Systems Automation

With Puppet

Ohad Levy
Senior Staff Engineer at
Infineon Technologies

Tel Aviv Linux Club 07/09/2008

Warning

Many of the slides are copied! :)

Typical System Life cycle

Installation

Typical System Life cycle

Installation

Initial Configuration

Typical System Life cycle

Installation |

Initial Configuration

Fixes
Updates
Audits

The Challenges

- Keep our systems "harmonized"
- Know whats going on on each system
- Replace a server if it dies or to be able to add another server that is exactly like it
- Similar Applications, different OS's
- Push out changes to all the servers that need a particular change
- Stop duplicating effort
- Go home early

How to solve the problem?

- The Manual way
 - Log in and do it
 - Thats OK only for a limited set of machines...
- Install time auto configure
 - Kickstart, jumpstart etc, with a post installation scripts
- But then what?
 - How to push a change?
 - No History of changes, audit etc...
- Or....

Puppet Life cycle

What is Puppet?

- A GPL Open Source Project written in Ruby
- A declarative language for expressing system configuration
- A Client and server
- A library to realize the configuration
- Puppet is the abstraction layer between the system administrator and the system
- Puppet requires only Ruby and Facter
- Client runs every 30 minutes by default

Puppet components

Puppet Types

- A Type is a particular element that Puppet knows how to configure
- Files (content, permissions, ownership)
- Packages (ensure installed or absent)
- Services (enabled/disabled, running/stopped)
- Exec (run commands)
- Full List: cron, exec, file, filebucket, group, host, interface, k5login, mailalias, maillist, mount, nagios*, package, service, sshkey, tidy, user, yumrepo, zone

Example: Managing sudoers file

```
file { "/etc/sudoers":
 ensure => file,
 owner => root,
 group => root,
 mode => 600,
 source => "puppet://server/files/sudoer"
```


Dependencies

```
"require" and "before" / "after" settings ensures that types are applied in the correct order
```

```
file { "/etc/sudoers":
 ...
 require => Package[sudo]
}
package { "sudo":
 ensure => present,
 before => File["/etc/sudoers"]
}
```

Dependencies - continued

- "notify" and "subscribe" settings can trigger cascaded updates
- Particularly useful in services, exec

```
file { "/etc/ssh/sshd_conf":
 ...
 notify => Service["sshd"]
}
service { "sshd":
 subscribe => File["/etc/ssh/sshd_conf"
}
```

What is Facter?

- Facter gathers information about the client, which can be used as variables within puppet.
- You can add custom facts as needed.

```
package {"sshd":
  ensure => installed,
  name => $operatingsystem ? {
 solaris => "IFKLssh",
 default => "openssh-server"
  }
```

Example Facts

\$ sudo facter

architecture => amd64

domain => sin.infineon.com

facterversion $\Rightarrow 1.3.8$

fqdn => sinn1636.sin.infineon.com

hardwaremodel => x86_64

hostname => sinn1636

ipaddress => 172.20.88.132

kernel => Linux

kernelrelease => 2.6.24-16-generic

lsbdistcodename => hardy

lsbdistdescription => Ubuntu 8.04

lsbdistid => Ubuntu

Isbdistrelease => 8.04

macaddress => 00:1c:25:14:26:ab

manufacturer => LENOVO

memorysize => 1.94 GB

processorcount => 2

puppetversion => 0.24.4

rubysitedir =>
 /usr/local/lib/site_ruby/1.8

rubyversion => 1.8.6

What is a Class?

- A named collection of type objects
- Can include or inherit from other classes

```
class sudo class {
  include foo class
 file { "/etc/sudoers":
 package{ "sudo":
```


Class inheritance

```
class afile {
  file { "/tmp/foo":
 ensure => file
 source => "/src/versionA"
class another file inherits afile {
  File["/tmp/foo"] {
 source => "/src/versionB"
```


What is a Node?

- A configuration block matching a client
- Can contain types, classes
- "default" node matches any client without a node block

```
node "ohad.myself" {
 include sudo_class
 include other_class
}
```


External Node

- Node definitions can be defined outside of puppet -LDAP, external script
- Ideal for sites with too many nodes to bother precreating

Classes and definitions

- Classes are groups of resources.
- Definitions are similar to classes, but they can be instantiated multiple times with different arguments on the same node.

```
class apache2 {
 define simple-vhost ( $admin = "webmaster", $aliases, $docroot) {
 file { "/etc/apache2/sites-available/$name":
 mode
 => "644",
 require => [ Package["apache2"], Service["apache2"] ],
 content => template("apache/vhost.conf"),
node debiantest {
 include apache2
 apache2::simple-vhost { "debian.example.com": docroot =>
 "/var/www/debian"}
 apache2::simple-vhost { "test.example.com": docroot =>
 "/var/www/test"}
```

vhost.conf template

• Puppet uses Ruby's ERB template system:

```
<VirtualHost *>
 ServerAdmin <%= admin %>
 DocumentRoot <%= docroot %>
 ServerName <%= name %>
<% aliases.each do |al| -%>
 ServerAlias <%= al %>
<% end -%>
 ErrorLog "|/usr/bin/cronolog /var/log/apache/<%=</pre>
  name %>/%Y-%m/error-%d"
 CustomLog "|/usr/bin/cronolog /var/log/apache/<%=
  name %>/%Y-%m/access %d" sane
</VirtualHost>
```

Templates output

```
more /etc/apache2/sites-available/debian.example.com
<VirtualHost *>
 ServerAdmin
 system@example.com
 DocumentRoot
 /var/www/debian
 ServerName
 debian.example.com
 ServerAlias
 debiantest.example.com
 ServerAlias
 debian
 ErrorLog "|/usr/bin/cronolog
  /var/log/apache/debian.example.com/%Y-%m/error-%d"
 CustomLog "|/usr/bin/cronolog
  /var/log/apache/debian.example.com/%Y-%m/access-%d"
</VirtualHost>
```

OS API - It also works the other way around:

```
$ ralsh user levyo
user { 'levyo':
  password => 'absent',
  shell => '/bin/bash',
  ensure => 'present',
  uid => '49960',
  gid = > '49960',
  home => '/home/levyo',
  comment => 'Ohad Levy',
  groups =>
 ['adm','dialout','fax','cdrom','floppy','tape','audio','dip','plugdev','scanner','fuse,'lp
 admin','admin']
```

Getting Started

- Install puppet (yum/apt-get install puppet) or install ruby, gem install facter/puppet.
- Setup the puppet server (puppetmaster) use version control!
- Write a manifest for your node.
- Start puppet master on the server
- Run puppetd on the client

Next steps - modules

- Modules allow you to group both the logic and the files for an application together.
- Puppet automatically searches its module path to find modules.
- Modules can contain four types of files, each of which must be stored in a separate subdirectory:
 - Manifests must be stored in manifests/, and if you create manifests/init.pp then that file will be loaded if you import the module name directly, e.g. import "mymodule".
 - Templates must be stored in templates/, and the module name must be added to the template name: template("mymodule/mytemplate.erb")
 - Files stored in files/, these are available from the file server under modules/<module name>/files/<file name>.
 - Plugins additional types, providers or facts.

File server and File Bucket

- Puppet also includes a file server which you can use for transferring files from the server to the client.
- If you configure it, puppet can also save a backup of each file that is changed on the client to the server. The backups go in a filebucket and can be retrieved later.

Some more info

- Puppet uses SSL for all communications, therefor it includes a CA, you can automatically sign CSR or use puppetca tool to mange them.
- Storeconfig, option to save machine states(facts, configuration runs) and special facts (e.g. SSH keys) in a database.
- Reporting, puppet has a few reporting options, most common are emails with changes, RRD files, yaml files and puppetshow web interface.
- Puppet HA, load balancing etc.

Conclusions

- We're all stuck on the hamster wheel
- Makes easy stuff easy, hard stuff possible
- Similar projects
 - cfengine
 - bcfg2
- Additional Resources
 - http://reductivelabs.com/trac/puppet
 - http://reductivelabs.com/trac/puppet/wiki/LanguageTutorial
 - http://reductivelabs.com/trac/puppet/wiki/CompleteConfiguration
 - #puppet on irc.freenode.org