

Cucumber-puppet

Nikolay Sturm

16.10.2010 @ DevOpsDays Europe, Hamburg

The olden times

Image by flickr user zoofythejinx

Our legacy configuration management system was inflexible but hard to break.

The new times

Puppet is like a programming language.

Code breaks

```
# puppetd --test
```

info: Retrieving plugin

info: Caching catalog for some.host

err: Could not run Puppet configuration client: Could not find dependency Package[foo] for File[/etc/foo.conf] at /puppet/production/modules/foo/manifests/init.pp:12

A cucumber feature [1/3]

```
Feature: Install inetd
  In order to run certain services
  The inetd service
  Must be installed
  Scenario: Setup inetd
 Given a node of class "inetd"
 When I compile the catalog
 Then package "inetd" should be "installed"
 Then there should be a resource "Service[inetd]"
 And the service should have "enable" set to "true"
 And the state should be "running"
 And the service should require "Package[inetd]"
```

A cucumber feature [2/3]

```
Feature: Install inetd
  In order to run certain services
  The inetd service
  Must be installed
  Scenario: Setup inetd
 Given a node of class "inetd"
 When I compile the catalog
 Then package "inetd" should be "installed"
 Then there should be a resource "Service[inetd]"
 And the service should have "enable" set to "true"
 And the state should be "running"
 And the service should require "Package[inetd]"
```

A cucumber feature [3/3]

```
Feature: Install inetd
  In order to run certain services
  The inetd service
  Must be installed
  Scenario: Setup inetd
 Given a node of class "inetd"
 When I compile the catalog
 Then package "inetd" should be "installed"
 Then there should be a resource "Service[inetd]"
 And the service should have "enable" set to "true"
 And the state should be "running"
 And the service should require "Package[inetd]"
```

Cucumber step definitions [1/2]

```
Given /^a node of class "([^\"]*)"$/ do |klass|
  0klass = klass
end
When /^I compile the catalog$/ do
  compile_catalog
end
Then /^package "([^\"]*)" should be "([^\"]*)"$/ do |p, s|
  steps %Q{
 Then there should be a resource "Package[#{p}]"
 And the state should be "#{s}"
  }
end
```

Cucumber step definitions [2/2]

```
Given /^a node of class "([^\"]*)"$/ do |klass|
  0klass = klass
end
When /^I compile the catalog$/ do
  compile_catalog
end
Then /^package "([^\"]*)" should be "([^\"]*)"$/ do |p, s|
  steps %Q{
 Then there should be a resource "Package[#{p}]"
 And the state should be "#{s}"
  }
end
```

Unit-testing a puppet class

Feature: Install inetd

```
In order to run certain services
The inetd service
Must be installed
Scenario: Setup inetd
  Given a node of class "inetd"
  When I compile the catalog
  Then package "inetd" should be "installed"
  Then there should be a resource "Service[inetd]"
  And the service should have "enable" set to "true"
  And the state should be "running"
  And the service should require "Package[inetd]"
```

Unit-testing a puppet class ... not so good

```
class inetd {
Then package "inetd" should be
 package { "inetd":
  "installed"
 ensure => installed,
Then there should be a resource
 service { "inetd":
  "Service[inetd]"
And the service should have
 enable => true,
  "enable" set to "true"
And the state should be "running"
 ensure => running,
And the service should require
 require => Package["inetd"],
  "Package[inetd]"
```

A catalog policy to document rules

Feature: General catalog policy for all nodes
In order to ensure applicability of a node's catalog
As a manifest developer
I want all catalogs to obey some general rules

Scenario: Compile and verify catalog for my.host
Given a node specified by "nodes/my.host.yaml"
When I compile its catalog
Then compilation should succeed
And all resource dependencies should resolve
And all files should have an owner, group, and mode
And the node should have accounts for admins

A catalog policy operates on a real node's catalog

Feature: General catalog policy for all nodes
In order to ensure applicability of a node's catalog
As a manifest developer
I want all catalogs to obey some general rules

Scenario: Compile and verify catalog for my.host
Given a node specified by "nodes/my.host.yaml"
When I compile its catalog
Then compilation should succeed
And all resource dependencies should resolve
And all files should have an owner, group, and mode
And the node should have accounts for admins

A catalog policy deals with catalog wide properties

Feature: General catalog policy for all nodes
In order to ensure applicability of a node's catalog
As a manifest developer
I want all catalogs to obey some general rules

Scenario: Compile and verify catalog for my.host
Given a node specified by "nodes/my.host.yaml"
When I compile its catalog
Then compilation should succeed
And all resource dependencies should resolve

And all resource dependencies should resolve
And all files should have an owner, group, and mode
And the node should have accounts for admins

A catalog policy avoids the duplication trap

Feature: General catalog policy for all nodes
In order to ensure applicability of a node's catalog
As a manifest developer
I want all catalogs to obey some general rules

Scenario: Compile and verify catalog for my.host
Given a node specified by "nodes/my.host.yaml"
When I compile its catalog
Then compilation should succeed
And all resource dependencies should resolve
And all files should have an owner, group, and mode
And the node should have accounts for admins

A catalog policy can be generated

```
Feature: General catalog policy for all nodes
  @host one
  Scenario: Compile and verify catalog for my.host
 Given a node specified by "nodes/host.one.yaml"
 When I compile its catalog
 Then compilation should succeed
  Chost two
  Scenario: Compile and verify catalog for my.host
 Given a node specified by "nodes/host.two.yaml"
 When I compile its catalog
 Then compilation should succeed
```

Tags are your friends

```
$ cucumber-puppet --format progress \
 features/catalog/policy.feature
25 scenarios (25 passed)
275 steps (275 passed)
0m50.679s
$ cucumber-puppet --format progress --tags @host_one \
 features/catalog/policy.feature
1 scenario (1 passed)
11 steps (11 passed)
0m4.731s
```

And it actually finds mistakes

Contact:

Nikolay Sturm sturm@erisiandiscord.de @nistude http://blog.nistu.de/

http://github.com/nistude/cucumber-puppet http://projects.puppetlabs.com/projects/cucumber-puppet