# What is Chef...

...and how we use it at


# Who am I?

#### **Giedrius Rimkus**

Lithuanian
PHP Developer at tripsta
Ruby enthusiast
Basketball lover


# I'll be talking about..

Sentiments

Pain

Solution

# Back in 2009...

Application


Application

Application Application Database

Application Application

Database


# Complexity


#### **Pain**

- Long installation process
- Hard maintenance
- Scaling issues
- Constantly increased load and usage of resources (no load balancer)

# Solution


# **CLUSTER**

# WTH IS CLUSTER?

#### What is a Cluster?

It's a group of linked computers, working together closely thus in many respects forming a single computer.

## Cluster categories

#### High-availability (HA) clusters

High-availability clusters (also known as failover cluster) are implemented primarily for the purpose of improving the availability of services that the cluster provides.

#### Load-balancing clusters

Load-balancing is when multiple computers are linked together to share computational workload or function as a single virtual computer. Logically, from the user side, they are multiple machines, but function as a single virtual machine.


#### **Compute clusters**

Somes times called as a "Grid computing". Basically used for calculating huge stats, etc.

# HOW TO BUILD IT?

# IN CASE OF EMERGENCY Call 911

# OR


# Chef

#### What is Chef? What problem does it solve?

Chef is an open-source systems integration framework built specifically for automating the cloud / system configuration.

# Chef types

Chef Solo

Chef client and Chef server

**Hosted Chef** 

**Private Chef** 

#### Chef Solo...

.. is an open source standalone version of Chef that runs locally on your node, detached from a Chef server.

#### Chef Client and Chef Server

Chef-client connects to a Chef Server to be told what to do on the node.

#### **Hosted Chef**

As with Chef-Server, Chef-client connects to Hosted Chef to be told what to do on the local node.

#### Private Chef...

..is for Enterprises who want the power, flexibility, availability, and performance of Hosted Chef, but require that information never leave their private networks.

# Why it's an issue?

Infrastructure changes all the time.

Different operating systems

Different hardware from different vendors.

### What exactly can you do with Chef?

- Install Operating Systems on new servers.
- Install application software on servers.
- Have new software automatically configure itself to match your environment.
- Share recipes (and obtain recipes from) other people to install and configure software.


# Some goodies I like about Chef

"Manage your servers by writing code, not by running commands."

Chef is idempotent


Built on top of Ruby

#### **Chef Server Architecture**


#### Architecture visualization

The **Chef Server** is the centralized store of your infrastructure's configuration.


### Basic structure of Chef

**Environments** 

Nodes

Cookbooks

Recipes

Files / Templates

**Attributes** 

**Data Bags** 

Search

## What is what?

What is recipe? What is cookbook? What is resource? What is node? What is chef-client? What is knife? What is data bag? What is template?

# Modeling your infrastructure

#### **Nodes**

A **node** is a host that runs the Chef client. The primary features of a node, from Chef's point of view, are its **attributes** and its **run list**. Nodes are the thing that Recipes and Roles are applied to.

## Roles

A **role** means grouping similar features of similar nodes.

## Run list

A list of recipes that a node will run.

# **Configuring Nodes**

### Cookbooks

A **cookbook** is a collection of recipe, resource definition, attribute, library, cookbook file and template files that chef uses to configure a system. Cookbooks are typically grouped around configuring a single package or service.

The MySQL cookbook, for example, contains recipes for both client and server.

```
giedrius@lithuania:~/Projects/chef (master) $ tree -a cookbooks/mysql
cookbooks/mysql
 README, rdoc
 attributes
 server.rb
 metadata.rb
 recipes
 – client.rb
 default.rb
 server, rb
 templates
 - debian.cnf.erb
 grants.sql.erb
 my.cnf.erb
 mysql-server.seed.erb
 slow_log_rotate.erb
```

4 directories, 11 files

## Recipes

Recipes are the files where you write your resources (code).

```
package "nginx"
directory node[:nginx][:log_dir] do
 mode 0755
 owner node[:nginx][:user]
  action :create
end
%w{nxensite nxdissite}.each do |nxscript|
  template "/usr/sbin/#{nxscript}" do
 source "#{nxscript}.erb"
 mode 0755
 owner "root"
 group "root"
 end
end
```

## Another example

chef/cookbooks/git/recipes/default.rb

```
package "git-core"
# apt-get install git-core
# yum install git-core
# etc..
```

## Another example

```
directory "/home/new_folder" do
  mode 0755
  owner "someuser"
  group "www"
  action :create
end
```

## Metadata

Cookbooks often rely on other cookbooks for pre-requisite functionality. In order for the server to know which cookbooks to ship to a client, a cookbook that depends on another one needs to express that dependency somewhere. That "somewhere" is in cookbook metadata.

#### Resources

A resource is usually a cross platform abstraction of the thing you're configuring on the host.

Chef's resources are mostly just containers for data, with some basic validation functionality.

### Resources

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

## Type

```
package "apache2" do
  version "2.2.11-2ubuntu2.6"
  action :install
end
template "/etc/apache2/apache2.conf" do
  source "apache2.conf.erb"
  owner "root"
  group "root"
  mode 0644
  action :create
end
```

#### Name

```
package "apache2" do
  version "2.2.11-2ubuntu2.6"
  action :install
end
template "/etc/apache2/apache2.conf" do
  source "apache2.conf.erb"
  owner "root"
  group "root"
  mode 0644
  action :create
end
```

#### **Parameters**

```
package "apache2" do
  version "2.2.11-2ubuntu2.6"
  action :install
end
template "/etc/apache2/apache2.conf" do
  source "apache2.conf.erb"
  owner "root"
  group "root"
  mode 0644
  action :create
end
```

#### **Action**

```
package "apache2" do
  version "2.2.11-2ubuntu2.6"
  action :install
end
template "/etc/apache2/apache2.conf" do
  source "apache2.conf.erb"
  owner "root"
  group "root"
  mode 0644
  action :create
end
```

#### **Providers**

The provider is the platform-specific implementation of the thing a resource abstracts.

On Red Hat or CentOS - yum Debian and Ubuntu - apt package manager will be used

## Search

Search is built by the Chef Server, and allow you to query arbitrary data about your infrastructure

## **Data Bags**


Data Bags store nested key-value data on the chef server. Data Bag data are searchable, and can also be loaded directly by name in a recipe. Data Bags are global for your chefserver installation-you can think of them as attributes for your whole infrastructure.

#### **Environments**


Provides a mechanism for managing different architectural segmented spaces such as production, staging, development, and testing, etc with one Chef setup.

# Chef Workflow


#### Everyday Chef Workflow for developers


#### Developer makes changes to Chef recipes, roles, etc.


#### Developer pushes changes to origin Chef repository


#### Developer uses Knife to push new code to the Chef Server


#### Developer uses Knife to tell Chef-clients to update themselves


#### Chef-client on Chef nodes contact the Chef Server


#### Chef-client pulls latest code from the Chef Server


#### Chef-client on the node updates the system


# Practical example

## **Update authorized\_keys**

\$ cat cookbooks/bootstrap/files/default/authorized\_keys

```
giedrius@lithuania:~/Projects/chef (master) $ cat cookbooks/bootstrap/files/default/authorized_keys
ssh-rsa dev1-public-key
ssh-rsa dev2-public-key
ssh-rsa dev3-public-key
```

```
$ echo 'ssh-rsa dev4-public-key' >> !$
```

# **Committing and pushing**

```
$ git diff
```

```
giedrius@lithuania:~/Projects/chef (master) $ git diff
diff --git a/cookbooks/bootstrap/files/default/authorized_keys b/cookbooks/bootstrap/files/default/authorized_keys
index 91cc004..8481dc6 100644
--- a/cookbooks/bootstrap/files/default/authorized_keys
+++ b/cookbooks/bootstrap/files/default/authorized_keys
@d -1,3 +1,4 @d
ssh-rsa dev1-public-key
ssh-rsa dev2-public-key
ssh-rsa dev3-public-key
+ssh-rsa dev4-public-key
```

```
git add .
git commit -m 'adding new public key'
git push
```

# **Updating Chef Server**

bundle exec knife cookbook upload bootstrap

```
cap configure:all
```

#### or

```
ssh root@127.0.0.1
$ chef-client
```

# How Chef helped us?

### We don't care that much about

Infrastructure changes all the time

## Scalability, because...

- adding new nodes is painless
- it's fast (takes minutes or hours, not days or weeks)
- there is no need in buying more machines with every new website

# Clear separation between servers

with roles:

Frontend
Backend
Application
Memcached
Database
other...

## Chef requirements

Chef-client is supported on the following platforms

- Ubuntu (10.04, 10.10, 11.04, 11.10)
- Debian (5.0, 6.0)
- RHEL & CentOS (5.x, 6.x)
- Fedora 10+
- Mac OS X (10.4, 10.5, 10.6, 10.7)
- Windows 7
- Windows Server 2003 R2, 2008 R2

#### Ruby

Ruby 1.8.7, 1.9.1 or 1.9.2 with SSL bindings is required.

#### RubyGems

Version 1.3.7 or greater. On Ubuntu and Debian Rubygems should be installed from source

#### Parts I didn't cover

- Setting up and running chef-server / chef-client
- Shef
- Knife plugins
- Chef + capistrano
- All the rest Chef goodies

## **Chef Alternatives**

- Puppet
- . Sprinkle
- . Rubber
- . Sunzi

#### **Great resources**

https://github.com/opscode/cookbooks

http://wiki.opscode.com/display/chef/Home

http://railscasts.com/episodes/339-chef-solo-basics

https://github.com/ctshryock/capistrano-chef

# **Thank You**


