PowerShell Desired State Configuration for Linux

By: Kolby Allen

August 19, 2015

LINUXCON North America

- What is PowerShell and Desired State Configuration?
- Why would I use PowerShell for Linux?
- Review of Desired State Configuration
 - Server Setup
 - Client Setup
- Examples
 - Webserver Configuration
 - End to End Provisioning (Hyper-V to Webserver)
- Q/A

- PowerShell task automation and management tool
 - Allow for both local and remote management
 - Scripting language
 - V1 shipped in 2006 as optional
 - V2 shipped with Win7 and Server 2008
 - V5 currently in preview (unless your on Win10)

Restart-Computer

Reboot Remote Machine:

Restart-Computer -ComputerName Server01

Reboot Remote Machines (multiple):

Restart-Computer -ComputerName Server01, Server02, localhost

What is Desired State Configuration?

- PowerShell Desired State Configuration was released to allow for deployment and management of configuration data
- Follows DMTF management standards and WS-Management Protocol
- Applications:
 - Server role/feature management
 - Setting/Changing registry items
 - Process/service management
 - User/Group Management
 - Software Deployment and setup
 - Remote script execution
 - Managing configuration drift
 - Actual configuration reporting

WHY NOT ONE OF THESE?

Because of this...

Review of DSC – Server Setup - PUSH

http://blogs.msdn.com/b/powershell/archive/2013/11/26/push-and-pull-configuration-modes.aspx

Review of DSC – Server Setup - PULL

http://blogs.msdn.com/b/powershell/archive/2013/11/26/push-and-pull-configuration-modes.aspx

Review of DSC – Client Setup

Support Operating Systems

- CentOS 5, 6, & 7
- Debian GNU/Linux 6 & 7
- Oracle Linux 5, 6, & 7
- RHEL 5, 6, & 7
- SUSE 10, 11, & 12
- Ubuntu 12.04 LTS & 14.04 LTS

Required Packages:

- glibc
- python
- omniserver Open Management Infrastructure
- openssl
- ctypes
- libcurl

DSC for Linux Binaries

https://github.com/MSFTOSSMgmt/WPSDSCLinux

Review of DSC – Client Setup – LINUX Resources

DSC Resources – building blocks to DSC Configurations Linux Resources

- nxArchive allows un packing of tar, zip
- nxEnviroment manage system variables
- nxFile manages files and directory state
- nxFileLine manages lines within Linux config
- nxScript run script blocks on target nodes
- nxUser manages linux users
- nxGroup manages linux groups
- nxService manages linux services (System-V, upstart, systemd)
- nxPackage managing packages on the system
- nxAuthorizedKeys manage ssh key's for specific user

https://technet.microsoft.com/en-us/library/mt126209.aspx *Currently in beta but growing.*

Review of DSC – Client Setup – LINUX Resources - nxArchive


```
nxArchive SyncWebDir {
 SourcePath = "/usr/release/staging/website.tar"
 DestinationPath = "/usr/local/apache2/htdocs/"
 Force = $false
 DependsOn = "[nxFile]SyncArchiveFromWeb"
}
```


```
nxEnvironment <string> #ResourceName {
 Name = <string>
 [ Value = <string>
 [ Ensure = <string> { Absent | Present } ]
 [ Path = <bool> }
 [ DependsOn = <string[]> ]
```

```
nxEnvironment EnvironmentExample {
 Ensure = "Present"
 Name = "TestEnvironmentVariable"
 Value = "TestValue"
}
```

Review of DSC – Client Setup – LINUX Resources - nxFIle

15

```
nxFile <string> #ResourceName {
 DestinationPath = <string>
 [ SourcePath = <string> ]
 [ Ensure = <string> { Absent | Present } ]
 [ Type = <string> { directory | file | link } ]
 [ Contents = <string> ]
 [ Checksum = <string> { ctime | mtime | md5 } ]
 [ Recurse = <bool> ]
 [ Force = <bool> ]
 [ Links = <string> { follow | manage } ]
 [ Group = <string> ]
 [ Mode = <string> ]
 [ Owner = <string> ]
 [ DependsOn = <string[]> ]
```


From HTTP/HTTPS/FTP

```
nxFile resolvConf {
 SourcePath = "http://10.185.85.11/conf/resolv.conf"
 DestinationPath = "/etc/resolv.conf"
 Mode = "644"
 Type = "file"
}
```

From Windows Local Path

```
$OFS = "`n"
$Contents = Get-Content C:\temp\resolv.conf

nxFile resolvConf {
 DestinationPath = "/etc/resolv.conf"
 Mode = "644"
 Type = "file"
 Contents = "$Contents"
}
```

Review of DSC – Client Setup – LINUX Resources - nxFileLine

17

```
nxFileLine <string> #ResourceName {
 FilePath = <string>
 ContainsLine = <string>
 [ DoesNotContainPattern = <string> ]
 [ DependsOn = <string[]> ]
}
```

```
nxFileLine DoNotRequireTTY {
 FilePath = "/etc/sudoers"
 ContainsLine = 'Defaults:monuser !requiretty'
 DoesNotContainPattern = "Defaults:monuser[]+requiretty"
}
```

Review of DSC – Client Setup – LINUX Resources - nxUsers


```
nxUser <string> #ResourceName {
 UserName = <string>
 [ Ensure = <string> { Absent | Present } ]
 [ FullName = <string> ]
 [ Description = <string> ]
 [ Password = <string> ]
 [ Disabled = <bool> ]
 [ PasswordChangeRequired = <bool> ]
 [ HomeDirectory = <string> ]
 [ Mode = <string> ]
 [ GroupID = <string> ]
 [ DependsOn = <string[]> ]
```

Password: The hash of the users password in the appropriate form for the Linux computer.

Review of DSC – Client Setup – LINUX Resources -nxGroups


```
nxGroup <string> #ResourceName {
 GroupName = <string>
 [ Ensure = <string> { Absent | Present } ]
 [ Members = <string[]> ]
 [ MebersToInclude = <string[]>]
 [ MembersToExclude = <string[]> ]
 [ DependsOn = <string[]> ]
}
```

Review of DSC - Client Setup - LINUX Resources - nxUsers/nxGroups **SOutsource**


```
nxUser UserExample{
 UserName = "monuser"
 Description = "Monitoring user"
 Password =
'$6$fZAne/Qc$MZejMrOxDK0ogv9SLiBP5J5qZFBvXLnDu8HY1Oy7ycX.Y3C7mGPUfeQy3A82ev
3zIabhDQnj2ayeuGn02CqE/0'
 Ensure = "Present"
 HomeDirectory = "/home/monuser"
nxGroup GroupExample{
 GroupName = "DBusers"
 Ensure = "Present"
 MembersToInclude = "monuser"
 DependsOn = "[nxUser]UserExample"
}
```

Review of DSC – Client Setup – LINUX Resources - nxPackage


```
nxPackage <string> #ResourceName {
 Name = <string>
 [ Ensure = <string> { Absent | Present } ]
 [ PackageManager = <string> { Yum | Apt | Zypper } ]
 [ PackageGroup = <bool>]
 [ Arguments = <string> ]
 Γ ReturnCode = <uint32> ]
 [ LogPath = <string> ]
 [ DependsOn = <string[]> ]
}
nxPackage httpd {
 Name = "httpd"
 Ensure = "Present"
 PackageManager = "Yum"
}
```

Review of DSC – Client Setup – LINUX Resources - nxScript


```
nxScript <string> #ResourceName {
 GetScript = <string>
 SetScript = <string>
 TestScript = <string>
 [ User = <string> ]
 { Group = <string> ]
 [ DependsOn = <string[]> ]
```

GetScript: Provides the script that runs when Get-DscConfiguration is called

SetScript: The script to run

TestScript: Provides the script for Start-DscConfiguration

exit 0: SetScript will not run

exit 1: SetScript runs

Review of DSC – Client Setup – LINUX Resources - nxScript


```
nxScript KeepDirEmpty{
 GetScript = @"
#!/bin/bash
ls /tmp/mydir/ | wc -l
"@
 SetScript = @"
#!/bin/bash
rm -rf /tmp/mydir/*
"a
 TestScript = @'
#!/bin/bash
filecount='ls /tmp/mydir | wc -l'
if [ $filecount -gt 0 ]
then
 exit 1
else
 exit 0
fi
'a
}
```

Review of DSC – Client Setup – LINUX Resources - nxService


```
nxService <string> #ResourceName {
 Name = <string>
 [ Controller = <string> { init | upstart | system } ]
 [ Enambled = <bool> ]
 [ State = <string> { Running | Stopped } ]
 [ DependsOn = <string[]> ]
}
```

```
nxService ApacheService {
 Name = "httpd"
 State = "running"
 Enabled = $true
 Controller = "systemd"
}
```

Review of DSC – Client Setup – LINUX Resources - nxAuthorizedKeys

nxAuthorizedKeys <string> #ResourceName {

KevComment = <string>


```
[ Ensure = <string> { Absent | Present } ]
 [ Username = <string> ]
 [ Key = <string> ]
 [ DependsOn = <string[]> ]
}
nxSshAuthorizedKeys myKey{
 KeyComment = "myKey"
 Ensure = "Present"
 Kev = 'ssh-rsa
AAAAB3NzaC1yc2EAAAABJQAAAQEA0b+0xSd07QXRifm3FXj7Pn/DblA6QI5VAkDm60ivFzj3U6q
GD1VJ6AAxWPCyMl/qhtpRtxZJDu/TxD8AyZNgc8aN2CljN1hOMbBRvH2q5QPf/nCnnJRaGsrxIq
ZjyZdYo9ZEEzjZUuMDM5HI1LA9B99k/K6PK2Bc1NLivpu7nbtVG2tLOQs+GefsnHuetsRMwo/+c
3LtwYm9M0XfkGjYVCLO4CoFuSQpvX6AB3TedUy6NZ0iuxC0kRGg1rIQTwSRcw+McLhslF0drs33
fw6tYdzlLBnnzimShMuiDWiT37WgCRovRGYrGCaEFGTG2e0CN8Co8nryXkyWc6NSDNpMzw==
rsa-key-20150401'
 UserName = "monuser"
```


```
configuration Name{
 node("Node1", "Node2", "Node3"){
 Servers installed on
 3
 WindowsFeature FriendlyName{
 5
 Ensure = "Present"
 — Force feature to be installed
 Name = "Feature Name"
 6
 }
 8
9
 File FriendlyName{
 Ensure = "Present"
10
 Adds file to OS
 SourcePath = $SourcePath
11
12
 DestinationPath = $DestinationPath
 Type = "Directory"
13
 DependsOn = "[WindowsFeature]FriendlyName"
14
15
16
 }
17
 3
18
19
```


```
configuration FourthCoffee {
 Import-DscResource -Module xWebAdministration
 2
 3
 # Install the IIS role
 5
 WindowsFeature IIS {
 Ensure
 6
 = "Present"
 7
 = "Web-Server"
 Name
 8
 9
 # Copy the website content
10
 File WebContent {
11
12
 = "Present"
 Ensure
13
 SourcePath
 = "C:\Program Files\WindowsPowerShell\Modules\xWebAdministration\BakeryWebsite"
 DestinationPath = "C:\inetpub\FourthCoffee"
14
15
 Recurse
 = $true
16
 = "Directory"
 Type
17
 Depends0n
 = "[WindowsFeature]IIS"
18
 }
19
20
 # Create a new website
21
 xWebsite BakeryWebSite
22
 = "Present"
 Ensure
23
 Name
 = "FourthCoffee"
24
 = "Started"
 State
 = "C:\inetpub\FourthCoffee"
25
 PhysicalPath
26
 = "[File]WebContent"
 Depends0n
27
28
 }
```


DEMO

DSC Examples – End to End Provisioning

29

- Most corporate environments use Hyper-V or VMWare
- Hyper-V has DSC Resources (form MS)
- VMWare Powershell tools (requires custom DSC Resource)
- Just requires that you have built a VM with all pre-reqs
 - Hyper-V and PS DSC for Linux support the same operating services
- Once VM is deployed you can use DSC push server to do initial setup

DSC Examples – End to End Provisioning – Hyper-V


```
24
 25
 xVHD DiffVHD {
 26
 Ensure = 'Present'
 27
 Name = $VMName
 Path = $baseVhdPath
 28
 ParentPath = $ParentPath
 29
 30
 Generation = 'vhdx'
 31
 Configuration HyperV_VM {
 32
 2
 33
 xVMHyperV CreateVM {
 3
 param (
 34
 Name = $VMName
 [Parameter(Mandatory)]
 4
 35
 SwitchName = $VMSwitchName
 [string]$VMName,
 5
 36
 VhdPath = Join-Path -Path $baseVhdPath -ChildPath "$VMName.vhdx"
 6
 37
 ProcessorCount = 1
 7
 [Parameter(Mandatory)]
 MaximumMemory = 2GB
 38
 8
 [string]$baseVhdPath,
 MinimumMemory = 512MB
 39
 9
 RestartIfNeeded = 'True'
 40
 [Parameter(Mandatory)]
10
 41
 DependsOn = '[xVHD]DiffVHD', '[xVMSwitch]switch'
 [string]$ParentPath,
11
 42
 State = 'Running'
12
 Generation = 'vhdx'
 43
 44
13
 [Parameter(Mandatory)]
 45
14
 [string]$VMSwitchName
 3
 46
15
16
17
 Import-DscResource -module xHyper-V
18
 xVMSwitch switch {
19
20
 Name = $VMSwitchName
 Ensure = 'Present'
21
 Type = 'Internal'
22
23
24
```

http://mikefrobbins.com/2015/01/22/creating-hyper-v-vms-with-desired-state-configuration/

Review of DSC – Conclusion

- DSC Provides a new set of tools for machine configuration
- Allows integration with current Windows SysAdmin toolset
- Hyper-V and VMWare end to end provision capabilities
- A new tool to manage servers

THANK YOU

