Configuration files in RDO

do's, dont's, myths, gotchas, and rfc

Ihar Hrachyshka @Red Hat

Basics: INI files

- Known since 80s, but no formal standard
- Lots of libraries and tools to use
- Everyone is special

Basics: INI files: /etc/my.cnf

[mysqld]
datadir=/var/lib/mysql
socket=/var/lib/mysql/mysql.sock

[mysqld_safe]
log-error=/var/log/mariadb/mariadb.log
pid-file=/var/run/mariadb/mariadb.pid

!includedir /etc/my.cnf.d

oslo.config: intro

- reads INI files (*.ini, *.conf, *.<anything>)
- used by all OpenStack services
- provides global ConfigOpts object

```
from oslo config import cfg
def main():
  register options(cfg.CONF)
  common config.init(sys.argv[1:])
  config.setup logging()
  server = neutron service.Service.create(...)
  service.launch(cfg.CONF, server).wait()
```

from oslo_config import cfg

```
def main():
 register_options(cfg.CONF)
 common_config.init(sys.argv[1:])
 config.setup_logging()
 server = neutron_service.Service.create(...)
 service.launch(cfg.CONF, server).wait()
```

```
from oslo config import cfg
def main():
  register_options(cfg.CONF)
  common config.init(sys.argv[1:])
  config.setup logging()
  server = neutron service.Service.create(...)
  service.launch(cfg.CONF, server).wait()
```

def main(): register options(cfg.CONF) common config.init(sys.argv[1:]) config.setup logging() server = neutron service.Service.create(...) service.launch(cfg.CONF, server).wait()

```
def init(args, **kwargs):
 cfg.CONF(args=args, project='neutron',
 version=<...>,
 **kwargs)
```

```
def init(args, **kwargs):
 cfg.CONF(args=args, project='neutron',
 version=<...>,
 **kwargs)
```

```
def init(args, **kwargs):
 cfg.CONF(args=args, project='neutron',
 version=<...>,
 **kwargs)
```

```
def init(args, **kwargs):
 cfg.CONF(args=args, project='neutron',
 version=<...>,
 **kwargs)
```

oslo.config: sys.argv

- --config-file and --config-dir
- multiple options allowed
- order is guaranteed: last beats first

oslo.config: sys.argv

\$service \

--config-dir /usr/share/\$service \

--config-dir /etc/\$service \

--config-file /opt/etc/\$service.conf \

--config-dir /opt/etc/\$service

oslo.config: autodiscovery

class ConfigOpts(collections.Mapping):

oslo.config: autodiscovery

```
def find_config_files(project=None, prog=None, extension='.conf'):
 <...>
 cfg_dirs = _get_config_dirs(project)
 <...>
 config_files.append( search dirs(cfg_dirs, prog, extension))
```

oslo.config: autodiscovery

```
def get config dirs(project=None):
  cfg dirs = [
 _fixpath(os.path.join('~', '.' + project)) if project else None,
 fixpath('~'),
 os.path.join('/etc', project) if project else None,
 '/etc'
  return list(moves.filter(bool, cfg_dirs))
```

oslo.config: autodiscovery: RHEL-OSP

```
Subject: [PATCH] add /usr/share/$project/*-dist.conf to the default config set
--- a/oslo config/cfg.py
+++ b/oslo config/cfg.py
 config files = []
 if project:
 config files.append( search dirs(['/usr/share/%s/' % project],
+
 project, '-dist%s' % extension))
+
 config files.append( search dirs(['/usr/share/%s/' % project],
+
 prog, '-dist%s' % extension))
 config files.append( search dirs(cfg dirs, project, extension))
 config files.append( search dirs(cfg dirs, prog, extension))
```

oslo.config: autodiscovery: \$service-dist.conf

- distribution specific defaults
- RDO specific
- diverge from upstream defaults

oslo.config: autodiscovery: neutron-dist.conf

```
[DEFAULT]
verbose = True
lock_path = $state_path/lock
notification_driver = neutron.openstack.common.notifier.rpc_notifier
allow_overlapping_ips = True
use_stderr = False
api_paste_config = /usr/share/neutron/api-paste.ini
```

```
[agent]
root_helper = sudo neutron-rootwrap /etc/neutron/rootwrap.conf
root_helper_daemon = sudo neutron-rootwrap-daemon /etc/neutron/rootwrap.conf
```

...speaking of defaults

- upstream defaults
- distribution (package) defaults
- 'your deployment tool of choice' defaults

oslo.config: not just a .ini parsing library

- rich type library
- deprecation management
- config files generator

oslo.config: types

- BoolOpt, StrOpt
- MultiStrOpt
- PortOpt, IPOpt
- <your-type-of-interest>

oslo.config: types: MultiStrOpt

[service_providers]

service_provider=LOADBALANCER:Haproxy:...

service_provider=VPN:Libreswan:...

oslo.config: deprecation management

```
cfg.StrOpt('user-name',
help='...',
deprecated_name='username',
deprecated_group='keystone_authtoken'),
```

2016-01-20 18:10:21.688 WARNING oslo_config.cfg [req-116e5f9e-1994-4f98-b914-86853a874730 None None] Option "username" from group "keystone_authtoken" is deprecated. Use option "user-name" from group "keystone_authtoken".

oslo.config: config files generator

- historically, files were stored under git
- generator allows for single source of truth
- nova, neutron, glance, ... switched

oslo.config: config files generator (per file)

[DEFAULT]

```
output_file = etc/dhcp_agent.ini.sample
wrap_width = 79
```

```
namespace = neutron.base.agent
namespace = neutron.dhcp.agent
namespace = oslo.log
```

oslo.config: config files generator (setup.cfg)

```
oslo.config.opts =
  neutron = neutron.opts:list opts
  neutron.agent = neutron.opts:list agent opts
  neutron.base.agent = neutron.opts:list_base_agent_opts
  neutron.db = neutron.opts:list_db_opts
  neutron.dhcp.agent = neutron.opts:list_dhcp_agent_opts
```

oslo.config: config files generator (contents)

```
def list_dhcp_agent_opts():
  return
 ('DEFAULT',
 itertools.chain(
 neutron.agent.dhcp.config.DHCP AGENT OPTS,
 neutron.agent.dhcp.config.DHCP OPTS,
 neutron.agent.dhcp.config.DNSMASQ OPTS)
```

oslo.config: future

- configuration databases
- autodoc for configuration options
- config option reloading (in cooperation with oslo.service)

myths

"packaged config files are somehow special"

myths

"packaged config files are somehow special"

"config files should have \$service names"

myths

"packaged config files are somehow special"

"config files should have \$service names"

"a single config file is always enough"

multiple config files: use case

```
ExecStart=/usr/bin/neutron-server \
```

- --config-file /usr/share/neutron/neutron-dist.conf \
- --config-dir /usr/share/neutron/server \
- --config-file /etc/neutron/neutron.conf \
- --config-file /etc/neutron/plugin.ini \
- --config-dir /etc/neutron/conf.d/common \
- --config-dir /etc/neutron/conf.d/neutron-server \
- --log-file /var/log/neutron/server.log

multiple config files: use case

```
ExecStart=/usr/bin/neutron-server \
```

- --config-file /usr/share/neutron/neutron-dist.conf \
- --config-dir /usr/share/neutron/server \
- --config-file /etc/neutron/neutron.conf \
- --config-file /etc/neutron/plugin.ini \
- --config-dir /etc/neutron/conf.d/common \
- --config-dir /etc/neutron/conf.d/neutron-server \
- --log-file /var/log/neutron/server.log

multiple config files: use case

```
ExecStart=/usr/bin/neutron-server \
  --config-file /usr/share/neutron/neutron-dist.conf \
  --config-dir /usr/share/neutron/server \
  --config-file /etc/neutron/neutron.conf \
  --config-file /etc/neutron/plugin.ini \
  --config-dir /etc/neutron/conf.d/common \
  --config-dir /etc/neutron/conf.d/neutron-server \
  --log-file /var/log/neutron/server.log
```

multiple config files: use case

```
ExecStart=/usr/bin/neutron-server \
```

- --config-file /usr/share/neutron/neutron-dist.conf \
- --config-dir /usr/share/neutron/server \
- --config-file /etc/neutron/neutron.conf \
- --config-file /etc/neutron/plugin.ini \
- --config-dir /etc/neutron/conf.d/common \
- --config-dir /etc/neutron/conf.d/neutron-server \
- --log-file /var/log/neutron/server.log

multiple config files: use case

```
ExecStart=/usr/bin/neutron-server \
```

- --config-file /usr/share/neutron/neutron-dist.conf \
- --config-dir /usr/share/neutron/server \
- --config-file /etc/neutron/neutron.conf \
- --config-file /etc/neutron/plugin.ini \
- --config-dir /etc/neutron/conf.d/common \
- --config-dir /etc/neutron/conf.d/neutron-server \
- --log-file /var/log/neutron/server.log

multiple config files: use case

```
ExecStart=/usr/bin/neutron-server \
```

- --config-file /usr/share/neutron/neutron-dist.conf \
- --config-dir /usr/share/neutron/server \
- --config-file /etc/neutron/neutron.conf \
- --config-file /etc/neutron/plugin.ini \
- --config-dir /etc/neutron/conf.d/common \
- --config-dir /etc/neutron/conf.d/neutron-server \
- --log-file /var/log/neutron/server.log

gotchas: don't reimplement oslo.config, ever

- Neutron did it before for service_providers
- loaded the option from 'special' files
- Magic!

gotchas: don't reimplement oslo.config, ever

Why not?

- hard for developers
- adds complexity to operations
- there is simply no good reason

```
class BaseTestCase(DietTestCase):
  @staticmethod
  def config parse(conf=None, args=None):
 if args is None:
 args = []
 args += ['--config-file', etcdir('neutron.conf')]
 if conf is None:
 config.init(args=args)
 else:
 conf(args)
```

ROOTDIR = os.path.dirname(__file__)
ETCDIR = os.path.join(ROOTDIR, 'etc')

def etcdir(*p):
 return os.path.join(ETCDIR, *p)

^ returns file path from neutron/tests/etc

```
[testenv:pep8]
basepython = python2.7
deps =
 {[testenv]deps}
commands=
 neutron-db-manage --config-file neutron/tests/etc/neutron.
conf check migration
```

neutron/tests/base.py:

```
self.useFixture(fixtures.MonkeyPatch(
 'oslo_config.cfg.find_config_files',
 lambda project=None, prog=None,
 extension=None: []))
```

oslo_config.fixture.Config.set_config_files

conf.d: rationale

In Neutron:

- plugin.ini
- *aas repo split, 3rd parties
- we don't have a predefined list of files to load

conf.d: solution

- per-service and common conf.d dirs
- document and maintain the order

conf.d: solution

```
ExecStart=/usr/bin/neutron-server \
  --config-file /usr/share/neutron/neutron-dist.conf \
  --config-dir /usr/share/neutron/server \
  --config-file /etc/neutron/neutron.conf \
  --config-file /etc/neutron/plugin.ini \
  --config-dir /etc/neutron/conf.d/common \
  --config-dir /etc/neutron/conf.d/neutron-server \
  --log-file /var/log/neutron/server.log
```

conf.d: solution

```
# conffile=/etc/neutron/conf.d/neutron-server/debug.conf
# echo "[DEFAULT]\ndebug=True" >> $conffile
# systemctl restart neutron-server
```

...now collect logs and...

```
# rm $conffile
# systemctl restart neutron-server
```

conf.d: benefits

- Undefined list of config files to load
- Not managed as .rpmsave/.rpmnew
- Easier to grasp local specific settings

conf.d: drawbacks

- It's only RDO
- It's only Neutron and Octavia

conf.d: adoption

- <your project>
- ansible books, puppet modules?
- RHEL-OSP: 3rd party integration

Questions?