The (Mutable) Config Management Showdown

...TL;DR version

Who am I?

Bob Killen / rkillen@umich.edu / @mrbobbytables

Senior Research Cloud Administrator @ ARC-TS

http://arc-ts.umich.edu

Configuration Management Landscape

Paring things down: Mutable vs Immutable Infrastructure

Mutable

- Object is Managed in Place.
- Object State can drift.

Immutable

- Object is built before deployment.
- Mutable systems can be used to build an immutable object.

Who are the (mutable) players?

CHEF[™]

Language: Python

Language: Ruby

Language: Ruby

Language: Python

DSL: yaml

DSL:

DSL: PuppetDSL DSL: yaml*

Architecture: Agentless

Architecture: Agent/Server

Architecture: Agent/Server

Architecture: Agent/Server*

Execution: Imperative

Execution: Imperative

Execution: Declarative

Execution:
Declarative or
Imperative

Ansible: Overview

- Created in 2012 by Michael DeHaan
- Designed to be 'radically simple' (KISS)
- Uses INI based file format for host inventory and group management.
- Executes 'playbooks' consisting of tasks, roles, or other playbooks.
- Secrets managed through 'ansible-vault'.
- Central Server/API available through Ansible Tower / AWX
- Large Users:
 - Atlassian
 - Capital One
 - Verizon

Ansible: Task Examples

- name: Create Mitchell

user:

name: mitchell

uid: 1000

shell:/bin/bash

home: /home/mitchell

- name: Start httpd

service:

name: httpd state: started enabled: true

when: ansible_distribution == 'Ubuntu'

Ansible: Anatomy of a Run

- 1. Host Inventories, Playbooks and Roles are stored on server.
- 2. A **playbook** is called referencing members of the **host inventory**.
- 3. Ansible server connects to hosts via ssh and copies the needed python scripts (**modules**) to complete the **playbook**.
- 4. The **playbook** is executed on the host with the results of each task being returned to the server before the next task is executed.

Ansible: Pros & Cons

Pros:

- SSH-Based
- Low Barrier of entry
- Supports a variety of devices
- Easy to extend with Modules
- Good aws support

Cons:

- Master must be able to reach target
- DSL is extremely limiting
- Slow with a large number of hosts
- Very little windows support

Chef: Overview

- Created in 2009 by former AWS engineers
- No DSL, fully Ruby based with an erlang powered API server.
- Full rest/json api
- Compliance automation checks built-in
- Executes 'runlists' containing roles, and recipes
- Secrets are managed via encrypted 'data-bags'
- Large Customers:
 - Facebook
 - Riot Games
 - Microsoft

Chef: Resource Example

```
user 'mitchell' do
uid '1000'
gid '1000'
home '/home/mitchell'
shell '/bin/bash'
end
```

```
if node[:platform] == 'ubuntu'
  service 'httpd' do
  action [ :enable, :start ]
  end
end
```


Chef: Anatomy of a Run

- 1. Client rebuilds node information via **ohai**
- 2. Client contacts server and pull down **node object** containing **run list**.
- 3. Client pulls down **cookbooks** contained in **run-list**.
- 4. **Node object** is rebuilt and the run is compiled
- 5. **Run-list** is executed and node is **converged**.
- 6. Updated **node object** with results is returned to server.

Chef: Pros & Cons

Pros:

- Mature
- Very easy to learn if coming from a programming background.
- Massive amount of community contributions and tools.
- Tightly integrated with AWS Opswork
- Strong Windows Support

Cons:

- Production level deployment is a challenge if not using managed solution.
- Steep learning curve if not familiar with Ruby.
- Secret Management is problematic without 3rd party tools

Puppet: Overview

- Created in 2005 by Luke Kanies.
- json like DSL describing resources and their dependencies.
- Client/Server communicate over TLS
- Full rest/json API
- Generates a DAG to determine what clients execute
- Large Customers:
 - CERN
 - Walmart
 - Wikimedia Foundation

Puppet: Resource Example

```
user { 'mitchell':
 ensure => present,
 uid => '1000',
 gid => '1000',
 shell => '/bin/bash',
 home => '/home/mitchell'
}
```

```
if $::osfamily == 'Ubuntu' {
  service { 'httpd':
 ensure => running,
 enable => true
  }
}
```


Puppet: Anatomy of a Run

- 1. Client rebuilds fact index by running facter
- 2. Client checks in with server.
- 3. Desired agent state (catalog) is calculated on server and produced a DAG
- 4. **Catalog** is sent to client and is evaluated against actual state
- 5. Result is returned to server

Puppet: Pros & Cons

Pros:

- Mature
- Very Simple DSL
- Strong Windows Support
- Very good UI
- Strong Reporting Functionality

Cons:

- Difficult to troubleshoot
- Customizing it requires Ruby knowledge
- Can be complicated to scale
- Can be slow

Salt: Overview

- Created in 2011
- 'Event-Driven' orchestration, designed to execute tasks quickly and in parallel
- 'Grain' or fact driven inventory system
- Mainly uses yaml and jinja, but supports many other templating engines and data sources.
- Full json/rest API
- Large User:
 - Cloudflare
 - LinkedIn
 - Lyft

Salt: State Examples

Create Mitchell:

user.present:

- name: mitchell

- uid: 1000

- gid: 1000

- shell: /bin/bash

- home: /home/mitchell

{% if grains['os'] == 'Ubuntu' %}
Start httpd:
 service.running:

- name: httpd

- enabled: true

{% endif %}

Salt: Anatomy of a Run

...it's complicated

Salt: Pros & Cons

Pros:

- Extremely flexible
- Powerful inventory system
- Built in event-engine
- Highly scalable architecture
- Python 3.x support

Cons:

- Exceedingly high learning curve
- Difficult to debug
- Event-bus nature of the system can make it hard to secure in a multi-tenant fashion

Wrapping up

- Use Ansible when...
 - Need a CM system up and going yesterday
 - Your inventory and applications are fairly static and don't require much in the way of conditional cases
- Use Chef if...
 - You're coming from a programming background
 - o Tight cloud integration is a boon
- Use Puppet when...
 - Have little to no programming experience
 - UI and reporting are important
- Use Salt if...
 - You have complex orchestration tasks
 - Event driven infrastructure makes sense for your organization