Chef Resources

Chef's Fundamental Building Blocks

Objectives

After completing this module, you should be able to:

- Use Chef to install packages on your virtual workstation
- Use the chef-apply command Create a basic Chef recipe file
- Define Chef Resources

Choose an Editor

You'll need to choose an editor to edit files:

- emacs
- nano
- vi/vim

Linux Editor Reference

Tips for using these editors can be found below:

• Nano: (usually touted as the easiest editor to get started with editing through the command-line.)

```
OPEN FILE $ nano FILENAME WRITE (When exiting) ctrl+x, y, ENTER ctrl+x
```

• VIM: (Vim, like vi, is more complex because of its different modes.)

```
OPEN FILE $ vim FILENAME
START EDITING i
WRITE FILE ESC, :w
EXIT (don't write) ESC, :q!
```

Group Exercise: Find an Editor

How about Nano?

```
$ which nano
/usr/bin/which: no nano in (/usr/local/bin:/bin:/usr/bin:/usr/local/sbin:/usr/sbin
```

Group Exercise: Find an Editor

How about Nano?

```
$ which nano
/usr/bin/which: no nano in (/usr/local/bin:/bin:/usr/bin:/usr/local/sbin:/usr/sbin
```

How about vim?

```
$ which vim
/usr/bin/which: no vim in (/usr/local/bin:/usr/bin:/usr/local/sbin:/usr/sbin:
```

Group Exercise: Find an Editor

How about Nano?

```
$ which nano
/usr/bin/which: no nano in (/usr/local/bin:/bin:/usr/bin:/usr/local/sbin:/usr/sbin
```

How about vim?

```
$ which vim
/usr/bin/which: no vim in (/usr/local/bin:/bin:/usr/bin:/usr/local/sbin:/usr/sbin:
```

How about Emacs?

```
$ which emacs
/usr/bin/which: no emacs in (/usr/local/bin:/bin:/usr/bin:/usr/local/sbin:/usr/sbi
```

Learning Chef

Learning Chef

• One of the best ways to learn a technology is to apply the technology in every situation that it can be applied.

Learning Chef

- One of the best ways to learn a technology is to apply the technology in every situation that it can be applied.
- A number of Chef tools are installed on the system so lets put them to use.

What is **chef-apply**?

What is chef-apply?

chef-apply is a command-line application that allows us to work with resources and recipes files.

What can **chef-apply** do?

\$ sudo chef-apply --help

```
Usage: chef-apply [RECIPE_FILE |
 -e RECIPE TEXT | -s] [OPTIONS]
 Use colored output, defaults to enabled
 --[no-]color
 Execute resources supplied in a string
 -e, --execute RECIPE TEXT
 --force-formatter
 Use formatter output instead of logger output
 --force-loager
 Use logger output instead of formatter output
 -F. --format FORMATTER
 output format to use
 Load attributes from a JSON file or URL
 -j JSON_ATTRIBS,
 -- ison-attributes
 -l, --log level LEVEL
 Set the log level (debug, info, warn, error,
 Only run the bare minimum ohai plugins chef n
 --minimal-ohai
 Dump complete Ruby call graph stack of entire
 --[no-]profile-rubv
 Execute resources read from STDIN
 -s, --stdin
 -v, --version
 Show chef version
 -W, --why-run
 Enable whyrun mode
 -h, --help
 Show this message
```

Resources

Resources

• A resource is a statement of configuration policy.

Slide 15 of 55

Resources

- A resource is a statement of configuration policy.
- It describes the desired state of an element of your infrastructure and the steps needed to bring that item to the desired state.

https://docs.chef.io/resources.html

Slide 16 of 55

Example: Package

package 'httpd'

The package named httpd is installed.

https://docs.chef.io/resource_package.html

Slide 17 of 55

Example: Service

```
service 'ntp' do
  action [ :enable, :start ]
end
```

The service named **ntp** is enabled (start on reboot) and started.

https://docs.chef.io/resource_service.html

Slide 18 of 55

Example: File

```
file '/etc/motd' do
  content 'This computer is the property ...'
end
```

The file name /etc/motd is created with content 'This company is the property ...'

https://docs.chef.io/resource_file.html

Slide 19 of 55

Example: File

```
file '/etc/php.ini.default' do
  action :delete
end
```

The file name /etc/php.ini.default is deleted.

https://docs.chef.io/resource_file.html

Slide 20 of 55

Group Exercise: Using the -e Execute Option

```
$ sudo chef-apply --help
```

```
Usage: chef-apply [RECIPE FILE |
 -e RECIPE TEXT | -s] [OPTIONS]
 --[no-]color
 Use colored output, defaults to enabled
 -e, --execute RECIPE TEXT
 Execute resources supplied in a string
 --force-formatter
 Use formatter output instead of logger output
 --force-logger
 Use logger output instead of formatter output
 -F, --format FORMATTER
 output format to use
 Load attributes from a JSON file or URL
 -i JSON ATTRIBS.
 --ison-attributes
 -l, --log level LEVEL
 Set the log level (debug, info, warn, error,
 --minimal-ohai
 Only run the bare minimum ohai plugins chef n
 Dump complete Ruby call graph stack of entire
 --[no-]profile-ruby
 -s, --stdin
 Execute resources read from STDIN
 -v, --version
 Show chef version
 Enable whyrun mode
 -W, --why-run
 -h, --heĺp
 Show this message
```

Group Exercise: Install nano, emacs or vim

```
$ sudo chef-apply -e "package 'nano'"

Recipe: (chef-apply cookbook)::(chef-apply recipe)
  * yum_package[nano] action install
  - install version 2.0.9-7.el6 of package nano
```

Group Exercise: Did I install my editor?

\$ which nano
/bin/nano

Group Exercise: Test and Repair

• What would happen if you ran the installation command again?

Group Exercise: Test and Repair

- What would happen if you ran the installation command again?
- What would happen if the package were to become uninstalled?

Test and Repair

- **chef-apply** takes action only when it needs to. Think of it as test and repair.
- Chef looks at the current state of each resource and takes action only when that resource is out of policy.

Group Exercise: Hello, World?

"I heard Chef is written in Ruby. If that's the case its required that we write a quick "Hello, world!" application."

Group Exercise: Hello, World?

"I heard Chef is written in Ruby. If that's the case its required that we write a quick "Hello, world!" application."

Objective:

- Create a recipe file that defines the policy,
- The file named hello.txt is created with the content "Hello, world!".

Group Exercise: Create and Open a Recipe File

```
$ cd ~
$ nano hello.rb
```

Group Exercise: Create a Recipe File Named hello.rb

Edit ~/hello.rb

```
file 'hello.txt' do
  content 'Hello, world!'
end
```

The file named hello.txt is created with the content 'Hello, world!'

https://docs.chef.io/resources.html

Slide 31 of 55

Group Exercise: Can chef-apply Run a Recipe File?

\$ sudo chef-apply --help

```
sage: chef-apply [RECIPE FILE
 -e RECIPE TEXT | -s] [OPTIONS]
 --[no-]color
 Use colored output, defaults to enabled
 Execute resources supplied in a string
 -e, --execute RECIPE TEXT
 --force-formatter
 Use formatter output instead of logger output
 --force-logger
 Use logger output instead of formatter output
 -F, --format FORMATTER
 output format to use
 Load attributes from a JSON file or URL
 -i JSON ATTRIBS.
 --ison-attributes
 -l, --log level LEVEL
 Set the log level (debug, info, warn, error,
 --minimal-ohai
 Only run the bare minimum ohai plugins chef n
 Dump complete Ruby call graph stack of entire
 --[no-]profile-ruby
 Execute resources read from STDIN
 -s, --stdin
 -v, --version
 Show chef version
 Enable whyrun mode
 -W, --why-run
 -h, --heĺp
 Show this message
```

Group Exercise: Apply a recipe file

```
$ sudo chef-apply hello.rb
```

```
Recipe: (chef-apply cookbook)::(chef-apply recipe)

* file[hello.txt] action create

- create new file hello.txt

- update content in file hello.txt from none to 315f5b

--- hello.txt 2016-04-11 15:01:29.875000726 +0000

+++ ./.hello.txt20160411-7152-1d3f0yn 2016-04-11 15:01:29.875000726 +0000

@@ -1 +1,2 @@

+Hello, world!
```

Group Exercise: What does hello.txt say?

\$ cat hello.txt
Hello, world!

Group Exercise: Test and Repair

• What would happen if you ran the command again?

Group Exercise: Test and Repair

- What would happen if you ran the command again?
- What would happen if the file contents were modified?

Group Exercise: Test and Repair

- What would happen if you ran the command again?
- What would happen if the file contents were modified?
- What would happen if the file were removed?

Group Exercise: Test and Repair

- What would happen if you ran the command again?
- What would happen if the file contents were modified?
- What would happen if the file were removed?
- What would happen if the file permissions (mode), owner, or group changed?
 - Have we defined a policy for these attributes?

```
file 'hello.txt' do
  content 'Hello, world!'
end
```

The TYPE named NAME should be **ACTION'd** with ATTRIBUTES

Slide 39 of 55

```
file 'hello.txt' do
  content 'Hello, world!'
end
```

The TYPE named NAME should be **ACTION'd** with ATTRIBUTES

Slide 40 of 55

```
file 'hello.txt' do
  content 'Hello, world!'
end
```

The TYPE named NAME should be **ACTION'd** with ATTRIBUTES

Example Resource Types:

cron, directory, dsc_resource, dsc_script, env, file, git, group, ifconfig, link, log, mdadm, mount, package, reboot, registry_key, remote_directory, remote_file, route, script, service, template, user, windows_package, windows_service and more...

Slide 41 of 55

```
file 'hello.txt' do
  content 'Hello, world!'
end
```

The TYPE named NAME should be **ACTION'd** with ATTRIBUTES

```
file 'hello.txt' do
  content 'Hello, world!'
end
```

The TYPE named NAME should be **ACTION'd** with ATTRIBUTES

```
file 'hello.txt' do
 content 'Hello, world!'
end
```

The TYPE named NAME should be **ACTION'd** with ATTRIBUTES

SO WHAT IS **ACTION'd**?

Slide 44 of 55

Lab 2.1: The file Resource

- Read https://docs.chef.io/resource_file.html
- Discover the file resource's:
 - default action.
 - default values for mode, owner, and group.
- Update the file policy in hello.rb as follows:
 - The file named 'hello.txt' should be created with...
 - the content set to 'Hello, world!',
 - the mode set to '0644',
 - the owner is 'root',
 - and the group is 'root'.

Lab 2.1: The Updated file Resource

~/hello.rb

```
file 'hello.txt' do
content 'Hello, world!'
mode '0644'
owner 'root'
group 'root'
action :create
end
```

- The default mode is set by the POSIX Access Control Lists.
- The default owner is the current user (could change).
- The default group is the POSIX group (if available).
- The default action is to create (not necessary to define it).

Lab 2.2: workstation Setup Recipe

Create a recipe file named setup.rb that defines the policy:

- The package named **nano** is installed.
- The package named tree is installed.
- The file named /etc/motd is created with the content 'Property of ...'.

Use **chef-apply** to apply the recipe file named setup.rb

Lab 2.2: workstation Setup Recipe File

~/setup.rb

```
package 'nano'
package 'vim'
package 'emacs'

package 'tree'

file '/etc/motd' do
 content 'Property of ...'
end
```

- The package named nano is installed.
- The package named **tree** is installed.
- The file named /etc/motd is created with the content 'Property of ...'.

Lab 2.2: Apply the Setup Recipe

\$ sudo chef-apply setup.rb

```
Recipe: (chef-apply cookbook)::(chef-apply recipe)

* yum_package[nano] action install

- install version 2.0.9-7.el6 of package nano

* yum_package[vim] action install

- install version 7.4.629-5.el6 of package vim-enhanced

* yum_package[emacs] action install

- install version 23.1-28.el6 of package emacs

* yum_package[tree] action install

- install version 1.5.3-3.el6 of package tree

* file[/etc/motd] action create

- update content in file /etc/motd from e3b0c4 to d100eb

--- /etc/motd 2013-06-07 09:31:32.0000000000 -0500

+++ /etc/.chef-motd20160404-20599-3b66qa 2016-04-04 08:01:19.673005668 -050

@@ -1 +1,2 @@

+Property of ...
```

• What is a resource?

Slide 50 of 55

- What is a resource?
- What are some other possible examples of resources?

Slide 51 of 55

- What is a resource?
- What are some other possible examples of resources?
- How did the example resources we wrote describe the desired state of an element of our infrastructure?

- What is a resource?
- What are some other possible examples of resources?
- How did the example resources we wrote describe the desired state of an element of our infrastructure?
- What does it mean for a resource to be a statement of configuration policy?

What questions can we answer for you?

- chef-applyResources
- Resource default actions and default attributes
- Test and Repair

On to Module 3

Slide 55 of 55