
systems are called Nodes**

Nodes have data called *attributes*

Attributes are indexed for search on the Chef Server

Nodes have a Run List

The list of roles or recipes to apply *in order*

Roles have a Run List

The list of roles or recipes to apply *in order*

Chef manages Resources on the Node

Resources are declarative descriptions of system resources

Resources describe **what**, not how.

Resources are configured with
idempotent action through
Providers

**Providers know *how* to
perform the actions to
configure a Resource**

Recipes are lists of resources

Resources are applied in the order
they're written in recipes

Cookbooks are *packages for*
Recipes

**Knife is the command-line
user's tool for Chef.**

Exercise: motd-tail cookbook

Policy statement: Show which roles are applied by Chef on this node when users login with SSH.

New concepts:

- Node object methods
- Template resources
- ERb syntax

- Download the **motd-tail** cookbook.
- Extract it to the `cookbooks` directory.
- Upload it to the Chef Server.
- Add "`recipe[motd-tail]`" to the base role's run list.
- Run Chef on the target managed node.

Exercise: chef-client cookbook

```
> knife cookbook site download motd-tail  
> tar -zxvf motd-tail*.tar.gz -C cookbooks  
> knife cookbook upload motd-tail
```

FAIL!

```
name "base"
description "Base role applied to all nodes."
run_list(
  "recipe[chef-client::delete_validation]",
  "recipe[motd-tail]"
)
```

Exercise: chef-client cookbook

```
> knife role from file base.rb
```

```
template "/etc/motd.tail" do
  source "motd.tail.erb"
  group "root"
  owner "root"
  mode 00644
  backup 0
end
```

- To embed a value in an ERb template:
 - Start with <%=>
 - Write the Ruby expression (e.g., node attribute)
 - End with %>
- This inserts the result of the value in the output file

- Use any Ruby statement in a template
 - Starting with <% evaluates the expression, but does not insert the result
 - Ending with -%> does not insert a line in the resulting file

```
***  
Chef-Client - <%= node.name %>  
Hostname: <%= node['cloud'] ? node['cloud']['public_hostname'] : node['fqdn'] %>  
<% if ! Chef::Config[:solo] -%>  
Chef Server: <%= Chef::Config[:chef_server_url] %>  
<% end -%>  
<% if node.chef_environment != '_default' -%>  
Environment: <%= node.chef_environment %>  
<% end -%>  
Last Run: <%= ::Time.now %>  
  
Roles:  
<% node['roles'].each do |role| -%>  
  <%= role %>  
<% end -%>  
***
```

```
***  
Chef-Client - <%= node.name %>  
Hostname: <%= node['cloud'] ? node['cloud']['public_hostname'] : node['fqdn'] %>  
<% if ! Chef::Config[:solo] -%>  
Chef Server: <%= Chef::Config[  
<% end -%>  
<% if node.chef_environment != '_default' -%>  
Environment: <%= node.chef_environment %>  
<% end -%>  
Last Run: <%= ::Time.now %>
```

Roles:

```
<% node['roles'].each do |role| -%>  
  <%= role %>  
<% end -%>  
***
```

Node method

Node method

```
***  
Chef-Client - <%= node.name %>  
Hostname: <%= node['cloud'] ? node['cloud']['public_hostname'] : node['fqdn'] %>  
<% if ! Chef::Config[:solo] -%>  
Chef Server: <%= Chef::Config[:chef_server_url] %>  
<% end -%>  
<% if node.chef_environment != '_default' -%>  
Environment: <%= node.chef_environment %>  
<% end -%>  
Last Run:  
Roles:  
<% node['roles'].each do |role| -%>  
  <%= role %>  
<% end -%>  
***
```

Node attribute

Node attribute

```
***  
Chef-Client - <%= node.name %>  
Hostname: <%= node['cloud'] ? node['cloud']['public_hostname'] : node['fqdn'] %>  
<% if ! Chef::Config[:solo] -%>  
Chef Server: <%= Chef::Config[:chef_server_url] %>  
<% end -%>  
<% if node.chef_environment != '_default' -%>  
Environment: <%= node.chef_environment %>  
<% end -%>  
Last Run: <%= ::Time.now %>  
Roles:  
<% node['roles'].each do |role| -%>  
  <%= role %>  
<% end -%>  
***
```

Ruby method

Ruby loop

- Chef templates go in the "templates/default" directory of the cookbook.
- The "source" resource attribute indicates the file in this directory.
- Templates can be loaded from other cookbooks using the "cookbook" resource attribute.

```
> knife node show target1
Node Name: target1
Environment: _default
FQDN: target1
IP: 10.12.13.201
Run List: role[base], role[monitoring]
Roles: base, monitoring
Recipes: apt, nagios::client, chef-
 client::delete_validation, motd-tail, nagios::server
Platform: ubuntu 12.04
```

```
> ssh opscode@IPADDRESS  
opscode@IPADDRESS's password:  
***  
Chef-Client: target1  
Hostname: target1  
Chef Server: https://chef.local/organizations/training  
Last Run: 2013-02-07 05:35:31 +0000
```

Roles:
base
monitoring

Exercise: sudo cookbook

Policy statement: User privileges will be managed through sudoers entries.

New concepts:

- Attribute priority
- Setting attributes in Cookbooks and Roles
- Using attributes in a template
- Ruby array iteration
- Package resource
- File backups

#protip: Log in and su to root!

- Download the **sudo cookbook**.
- Extract it to the `cookbooks` directory.
- Upload it to the Chef Server.
- Add "`recipe[sudo]`" to the base role's run list.
- Modify sudo-specific attributes in the base role.
- Run Chef on the target managed node.

Exercise: chef-client cookbook

```
> knife cookbook site download sudo  
> tar -zxvf sudo*.tar.gz -C cookbooks  
> knife cookbook upload sudo
```

Add sudo to base role run list

```
name "base"
description "Base role applied to all nodes."
run_list(
  "recipe[chef-client::delete_validation]",
  "recipe[motd-tail]",
  "recipe[sudo]"
)
```

Add attributes for sudo to base role

```
default_attributes(  
  "authorization" => {  
 "sudo" => {  
 "users" => ["opscode"],  
 "groups" => ["admin", "sudo"],  
 "passwordless" => true  
 }  
  }  
)
```

Exercise: chef-client cookbook

```
> knife role from file base.rb
```

```
default['authorization']['sudo']['groups'] = []
default['authorization']['sudo']['users'] = []
default['authorization']['sudo']['passwordless'] = false
default['authorization']['sudo']['include_sudoers_d'] = false
default['authorization']['sudo']['agent_forwarding'] = false
```

```
package 'sudo' do
  action :install
end

if node['authorization']['sudo']['include_sudoers_d']
  directory '/etc/sudoers.d' { ... }
  cookbook_file '/etc/sudoers.d/README' { ... }
end

template '/etc/sudoers' do
  source 'sudoers.erb'
  mode '0440'
  owner 'root'
  group 'root'
  variables(:sudoers_groups => node['authorization']['sudo']['groups'],
 :sudoers_users => node['authorization']['sudo']['users'],
 :passwordless => node['authorization']['sudo']['passwordless'],
 :include_sudoers_d => node['authorization']['sudo']['include_sudoers_d'],
 :agent_forwarding => node['authorization']['sudo']['agent_forwarding'])
end
```

```
root ALL=(ALL) ALL

<% @sudoers_users.each do |user| -%>
<%= user %> ALL=(ALL) <%= "NOPASSWD:" if @passwordless %>ALL
<% end -%>

# Members of the sysadmin group may gain root privileges
%sysadmin ALL=(ALL) <%= "NOPASSWD:" if @passwordless %>ALL

<% @sudoers_groups.each do |group| -%>
# Members of the group '<%= group %>' may gain root privileges
%<%= group %> ALL=(ALL) <%= "NOPASSWD:" if @passwordless %>ALL
<% end -%>

<%= '#includedir /etc/sudoers.d' if @include_sudoers_d %>
```

```
* template[/etc/sudoers] action create
- update template[/etc/sudoers] from 3bc623 to 7efd61
  --- /etc/sudoers 2012-01-31 15:56:42.000000000 +0000
  +++ /tmp/chef-rendered-template20130207-959-1rjg870 2013-02-07 03:51:04.126880000 +0000
  @@ -1,29 +1,23 @@

```

- "file", "template", "cookbook_file" and "remote_file"
- Default backup location is `/var/chef/backup`, configurable with "`file_backup_path`" in `/etc/chef/client.rb`
- 5 backups are kept by default, change this with the "backup" parameter in the resource.

Verify sudo permissions

```
% ssh opscode@IPADDRESS  
opscode@IPADDRESS's password:
```

```
opscode@target1:~$ sudo -l  
Matching Defaults entries for opscode on this host:  
!lecture, tty_tickets, !fqdn
```

User opscode may run the following commands on this host:

```
(ALL) NOPASSWD: ALL  
(ALL) NOPASSWD: ALL
```

Exercise: users cookbook

Policy statement: All sysadmins will be managed users from a common data bag.

New concepts:

- Data bags
- Encapsulating repeated functionality in custom resources (LWRP)
- Data driven recipes

- Download the [users cookbook](#).
- Extract it to the cookbooks directory.
- Upload it to the Chef Server.
- Add "recipe[[users::sysadmins](#)]" to the base role's run list.
- Create a data bag of user items in JSON.
- Run Chef on the target managed node.

Exercise: chef-client cookbook

- > knife cookbook site download users
- > tar -zxvf users*.tar.gz -C cookbooks
- > knife cookbook upload users

```
name "base"
description "Base role applied to all nodes."
run_list(
  "recipe[chef-client::delete_validation]",
  "recipe[chef-client]",
  "recipe[motd-tail]",
  "recipe[sudo]",
  "recipe[users::sysadmins]"
)
```

Create data_bags/users/yourusername.json

```
{  
  "id": "yourusername",  
  "groups": ["sysadmin"],  
  "uid": 2001,  
  "shell": "/bin/bash",  
  "comment": "Your Name"  
}
```

Upload the data bag to the Chef Server

- > knife data bag create users
- > knife data bag from file users yourusername.json
- > knife data bag show users yourusername

```
users_manage "sysadmin" do
  group_id 2300
  action [ :remove, :create ]
end
```

Detailed discussion about LWRP is outside scope of this workshop.

- Search the "users" data bag for search_group ("sysadmin").
- Creates a group for the user.
- Creates the user.
- Creates user's .ssh directory and creates an authorized_keys with public SSH keys.
- Creates the specified group ("sysadmin")

Detailed discussion about LWRP is outside scope of this workshop.

```
* users_manage[sysadmin] action create
Recipe: <Dynamically Defined Resource>
  * user[yourusername] action create
 - create user user[yourusername]
  * directory[/home/yourusername/.ssh] action create
 - create new directory /home/yourusername/.ssh
 - change mode from '' to '0700'
 - change owner from '' to 'yourusername'
 - change group from '' to 'yourusername'
  * group[sysadmin] action create
 - create group[sysadmin]
```

Add SSH public key to data bag item

```
> ssh-keygen -t rsa -f chef-workshop
Generating public/private rsa key pair.
Enter passphrase (empty for no passphrase):
Enter same passphrase again:
Your identification has been saved in chef-workshop.
Your public key has been saved in chef-workshop.pub.
```

Add SSH public key to data bag item

```
{  
  "id": "yourusername",  
  "groups": ["sysadmin"],  
  "uid": 2001,  
  "shell": "/bin/bash",  
  "comment": "Your Name",  
  "nagios": {  
 "email": "you@example.com"  
  },  
  "ssh_keys": "ssh-rsa AAAAB3NzaC1yc2EAAAQABAAQCxsj... SNIP"  
}
```

Upload data bag and run Chef

- Upload the data bag item again using the previous command.
- Run chef-client on the target managed node.

```
* template[/home/yourusername/.ssh/authorized_keys] action
  create
 - create template[/home/yourusername/.ssh/
 authorized_keys]
 ---- /tmp/chef-tempfile20130212-24676-14thg55
2013-02-12 10:05:38.032047311 +0000
 +++ /tmp/chef-rendered-template20130212-24676-tpk3ow
2013-02-12 10:05:38.032047311 +0000 @@ -0,0 +1,4 @@
 +# Generated by Chef for
ip-10-145-232-156.ec2.internal
 +# Local modifications will be overwritten.
+
+ssh-rsa AAAA...local
```

```
> ssh -i chef-workshop yourusername@IPADDRESS
```

```
yourusername@target1:~$ id  
uid=2001(yourusername) gid=2001(yourusername)  
groups=2001(yourusername),2300(sysadmin)
```

```
yourusername@target1:~$ sudo -l
```

User yourusername may run the following commands on this host:

(ALL) NOPASSWD: ALL

Additional Topics

Version Control
Ruby
Testing Recipes
Get Involved!
Chef Development

- **USE SOMETHING.**
- Distributed Version Control
- Git, GitHub, BitBucket
 - <http://git-scm.com>
 - <https://github.com>
 - <https://bitbucket.org>
- Workflows, CI

- Recipe DSL
- Libraries, "LWRPs" and more
- Knife plugins
- Report/exception handlers
- chef-shell

- Chef 10.14+, "why run" mode
- Test Kitchen (RubyGem)
- Vagrant
 - <http://vagrantup.com>
- Minitest - cookbook, handler
- Cucumber - cucumber-chef
 - <http://www.cucumber-chef.org/>

- **Community Site:**
 - community.opscode.com
- **IRC: #chef, #chef-hacking**
 - [irc.freenode.net](irc://irc.freenode.net)
- **Mailing list:**
 - lists.opscode.com
- **ChefConf, Community Summits, User Groups, Hack days and more**

- Apache 2 Software License
- Continually growing number of contributors!
- **Development** repositories:
 - <http://github.com/opscode>
 - <http://github.com/opscode-cookbooks>

Questions?

Further Resources

- <http://opscode.com/>
- <http://learnchef.com>
- <http://community.opscode.com/>
- <http://docs.opscode.com>
- <http://wiki.opscode.com/>
- <http://lists.opscode.com>
- <http://youtube.com/user/Opscode>

- <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

- Add some URLs for local MeetUp groups

OPSCODE-WORKSHOP - Save 20%

Exercise: Database Connection

OPSCODE

RULE THE CLOUD

Policy statement: The database connection should be dynamically generated based on a search and encrypted credentials

New concepts:

- Creating Cookbooks
- Search
- Environments
- Encrypted Data bags

Exercise: Database Connection

- Create an Environment
- Update your node's Environment
- Create an encrypted data bag item with database credentials
- Create a cookbook
- Write a file that uses
 - Search for the host
 - Encrypted Data Bag for the Credentials

```
staging:  
  host: foo.example.com  
  username:  yourusername  
  password:  yourpassword
```

- Useful cookbooks
 - DNS: djbdns, pdns, dnsimple, dynect, route53
 - Monitoring: nagios, munin, zenoss, zabbix
 - Package repos: yum, apt, freebsd
 - Security: ossec, snort, cis_benchmark
 - Logging: rsyslog, syslog-ng, logstash, logwatch
- Application cookbooks:
 - application, database
 - python, java, php, ruby
- Plugins
 - Cloud: knife-ec2, knife-rackspace, knife-openstack, knife-hp
 - Windows: knife-windows
 - <http://wiki.opscode.com/display/chef/Community+Plugins>

When you combine precedence and merge order, you get the complete picture of node attribute setting

	Attribute Files	Node/ Recipe	Environment	Role
Default	1	2	3	4
Force Default	5	6		
Normal	7	8		
Override	9	10	12	11
Force Override	13	14		
Automatic			15	