Our Puppet Story – Patterns and Learnings

Martin Schütte

German Unix User Group

March 27 2014

1. Intro

2. Vagrant

3. Puppet

Intro
Dashboard & PE
Facter & Hiera
git
Problems
Misc

1. Intro

2. Vagrant

3. Puppet

Intro
Dashboard & Pf
Facter & Hiera
git
Problems

About DECK36

- Small team of 7 engineers
- Longstanding expertise in designing, implementing and operating complex web systems
- Developing own data intelligence-focused tools and web services
- Offering our expert knowledge in Automation & Operation, Architecture & Engineering, Analytics & Data Logistics

About me

- System Automation Engineer
- Puppet Certified Professional 2013
- martin.schuette@deck36.de

The Problem

We have the word "iff". Can we start using "inn", as in "this works inn the test environment"?

12:48 PM - 15 Nov 2013

Zvi 'Viz' Effron @CtrlZvi

@j_antman @tom_forsyth And it's better known

cousin "onn." As in, "Works onn my machine."

Nov 15

The Goal

Stable and reproducible environment for a Software.

- ... environment for new developer,
- ... test config changes,
- ... clean package build env,
- ... preconfigured demo box.

But also quickly deployable, and centrally managed with current software versions.

1. Intro

2. Vagrant

3. Puppet

Intro
Dashboard & PE
Facter & Hiera
git
Problems
Misc

Vagrant

Configuration tool for VMs and Provisioning.

"Local cloud"

- Self service
- Instant provisioning
- Cost efficient
- Elastic
- Pay per use

Vagrant

VM Providers:

- VirtualBox: "default", works offline, ressource hungry
- Docker: lightweight, requires Linux, good for testing
- AWS EC2: remote VMs, good for automation (Jenkins)

Provisioning:

- Shell script
- Puppet, apply manifest or run agent
- Chef, solo or client
- Ansible playbooks
- Salt states
- Docker containers

VeeWee definition

```
Veewee::Definition.declare({
  :iso_file => "debian-wheezy-DI-b4-amd64-netinst.iso",
  :disk_size => '40560', :disk_format => 'VDI',
  :cpu count => '2', :memory_size => '3192',
  :boot wait => "10", :boot_cmd_sequence => [
 '<Esc>', 'install ',
 'preseed/url=http://%IP%:%PORT%/preseed.cfg ',
 'debconf/frontend=noninteractive ', '<Enter>'
  ],
  :postinstall files => [
 "base.sh", "vagrant.sh", "customize-puppet.sh", ...
  ],
```

Vagrantfile

```
Vagrant.configure("2") do |config|
  config.vm.box = "graylog2"
  config.vm.box url = "http://vagrantboxes.footballradar.com/wheezv64.box"
  config.vm.provider "virtualbox" do |v|
 v.memorv = 1024
  end
  config.vm.provision :puppet do |puppet|
 puppet.manifest file = "graylog2.pp"
 puppet.module path = "modules"
  end
  config.vm.network :forwarded_port, guest: 9000, host: 9000
  config.vm.network:forwarded port, guest: 80, host: 8080
  config.vm.network :forwarded_port, guest: 12201, host: 12201, protocol: 'udp'
  config.vm.network: forwarded port. guest: 12201, host: 12201, protocol: 'tcp'
  config.vm.network: forwarded port, guest: 12900, host: 12900
```

Multi-VM Vagrantfile

```
Vagrant.configure("2") do |config|
  # VM 1: appserver
  config.vm.define :app do |app|
 app.vm.hostname = "testbox.example.org"
 app.vm.network: forwarded port, host: 8080, guest: 80
 app.vm.synced_folder ".", "/home/vagrant/files"
  end
  # VM 2: DB server
  config.vm.define :db do |db|
 db.vm.hostname = "db.example.org"
 db.vm.provider :virtualbox do |vb|
 vb.customize ["modifyvm", :id, "--cpus", "2"]
 end
  end
  # Box & Provisioning
  config.vm.box = "precise64"
  config.vm.provision :shell,
 :path => "vagrant_install_puppet_keys.sh"
  config.vm.provision :puppet server,
 :puppet_server => "puppetmaster.example.org"
end
```

vagrant-aws

```
Vagrant.configure("2") do |config|
  config.vm.box = "dummy"
  config.vm.provider :aws do |aws, override|
 aws.access_key_id = "YOUR KEY"
 aws.secret_access_key = "YOUR SECRET KEY"
 aws.keypair_name = "KEYPAIR NAME"
 region = "eu-west-1"
 aws.ami = "ami-20414854"
 aws.tags = {
 'Role' => 'TestVM',
 'Net' => 'Devnet'
  end
end
```


Synced Folders

Shared folders, mounted from host into guest.

Options:

- VirtualBox
- NFS
- SMB
- rsync

Synced Folders

src: Mitchell Hashimoto, Comparing Filesystem Performance in Virtual Machines

1. Intro

2. Vagrant

3. Puppet

Intro
Dashboard & PE
Facter & Hiera
git
Problems
Misc

Puppet

- Configuration Management
- Declarative: Resources and Dependencies

Puppet

Puppet Agent execution:

- 1. Create catalog:
 - · read manifest
 - gather resources
 - ensure order
- 2. Apply for each resource:
 - · query state
 - · change to desired state

Syntax

```
class vpn($version = 'present', $ca_crt, $usr_crt, $usr_key) {
  package {
 'openvpn':
 ensure => $version:
  }
 file {
 "/etc/openvpn/client.key":
 ensure => file.
 mode => '0600',
 content => $usr key;
 require => Package['openvpn'],
 notify => Service['openvpn'];
 "/etc/openvpn/client.conf":
 ensure => file.
 source => "puppet:///modules/vpn/client.conf",
 require => Package['openvpn'],
 notify => Service['openvpn'];
  }
  service { 'openvpn':
 ensure => running,
 require => Package['openvpn'],
```

Syntax

```
class vpn($version = 'present', $ca_crt, $usr_crt, $usr_key) {
  package {
 'openvpn':
 ensure => $version;
  ->
 file {
 "/etc/openvpn/client.key":
 ensure => file,
 mode => '0600'.
 content => $usr key;
 "/etc/openvpn/client.conf":
 ensure => file,
 source => "puppet:///modules/vpn/client.conf";
  service { 'openvpn':
 ensure => running,
```

Relationships

Puppet Module Layout

module_name

• manifests Puppet code (classes/defines)

- init.pp

- subclass.pp

• files static files

• templates .erb templates

lib ruby plugins (custom types/facts)

• tests usage examples for manifests

• spec spec tests for libs

Puppet Dashboard

External Monitoring

stdlib facts.d

- simple data input
- e.g. ec2metadata, inventory lookup

```
custom facts.sh _____
#! /bin/sh
which ec2metadata >/dev/null 2>&1 || exit 1
echo "ec2 ami id=$(ec2metadata --ami-id)"
echo "ec2 instance id=$(ec2metadata --instance-id)"
echo "ec2 instance type=$(ec2metadata --instance-type)"
echo "ec2 public ipv4=$(ec2metadata --public-ipv4)"
echo "ec2_public_hostname=$(ec2metadata --public-hostname)"
```

Hiera

- banish top scope variables
- use Hiera!
- structure with roles & profiles

node definitions vs. Hiera

```
site.pp _____
node "mydev.vagrantup.com" inherits basenode-vagrant {
 $vmEnv = "development"
 include sysadmin
 include ntp
 include vagrant
 include user::vagrant
 include mysqlserver
 include redisserver
 # ...
```

node definitions vs. Hiera

```
___ site.pp
hiera_include('include_classes', ['sysadmin'])
node default {
 _____ role_elasticsearch.yaml _____
include classes:
  - elasticsearch
  - elasticsearch::plugins
  - zabbix::helper::elasticsearch
elasticsearch::clustername: "mycluster"
elasticsearch::client: false
elasticsearch::heapsize: "768m"
```

hiera.yaml

```
:hierarchy:
 - node/%{fqdn}
 - vm/netenv_role_%{puppet_netenv}_%{puppet_role}
 - vm/role_%{puppet_role}
 - vm/netenv_%{puppet_netenv}
 - domain_%{domain}
 common
:backends:
 - yaml
:logger: console
:yaml:
 :datadir: "/etc/puppet/environments/%{environment}/"
```

Example lookup

```
fqdn = dev.pod1.org
domain = pod1.org
puppet role = dev
puppet_netenv = vagrant
\Rightarrow Lookup in:
 1. node/dev.pod1.org.yaml
 2. vm/netenv_role_vagrant_dev.yaml
 3. vm/role dev.yaml
 4. vm/netenv vagrant.yaml
 5. domain pod1.org.yaml
 6. common.yaml
```

Hiera & Puppet 2.x compatibility

git workflow

- use git!
- use git hooks
- · use per-user environments for easy testing
- repos for testing/production

git hook: Syntax Check

Git pre-commit hook with puppet-lint to syntax check Puppet, ERB templates, YAML files (http://github.com/gini/puppet-git-hooks)

Example Output:

```
$ git commit -m 'test' modules/graylog2/templates/server.conf.erb
-:5: syntax error, unexpected $undefined
...rd_sha2 = "; _erbout.concat((@root_pwd_sha2).to_s); _erbo...
...
ERB syntax error in modules/graylog2/templates/server.conf.erb
```

git hook: E-Mail Notification

Git post-receive hook to notify team on push (http://git.kernel.org/cgit/git/git.git/tree/contrib/hooks/post-receive-email?id=HEAD)

```
Example E-Mail:
- Log -----
commit 5df04ee883b8de8a37bf0ac97eec068cd1f3a414
Author: N. N. <n.n@deck36.de>
Date: Tue Jan 7 08:57:17 2014 +0000
 fixed path to csync2 executable
Summary of changes:
modules/user/files/etc/sudoers.d/support |
```

1 file changed, 1 insertion(+), 1 deletion(-)

environments

- per user env + production
- ⇒ easy testing with puppet agent -t --environment=user
 - two servers for testing/production

```
Config (in puppet < 3.5.0): _____ puppet.conf _____
```

[mschuette]

```
modulepath = $confdir/environments/mschuette/modules
manifest = $confdir/environments/mschuette/manifests/site.pp
pluginsync = true
```

environments

Puppet Problems

- some tasks require two agent runs
- apt-get upgrade and package dependencies
- beware of version mismatch between apt (or yum) and package
- scoping and namespaces
- exec is the new eval

Version ping-pong

```
modules/php/init.pp _
class php($version = '5.3.10-1ubuntu3.10') {
 package { 'php5-common':
 ensure => $version,
class php::curl($version) {
 require php
 package { 'php5-curl':
 ensure => $version,
 server.pp
class { 'php::curl':
 version => '5.5.5+dfsg-1+debphp.org~precise+2',
```

Namespace problems

```
# this does not work, cf. #PUP-1073

package { 'memcached':
 ensure => present,
 provider => apt,
}

package { 'memcached':
 ensure => present,
 provider => gem,
}
```

exec tricks

You can do (and break) everything with exec.

But of course you should not.

exec tricks

MCollective

"multissh deluxe"

AMQP client/server framework to

- orchestrate actions
- control puppet agents
- run commands
- · query resources
- •

Hooks to other systems

- include in provisioning process
- provide normative data as facts
- register or update DNS name \rightarrow Route 53
- register or update host in Zabbix monitoring → API

Versions

- Puppet 2.7: legacy
- Puppet 3.0: major upgrade, with Hiera support
- Puppet 3.x: current development, future parser

Questions?

```
class presentation {
 package { 'questions':
 ensure => 'answered',
 }
}
```

Links:

- Vagrant
- Puppet Language: Visual Index
- Puppet Type Reference
- Puppet Ask

