Puppet ile Linux Sistem Yönetimi Otomasyonu

Çağrı Ersen

cagri.ersen@bga.com.tr

http://linuxakademi.com.tr

http://syslogs.org

https://twitter.com/CagriErsen

Sistem Yönetimi Temelleri

Nedir, Ne Yapar?

Ağ servisleri sunan sistemlerin yönetilmesi.

- Kurma/Kaldırma/Güncelleme/Yapılandırma
- Disk / Storage / Dosya Sistemi Yönetimi
- Kullanıcı / Grup Yönetimi
- Yedekleme İşleri
- Performans Analizi / Micro Management
- Güvenlik Yönetimi

Anahtar Kelime: Yapılandırma

Sonuç olarak; sistem yönetimi sürekli olarak "bir şeylerin" yapılandırılmasından ibarettir.

Ömrünüz genellikle yapılandırma komutları ve dosyaları içerisinde geçer.

Yapılandırma Seçenekleri

Genel olarak üç yol tercih edilebilir,

- 1. Manual Yapılandırma
- Kurulum Sırasında Otomatik Yapılandırma (Post-Installation Script)
- 3. Bir Otomasyon Aracı Kullanarak Yapılandırma

Manual Yapılandırma

Manual Yapılandırma (1)

Az sayıda sunucu yönetiyorsanız sorun yok! Herşeyi manual yapsanız da olur (mu acaba ?)

- Kolay
- Az sunucuda az zamanda az iş

Manual Yapılandırma (2)

Fakat...

- Kesin olarak unuttuğunuz bir şeyler olur.
- Değişiklikleri takip edemezsiniz.
- Aynı ayarlarla kolayca yeni bir sunucu kuramazsınız.

Manual Yapılandırma (3)

Çok sayıda sunucu yönetiyorsanız "en kötü" ve "en uygulanamaz" seçenektir!

Kurulum Sırasında Otomatik Yapılandırma (Post-Installation Scripts)

Post Installation Scripts (1)

Standart kurulumun ardından, yazdığımız küçük yapılandırma scriptlerini çalıştırmak.

- Çok sayıda sunucu hızlıca yapılandırılabilir.
- Kısmen merkezi bir yönetim sağlanmış olur.

Post Installation Scripts (2)

Fakat:

- Yapılandırmanın sürekli aynı kalacağını garanti edemezsiniz.
- Değişiklik yapmak kolay değildir.
- Değişiklik geçmişini takip edemezsiniz.

Post Installation Scripts (3)

ve kalabalık bir ekipseniz...

Bir Otomasyon Aracı Kullanarak Yapılandırma

Otomasyon Araçları Kullanmak (1)

Seçenekler arasında açık ara en iyi alternatif.

- Sunucularınızı nasıl yapılandırmak istediğinizi tarif edersiniz,
- Otomasyon aracı yapılandırmayı tarifinize göre uygular.
- Ayarların hep aynı durumda kalmasını sağlar

Otomasyon Araçları Kullanmak (2)

- Altyapıya yeni bir sunucu eklemek kolaydır.
- Çöken bir sunucu eski durumuna süratle döndürülebilir.
- Yapılandırma değişiklikleri zahmetsizdir.
- Değişiklik geçmişi tutulabilir.

Otomasyon Araçları Kullanmak (3)

HIZ

TUTARLILIK —

PUPPET

Puppet Nedir?

- Gelişmiş bir Configuration Management Tool
- 2005 Luke Kanie tarafından
- Ruby
- ❖ Son Sürüm 3.4.3
- Açık Kaynak Kod
- Declarative
- Kendine ait DSL (Domain Spesifik Language)
- Server / Client Mimari

Desteklediği Platformlar

RHEL **CentOS Fedora Debian** SUSE Ubuntu **Gentoo Mandriva FreeBSD OpenBSD NetBSD Solaris HP-UX** Mac OS X **Windows** Arch

Yönetebildiği bazı "şeyler"

Paketler

Servisler

Kullanıcılar Gruplar

Komutlar

SSH Anahtarları

Cron

Dosyalar Dizinler

Mount

ve daha fazlası...

Çalışma Mod'ları

Server / Client (Master / Agent)

Standalone (Serverless)

Client / Server Mode (1)

Puppet Server (Master)

- Tüm config dosyaları master'da tutulur.
- ❖ Üzerinde bir CA vardır, SSL keyleri tutar.

Bir ya da daha fazla client (Node)

- Node 30 dakikada bir sistem bilgilerini Master'a yollar.
- Master, node'a "istenilen yapılandırma durumunu" belirten bir katalog gönderir.
- Node kataloğu uygular, master'a raporlar.

Client / Server Mode (2)

Client / Server Mode (3)

Puppet: Standalone Mode (1)

Üzerinde Puppet Paketi Kurulu Bir Host

- Master / Agent modundan tek fark yapılandırma dosyalarının localde tutuluyor olmasıdır.
- Çok sunucudan oluşan altyapılar için ideal değildir.

Standalone Mode (2)

Puppet Mimarisi ve Bileşenler

Declarative Language

Yapılandırma deklare edilir (Desired state)

```
user { 'crom':
 ensure => present,
 => '512',
 uid
 => 'admin',
 gid
 shell
 => '/bin/bash',
 home
 => '/home/crom',
 managehome => true,
```

OS Bağımsız

Sistem yöneticisi ile sistem arasındaki katmandır!

```
package { 'openssh-server':
 ensure => present,
}
```

Puppet: Resources (1)

Resource'lar sistem yapılandırmasını meydana getiren her bir bileşene verilen isimdir.

- Bir kullanıcı
- Bir paket
- Bir dosya
- Bir servis
- **※** ...

Puppet: Resources (2)

```
Title
  user { 'crom':
 => present,
 ensure
 Type
 uid
 => '512',
 => 'admin',
 gid
Attributes
 Values
 => '/bin/bash',
 shell
 => '/home/crom',
 home
 managehome => true,
```

Puppet: Resource Types

- packages: Paket kurma kaldırma, update
- file: Dosya/Dizin işlemleri içerik, izinleri, sahibi
- * service: Servis başlatma durdurma, enable/disable,
- * exec: Komut çalıştırma işlemleri
- cron: Zamanlanmış görevlerin yönetilmesi, ekle/kaldır/düzelt
- user: Kullanıcı işlemleri ekle/kaldır
- group: Grup ekle/çıkar, kullanıcı ekle
- ❖ mount: disk bağlama işlemleri
- * sshkeys: SSH Key'lerinin yönetimi

Tam Liste: augeas computer cron exec file filebucket group host interface k5login macauthorization mailalias maillist mcx mount nagios* notify package resources router schedule scheduled_task selboolean selmodule service ssh_authorized_key sshkey stage tidy uservlan yumrepo zfs zone zpool

Puppet: Resources (Örnek - 1)

Resource Type: Service

```
service { 'NetworkManager':
 ensure => 'stopped',
 enable => 'false',
}
```

Puppet: Resources (Örnek - 2)

Resource Type: File

```
file {'testfile':
  path=> '/tmp/testfile',
  ensure => present,
  mode=> 0640,
  content => "I'm a test file.",
```

Puppet: Resources (Örnek - 3)

Resource Type: Cron

```
cron { logrotate:
 command => "/usr/sbin/logrotate",
 user => root,
 hour => 2,
 minute => 0
```

Puppet: Manifests (1)

- .pp uzantılı Puppet scriptleri.
- Yapılandırma bu dosyalar içerisinde tanımlanır.
- ❖ Default → /etc/puppet/manifests/site.pp
- Tüm tanımlamalar site.pp içinde yapılabilir,
- Ya da birden çok .pp dosyası içersinde tanımlanıp, site.pp içerisinden "include" edilebilir.

Puppet: Manifests (2)

vi /etc/puppet/manifests/kullanici-sil.pp

```
user {'crom':
 ensure => absent,
}
```

puppet apply /etc/puppet/manifests/kullanici-sil.pp

Puppet: Manifests - Ordering

```
package { 'openssh-server':
 sshd config
 değişikliklerini
 ensure => present,
 işlemeden önce ssh
 before => File['/etc/ssh/sshd config*
 paketinin kurulu
 olduğundan emin ol.
 file { '/etc/ssh/sshd_config':
 ensure => file,
 mode => 600,
 source => 'puppet:///modules/sshd/sshd config',
 Bu dosyada
 service { 'sshd':
 değişiklik yaparsan
 ensure => running,
 ssh servisini restart
 enable => true,
 et.
 subscribe => File['/etc/ssh/sshd_config
```

Puppet: Variables

Puppet scriptleri içerisinde değişkenler tanımlayabilir; built-in değişkenleri (facts) kullanabilirsiniz.

```
$longthing = "BURADA-SSH-KEY-VAR"
file {'authorized_keys':
  path => '/root/.ssh/authorized_keys',
  content => $longthing,
}
```

Puppet: Facts

Önceden tanımlanmış built-in değişkenler:

```
file {'motd':
 ensure => file,
 path => '/etc/motd',
 mode => 0644,
 content => "IP: ${ipaddress}, FQDN: ${fqdn}
OS: ${operatingsystem} Version:
${operatingsystemrelease} Puppet Version:
${puppetversion}.
```

Puppet: Facter

Fact'leri toplamak için kullanılan Puppet Tool'u

```
# facter
architecture => x86 64
bios vendor => Phoenix Technologies LTD
bios version => 6.00
blockdevice sda model => VMware Virtual S
blockdevice sda size => 5368709120
blockdevice sda vendor => VMware,
boardmanufacturer => Intel Corporation
domain => crom.lab
facterversion => 1.7.5
filesystems => ext4,iso9660
fqdn => puppetmaster01.crom.lab
hardwareisa => x86 64
...... . . .
```

Puppet: Conditionals Statements

IF kullanımı:

```
if is virtual => "true' { --> Facter variable
 service {'ntpd':
 ensure => stopped,
 enable => false,
 else {
 service { 'ntpd':
 name => 'ntpd',
 ensure => running,
 enable => true,
 hasrestart => true,
 require => Package['ntp'],
```

Puppet: Conditionals Statements

Case kullanımı:

```
case $operatingsystem {
 centos, redhat: { $apache = "httpd" }
 debian, ubuntu: { $apache = "apache2" }
 default: { fail("Unrecognized operating system for
webserver") }
 package {'apache':
 name => $apache,
 ensure => latest,
```

Puppet: Classes

Puppet yapılandırmalarını parçalara bölmek için kullanılan kod blokları.

Amaç tanımlamaların okunaklı ve anlaşılır olmasını sağlamaktır.

Tanımlanan class'lar manifest dosyaları içerisinden isimleri ile çağırılabilirler (include).

Puppet: Classes (2)

vi /etc/puppet/manifests/site.pp

```
class add_my_user {
user { 'crom':
  ensure => present,
  uid \Rightarrow '507',
 Define
  gid
 => 'wheel',
  shell => '/bin/bash',
 => '/home/crom',
  home
  managehome => true,
```

include add_my_user

Declare

Puppet: Modules

- Puppet scriptlerini ve dosyalarını hiyerarşik bir düzende tutmaya yarayan "dizin" lerdir.
- Örneğin SSHd ve NTP servislerini yöneten manifest'ler birbirlerinden ayrı modüller olarak tutulabilir.

Default module dizini: <u>/etc/puppet/modules/</u>

Puppet: Modules - Dizin Yapısı (1)

Module dizinlerinde üç önemli altdizin bulunur.

- /etc/puppet/modules/common/manifests
Bu dizinde .pp uzantılı manifest dosyaları ve bunların include edildiği init.pp isimli ana manifest dosyası bulunur.

```
-rw-r--r-- 1 root root 200 Mar 25 17:12 add-users.pp
-rw-r--r-- 1 root root 69 Mar 25 20:25 <u>init.pp</u>
-rw-r--r-- 1 root root 162 Mar 25 20:24 motd.pp
-rw-r--r-- 1 root root 239 Mar 25 20:18 sudoers.pp
```

Puppet: Modules - Dizin Yapısı (2)

- init.pp dosyasında modül ile aynı isimli bir class bulunur,
- Dizindeki diğer .pp dosyalarında tanımlı class'lar, bu default class içerisinden include edilir.

vi /etc/puppet/modules/common/manifests/init.pp

```
class common {
  include add-users
  include sudoers
  include motd
}
```

Puppet: Modules - Dizin Yapısı (3)

- /etc/puppet/modules/common/files

- Bu dizinde tarif edilen yapılandırma için gerekli olan static conf dosyaları bulunur. (örn: sudoers)
- Master / Agent mode'da, dosyalar manifest'ler / class'lar içerisinden puppet://modules/isim/conf_dosyasi şeklinde çağırılır:

```
file { '/etc/sudoers':
 ensure => file,
 mode => 440,
 source => "puppet:///modules/common/sudoers",
}
```

Puppet: Modules - Dizin Yapısı (4)

```
class ntp {
  case $operatingsystem {
 RHEL tabanlı conf
 centos, redhat: {
 $conf file = 'ntp.conf.el
 Debian tabanlı conf
 debian, ubuntu: {
 $conf file = 'ntp.conf.debian
  file { 'ntp.conf':
 /etc/puppet/modules/ntp/files/ntp.conf.*
 path => '/etc/ntp.conf'
 ensure => file,
 require => Package['ntp'],
 source => "puppet:///modules/sshd/${conf_file}"
```

Puppet: Modules - Dizin Yapısı (5)

- /etc/puppet/modules/common/templates

- Templates dizininde, dinamik içerikli conf dosyaları tutulur.
- .erb uzantılıdırlar.
- Çok sayıda static conf dosyası oluşmasını önlemek içindir.

```
file { 'ntp.conf':
 path => '/etc/ntp.conf',
 ensure => file,
 require => Package['ntp'],
 content => template("ntp/ntp.erb"),
}
/etc/puppet/modules/ntp/templates/ntp.erb
//etc/puppet/modules/ntp/templates/ntp.erb
//etc/puppet/modules/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/templates/ntp/
```

Puppet: Modules - "Puppet Forge"

- Kendi modüllerinizi yazabileceğiniz gibi, başkalarının yazdığı modülleri de kurabilirsiniz.
- Puppet Forge Open Source Modül Reposu'dur. http://forge.puppetlabs.com/

```
# puppet module install puppetlabs-mysql
# puppet module list
```

Puppet: Nodes (1)

Hangi manifest, class ya da module'lerin hangi client'larda çalıştırılacağı "node" kod bloğu içerisinden belirtilir.

vi /etc/puppet/manifests/site.pp

```
node 'www1.example.com' {
  include common
  include apache
  include squid
node 'db1.example.com' {
  include common
  include mysql
```

Puppet: Nodes (2)

Birden fazla node'u aynı block içinde tanımlayabilirsiniz:

```
node 'www1.example.com', 'www2.example.com' {
 include common
 include apache, squid
}
```

Regex kullanabilirsiniz:

```
node /^(foo|bar)\.example\.com$/ {
  include common
}
```

Son Olarak Otomatikleştirilebilecek hiç bir şeyi hiç bir zaman manual yapmayın....

Teşekkürler