

Overview of Chef

What is this thing again?

- Understand how Chef thinks about Infrastructure Automation
- Understand the following concepts:
 - Node
 - Resource
 - Recipe
 - Cookbook
 - Run List
 - Roles
 - Search

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

Part of the Software Development Lifecycle

- Dev and Test infrastructure should match Production as closely as possible
- Applications are complex!

RULE THE CLOUD

Configuration Management

System Integration

<http://www.flickr.com/photos/opalsson/3773629074/>

Applications

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

Infrastructure

RULE THE CLO

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

Collection of Resources

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

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

Acting in concert

RULE THE

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

To provide a Service

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

And it evolves

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

n-Tier Infrastructure

n-Tier Infrastructure

- Provision

n-Tier Infrastructure

Load Balancer

App Server

App Server

Database Master

- Provision
- Configure

n-Tier Infrastructure

- Provision
- Configure
- Integrate

Application

See Nodes

Application

Application Database

See Nodes Grow

Application

App Databases

See Nodes Grow

App Servers

App Databases

See Nodes Grow

See Nodes Grow

RULE THE CLOUD

See Nodes Grow

RULE THE CLOUD

Stitched together with configs

Your Infrastructure is a snow flake

Complexity increases quickly

Complexity increases very quickly

Programs!

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

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

Declarative Interface to Resources

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

Recipes and Cookbooks

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

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

Resources

Declarative interface to system resources


```
user "django_app" do
  shell "/bin/false"
  comment "Django App User"
  system true
  action :create
end

package "python" do
  action :install
end

python_pip "gunicorn" do
  action :install
end
```


Describe *what*.

Not how.


```
def install_package(name, version)
  package_name = "#{name}=#{version}"
  package_name = name if @is_virtual_package
  run_command_with_systems_locale(
 :command => "apt-get -q -y
 #{expand_options(@new_resource.options)}
 install #{package_name}",
 :environment => {
 "DEBIAN_FRONTEND" => "noninteractive"
 }
  )
end
```

package “python”


```
yum install python  
apt-get install python  
pacman sync python  
pkg_add -r python
```

Recipes

Ruby Internal Ruby DSL Ruby

```
user "django_app" do
  shell "/bin/false"
  comment "Django App"
  system true
end

package "python"

python_pip "gunicorn" do
  action :install
end
```


Cookbooks

OPSCODE

RULE THE CLOUD

```
opscode/cookbooks/python
├── README.md
├── attributes
│ └── default.rb
├── metadata.rb
├── providers
│ ├── pip.rb
│ └── virtualenv.rb
├── recipes
│ ├── default.rb
│ ├── package.rb
│ ├── pip.rb
│ ├── source.rb
│ └── virtualenv.rb
└── resources
 ├── pip.rb
 └── virtualenv.rb
```


Roles

Roles describe nodes.

```
name "django_cms"
description "django app app
server"
run_list(
  "recipe[mysql::client]",
  "recipe[application]"
)
```

Roles contain recipes


```
name "base"
description "All nodes have the base role"
run_list(
  "recipe[zsh]",
  "recipe[sudo]",
  "recipe[apt]",
  "recipe[git]",
  "recipe[build-essential]"
)
override_attributes(
  :authorization => {
 :sudo => {
 :users => ["ubuntu"],
 :passwordless => true
 }
  }
)
```

Application Deployment

```
git "/srv/django_app" do
  repository "git://github.com/me/django_app.git"
  reference "master"
  action :sync
end
```

```
deploy_revision "/srv/django_app" do
  revision "2.0.17"
  repository "git://github.com/me/django_app.git"
  user "django_app"
  group "www-data"
  before_migrate do
 requirements_file = "#{release_path}/
requirements.txt"
 execute "pip install -r #{requirements_file}"
  end
  action :deploy
end
```

- Search for nodes for real-time updates
- Configure networking
- Add users
- Perform security hardening
- Any of the other “stuff”


```
file_cache_path "/var/chef-solo"  
cookbook_path "/home/ubuntu/cookbooks"
```

```
{  
  "run_list": ["recipe[hackademy]"]  
}
```

chef-solo: cookbooks/hackademy/

```
$ mkdir -p ~/cookbooks/hackademy/recipes
```


OPSCODE

chef-solo: cookbooks/hackademy/recipes/default.rb

```
directory "/usr/local/myapp" do
end
git "/usr/local/myapp" do
  repository "git://github.com/YOU/REPO.git"
  reference "master"
  action :sync
end
```

RULE THE CLOUD

chef-solo: running chef-solo

```
$ sudo chef-solo -c ~/solo.rb -j ~/node.json
```

RULE THE CLOUD