

OPSCODE Understanding LWRP

Speaker:

Joshua Timberman Technical Evangelist

- joshua@opscode.com
- @jtimberman
- www.opscode.com

link

remote_file

cookbook_file

service

template

ruby_block

execute

Chef manages Resources on Nodes

package

bash

git

log

user

deploy

http_request

Copyright © 2010 Opscode, Inc - All Rights Reserved

gem_package "bluepill"


A very simple resource, simply tells Chef to install the bluepill package as a RubyGem.

```
package "bluepill" do
  provider Chef::Provider::Package::Rubygems
end
```

```
package "bluepill" do
  provider gem_package
end
```

template "/etc/bluepill/dnscache.pill" source "dnscache.pill.erb" mode 0644 end


```
bluepill_service "dnscache" do
 action [:enable,:load,:start]
end
```

Resources take action through Providers

```
service "dnscache" do
  provider bluepill_service
  action [:enable, :load, :start]
end
```

Chef's Recipe DSL creates resources

Recipes evaluated in two phases

Compile Phase Execution Phase


Compile Phase


11

Resources added to ResourceCollection


Tuesday, November 2, 2010

When recipes are processed for Resources during the compile phase, they are added to the resource collection. These can include..

Chef::ResourceCollection

Resources and definitions Hash of indexed resources Definitions are replaced


@resources_by_name={"file[/tmp/something]"=>0}


Tuesday, November 2, 2010

Chef::RunContext

Loads cookbook components

- Libraries
- Providers
- Resources
- Attributes
- Definitions
- Recipes


15

Execution Phase


Chef::Runner converges the node


Chef::Resource calls run_action


18

Provider is chosen by Chef::Platform


Chef::Platform finds the provider

Specifically named parameter Platform assigned providers Matching the resource name

Tuesday, November 2, 2010

Specifically named providers are like we saw earlier where the resource itself had the provider parameter.

Platform assigned are the ones like apt/yum for packages.

Matching the resource name is how LWRPs get chosen.

Cookbook LWRP


Ruby DSL for writing Resources & Providers


All LWRPs are, a Ruby DSL for writing resources and providers. This DSL is designed to be easier to write and understand than the fully resource/provider code in the code included by the Chef libraries.

22

Resources have states


Resources have states

Resource DSL describe states Two possible states

- Current (@current_resource)
- Desired (@new_resource)

Providers load_current_resource

The resource describes the state that some aspect of the system should be in by passing parameters that configure it for that state.

Current and desired are the two states that a resource can be in.

Providers load_current_resource determines what state the resource is in.

```
def load current resource
 @bp = Chef::Resource::BluepillService.new(new_resource.name)
 @bp.service_name(new_resource.service_name)
 Chef::Log.debug("Checking status of service #{new_resource.service_name}")
 begin
 if run_command_with_systems_locale(:command => "#{node['bluepill']['bin']} status #
{new_resource.service_name}") == 0
 @bp.running(true)
 end
  rescue Chef::Exceptions::Exec
 @bp.running(false)
 nil
  end
 if ::File.exists?("#{node['bluepill']['conf_dir']}/#{new_resource.service_name}.pill")
 && ::File.symlink?("#{node['bluepill']['init_dir']}/#{new_resource.service_name}")
 @bp.enabled(true)
  else
 @bp.enabled(false)
  end
end
```

pyright © 2010 Opscode, Inc - All Rights Reserved

The code is not important. What is important that we're checking for some various states on the system by running commands or code and setting "state" parameters.

Resource DSL

```
actions :start, :stop, :enable, :disable, :load, :restart

attribute :service_name, :name_attribute => true
attribute :enabled, :default => false
attribute :running, :default => false
attribute :variables, :kind_of => Hash
attribute :supports, :default => { :restart => true, :status => true }
```

right © 2010 Opscode, Inc - All Rights Reserved

Tuesday, November 2, 2010

Actions correspond to 'action' methods in the provider. Attributes correspond to methods for the resource. These are also called parameters and are not node attributes.

Provider DSL

```
action :start do
  unless @bp.running
 execute "/usr/bin/bluepill start #{new_resource.service_name}"
  end
end
```

O C

Tuesday, November 2, 2010

pyright © 2010 Opscode, Inc - All Rights Reserved

2

The provider DSL at a minimum has action methods. The action methods handle doing whatever is needed to configure the resource to be in the declared state.

Earlier we set @bp_running to true or false depending on the current state, here we check.

```
actions :start, :stop, :enable, :disable, :load, :restart
attribute :service name, :name attribute => true
attribute :enabled, :default => false
attribute :running, :default => false
attribute :variables, :kind_of => Hash
attribute :supports, :default => { :restart => true, :status => true }
action :start do
```

unless @bp.running
 execute "/usr/bin/bluepill start #{new_resource.service_name}"
end

end

CC

```
actions :start :stop, :enable, :disable, :load, :restart
attribute : se ice name, :name attribute => true
attribute :en ced, :default => false
attribute :running, :default => false
attribute :variables, :kind_of => Hash
attribute :supports, :default => { :restart => true, :status => true }
def load current resource
 @bp = Chef::Resource::BluepillService.new(new_resource.name)
 @bp.service_name(new_resource.service_name)
 Chef::Log.debug("Checking status of service #{new_resource.service_name}")
 begin
 _d_with_systems_locale(:command => "#{node['bluepill']['bin']} status #
 if run
{new_resource_ervice_name}") == 0
 @bp.running(true)
 end
 rescue Chef::Exceptions::Exec
 @bp.running(false)
 nil
 end
 if ::File.exists?("#{node['bluepill']['conf_dir']}/#{new_resource.service_name}.pill")
 && ::File.symlink?("#{node['bluepill']['init_dir']}/#{new_resource.service_name}")
 @bp.enabled(true)
 else
 @bp.enabled(false)
 end
end
```

```
action :start a
  unless @bp.running
 execute "/usr/bin/bluepill start #{new_resource.service_name}"
  end
end
```

Chef Resources!

New resource parameters

31

Tuesday, November 2, 2010

pyright © 2010 Opscode, Inc - All Rights Reserved

You can use chef resources inside LWRPs, too.

The goal: Replace definitions with LWRPs

LWRPs in Opscode Cookbooks

```
aws_ebs_volume
aws_elastic_ip
bluepill_service
daemontools service
dynect_rr
mysql_database
pacman_aur
pacman_group
samba user
```

