

Chef Fundamentals

training@opscode.com

Copyright (C) 2013 Opscode, Inc.

Introductions

Nathen Harvey

- Technical Community Manager at Opscode
- Co-host of the Food Fight Show Podcast
- @nathenharvey

Webinar Objectives and Style

Multi-week Webinar Series

- After completing of this webinar series you will be able to
 - Automate common infrastructure tasks with Chef
 - Describe Chef's architecture
 - Describe Chef's various tools
 - Apply Chef's primitives to solve your problems

How to learn Chef

- 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

Chef is a Language

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

Questions & Answers

- I'll post objectives at the beginning of a section
- Ask questions in the chat window when they come to you
 - We'll answer as many questions as we can at the end of the session
- The webinar will be recorded and you'll be able to watch the recording again.

Agenda

Topics

- Overview of Chef
- Workstation Setup
- Test Node Setup
- Dissecting your first Chef run
- Introducing the Node object
- Writing your first cookbook

Topics

- Setting attributes, cookbook metadata, templates
- Idempotency, notifications, template variables
- Roles
- Using community cookbooks
- Further Resources

Overview of Chef

Lesson Objectives

- After completing the lesson, you will be able to
 - Describe how Chef thinks about Infrastructure Automation
 - Define the following terms:
 - Node
 - Resource
 - Recipe
 - Cookbook
 - Run List
 - Roles
 - Search

Complexity

Items of Manipulation (Resources)

- Nodes
- Networking
- Files
- Directories
- Symlinks
- Mounts
- Routes
- Users
- Groups
- Packages
- Services
- Filesystems

A tale of growth...

Application

Add a database

Application

Application Database

Make database redundant

Application server redundancy

App Servers

App Databases

Add a load balancer

Webscale!

Now we need a caching layer

Infrastructure has a Topology

Your Infrastructure is a Snowflake

Complexity Increases Quickly

Complexity Increases Quickly

Chef Solves This Problem

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

Managing Complexity

- Organizations
- Environments
- Roles
- Nodes
- Recipes
- Cookbooks
- Search

Organizations

My Infrastructure

Your Infrastructure

Their Infrastructure

Organizations

- Completely independent tenants of Enterprise Chef
- Share nothing with other organizations
- May represent different
 - Companies
 - Business Units
 - Departments

Environments

Development

Staging

Production

Environments

- Model the life-stages of your applications
- Every Organization starts with a single environment
- Environments to reflect your patterns and workflow
 - Development
 - Test
 - Staging
 - Production
 - etc.

Environments Define Policy

- Environments may include data attributes necessary for configuring your infrastructure
 - The URL of your payment service's API
 - The location of your package repository
 - The version of the Chef configuration files that should be used

Roles

Roles

- Roles represent the types of servers in your infrastructure
 - Load Balancer
 - Application Server
 - Database Cache
 - Database
 - Monitoring

Roles Define Policy

- Roles may include a list of Chef configuration files that should be applied.
 - We call this list a Run List
- Roles may include data attributes necessary for configuring your infrastructure
 - The port that the application server listens on
 - A list of applications that should be deployed

Nodes

Nodes

- Nodes represent the servers in your infrastructure
- Nodes may represent physical servers or virtual servers
- Nodes may represent hardware that you own or may represent compute instances in a public or private cloud

Node

- Each Node will
 - belong to one Organization
 - belong to one Environment
 - have zero or more Roles

Nodes Adhere to Policy

- An application, the chef-client, runs on each node
- chef-client will
 - gather current system configuration
 - download the desired system configuration from the Chef server
 - configure the node such that it adheres to the policy

Chef is Infrastructure as Code

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

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

Configuration Code

- Chef ensures each Node complies with the policy
- Policy is determined by the configurations included in each Node's run list
- Reduce management complexity through abstraction
- Store the configuration of your infrastructure in version control

Declarative Interface to Resources

- You define the policy in your Chef configuration
- Your policy states what state each resource should be in, but not how to get there
- Chef-client will pull the policy from the Chef Server and enforce the policy on the Node

Resources

- A Resource represents a piece of the system and its desired state
 - A package that should be installed
 - A service that should be running
 - A file that should be generated
 - A cron job that should be configured
 - A user that should be managed
 - and more

Resources in Recipes

- Resources are the fundamental building blocks of Chef configuration
- Resources are gathered into Recipes
- Recipes ensure the system is in the desired state

Recipes

- Configuration files that describe resources and their desired state
- Recipes can:
 - Install and configure software components
 - Manage files
 - Deploy applications
 - Execute other recipes
 - and more

Recipes

```
package "apache2"

template "/etc/apache2/apache2.conf" do
  source "apache2.conf.erb"
  owner "root"
  group "root"
  mode "0644"
  variables(:allow_override => "All")
  notifies :reload, "service[apache2]"
end
```

```
service "apache2" do
  action [ :enable, :start ]
  supports :reload => true
end
```


Cookbooks

- Recipes are stored in Cookbooks
- Cookbooks contain recipes, templates, files, custom resources, etc
- Code re-use and modularity

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

Run List

Run List

Run List

Run Lists Specifies Policy

- The Run List is a collection of policies that the Node should follow.
- Chef-client obtains the Run List from the Chef Server
- Chef-client ensures the Node complies with the policy in the Run List

Search

- Search for nodes with Roles
- Find Topology Data
- IP addresses
- Hostnames
- FQDNs

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

Manage Complexity

- Determine the desired state of your infrastructure
- Identify the Resources required to meet that state
- Gather the Resources into Recipes
- Compose a Run List from Recipes and Roles
- Apply a Run List to each Node in your Environment
- Your infrastructure adheres to the policy modeled in Chef

Configuration Drift

- Configuration Drift happens when:
 - Your infrastructure requirements change
 - The configuration of a server falls out of policy
- Chef makes it easy to manage
 - Model the new requirements in your Chef configuration files
 - Run the chef-client to enforce your policies

Recap

- In today's webinar, we have
 - Described how Chef thinks about Infrastructure Automation
 - Defined the following terms:
 - Node
 - Resource
 - Recipe
 - Cookbook
 - Run List
 - Roles
 - Search

What Questions Do You Have?

Nathen Harvey

Technical Community Manager, Opscode

nharvey@opscode.com

@nathenharvey