Overview of Chef

v2.1.6

Lesson Objectives

- After completing the lesson, you will be able to
 - Describe how Chef thinks about Infrastructure Automation
 - Define the following terms:
 - Node
 - Resource
 - Recipe
 - Cookbook
 - Run List
 - Roles
 - Search

Complexity

Items of Manipulation (Resources)

- Networking
- Files
- Directories
- Symlinks
- Mounts
- Registry Keys

- Powershell Scripts
- Users
- Groups
- Packages
- Services
- Filesystems

A tale of growth...

Add a database

Make database redundant

Application server redundancy

Add a load balancer

Webscale!

Now we need a caching layer

Infrastructure has a Topology

Your Infrastructure is a Snowflake

Complexity Increases Quickly

Complexity Increases Quickly

...and change happens!

...and change happens!

...and change happens!

Chef Solves This Problem

 But you already guessed that, didn't you?

http://www.flickr.com/photos/louisb/4555295 87/

 Programmatically provision and configure components

http://www.flickr.com/photos/louisb/4555295 87/

Treat like any other code base

http://www.flickr.com/photos/louisb/4555295 87/

 Reconstruct business from code repository, data backup, and compute resources

http://www.flickr.com/photos/louisb/4555295 87/

- Programmatically provision and configure components
- Treat like any other code base
- Reconstruct business from code repository, data backup, and compute resources

Configuration Code

- Chef ensures each Node complies with the policy
- Policy is determined by the configurations in each Node's run list
- Reduce management complexity through abstraction
- Store the configuration of your infrastructure in version control

Declarative Interface to Resources

- You define the policy in your Chef configuration
- Your policy states what state each resource should be in, but not how to get there
- Chef-client will pull the policy from the Chef Server and enforce the policy on the Node

Managing Complexity

- Organizations
- Environments
- Roles
- Nodes
- Recipes
- Cookbooks
- Search

Organizations

My Infrastructure

Your Infrastructure

Their Infrastructure

Organizations

- Completely independent tenants of Enterprise Chef
- Share nothing with other organizations
- May represent different
 - Companies
 - Business Units
 - Departments

Environments

Environments

- Environments reflect your patterns and workflow, and can be used to model the life-stages of your applications
 - Development
 - Test
 - Staging
 - Production
 - etc.
- Every Organization starts with a single environment!

Environments Define Policy

- Environments may include data attributes necessary for configuring your infrastructure, e.g.
 - The URL of your payment service's API
 - The location of your package repository
 - The version of the Chef configuration files that should be used

Roles

Roles

- Roles represent the types of servers in your infrastructure
 - Load Balancer
 - Application Server
 - Database Cache
 - Database
 - Monitoring

Roles Define Policy

- Roles may include an ordered list of Chef configuration files that should be applied
 - This list is called a Run List
 - Order is always important in the Run List
- Roles may include data attributes necessary for configuring your infrastructure, for example:
 - The port that the application server listens on
 - A list of applications that should be deployed

Nodes

Nodes

- Nodes represent the servers in your infrastructure
 - Could be physical servers or virtual servers
 - May represent hardware that you own or compute instances in a public or private cloud
- Could also be network hardware switches, routers, etc

Node

- Each Node will
 - Belong to one Organization
 - Belong to one Environment
 - Have zero or more Roles

Nodes Adhere to Policy

- The chef-client application runs on each node, which
 - Gathers the current system configuration of the node
 - Downloads the desired system configuration policies from the Chef server for that node
 - Configures the node such that it adheres to those policies

Resources

- A Resource represents a piece of the system and its desired state
 - A package that should be installed
 - A service that should be running
 - A file that should be generated
 - A cron job that should be configured
 - A user that should be managed
 - and more

Resources in Recipes

- Resources are the fundamental building blocks of Chef configuration
- Resources are gathered into Recipes
- Recipes ensure the system is in the desired state

Recipes

- Configuration files that describe resources and their desired state
- Recipes can:
 - Install and configure software components
 - Manage files
 - Deploy applications
 - Execute other recipes
 - and more

Example Recipe

package "apache2"

```
template "/etc/apache2/apache2.conf" do
  source "apache2.conf.erb"
  owner "root"
  group "root"
  mode "0644"
  variables(:allow_override => "All")
  notifies :reload, "service[apache2]"
end
```

```
service "apache2" do
  action [:enable,:start]
  supports :reload => true
end
```


Cookbooks

- Recipes are stored in Cookbooks
- Cookbooks contain recipes, templates, files, custom resources, etc
- Code re-use and modularity

http://www.flickr.com/photos/shutterhacks/4474421855/

Run List

58

Run List

Run List

Run List Specifies Policy

- The Run List is an ordered collection of policies that the Node should follow
- Chef-client obtains the Run List from the Chef Server
- Chef-client ensures the Node complies with the policy in the Run List