Puppet RSpec

Why You Should, Too

Dennis Rowe

Senior DevOps Engineer Cirrus Logic (cirrus.com)

shr3kst3r on Twitter, Github, and Freenode

- Setup of Puppet RSpec
- Quick RSpec primer
- Review some RSpec code
- Opinions on testing

Testing is like free kittens

Not Testing?

So, RSpec

https://github.com/rodjek/rspec-puppet

http://rspec-puppet.com/tutorial/

https://github.com/puppetlabs/puppetlabs_spec_helper

First, Install RVM

- RVM = Ruby Version Manager
- https://rvm.io/
- Allows us to manage ruby versions and gemsets
- Specify ruby version in repo/.rvmrc
- source ~/.rvm/scripts/rvm

```
% curl -L https://get.rvm.io |
bash -s stable --rails --
autolibs=enabled
```

% rvm use ruby-1.9.3@puppet-camp-austin --install --create

% ruby -v

ruby 1.9.3p392 [x86_64-darwin12.2.1]

Gemfile Time

- http://rubygems.org
- Specifies exactly what gems are used
- `bundle install` installs the gems in our gemset

Example Gemfile

```
source :rubygems
gem "puppet", "~> 3.1.1"
gem "puppetlabs_spec_helper", "~> 0.4.1"
```

Gemfile.lock

```
GEM
  remote: http://rubygems.org/
  specs:
 diff-lcs (1.2.4)
 facter (1.7.0)
 hiera (1.2.1)
 json_pure
 json_pure (1.7.7)
 puppet (3.1.1)
 facter (~> 1.6)
```

RSpec Prep

- mkdir -p spec/classes/puppet-camp-austin/
- Add Rakefile

```
require 'rubygems'
require 'puppetlabs_spec_helper/rake_tasks'
```

Add spec/spec_helper.rb

```
require 'rubygems'
require 'puppetlabs_spec_helper/module_spec_helper'
```

Setup .fixtures.yml

```
% cat .fixtures.yml
fixtures:
 symlinks:
 puppet-camp-austin: "#{source_dir}"
```

Quick Overview of RSpec Constructs

describe

- Expresses the concept of the block
- They can be nested
- The first level describe should be a class, define, function, or host

Example describe

```
describe "myfunction" do
 describe "it should do this" do
 end
 describe "it should also do this"
 end
end
```

lets

```
let(:title) { 'namevar' }
let(:params) {{'var1' => 'foo', ...}}
let(:node) { 'ahost.example.com' }
let(:facts) {{:osfamily => 'Debian', ...}}
```

Matchers

- include_class
- contain_{package, service, user, etc}

should or should_not

```
it { should include_class('foobarz') }
it { should_not include_class('foobarz')}
it { should contain_package('fooz') }
it { should contain_user('barz') }
```

Now moving on

So, let us add an example class

```
% cat manifests/example1.pp
class puppet-camp-austin::example1 {
```

cat spec/classes/puppet-camp-austin/ example1_spec.rb

```
require 'spec_helper'

describe 'puppet-camp-austin::example1' do
 it 'should include git' do
 should contain_package('git')
 end
end
```

Let us run RSpec

```
% rake spec
Failures:
  1) puppet-camp-austin::example1 should include git
 Failure/Error: should contain_package('git')
 expected that the catalogue would contain Package[git]
 # ./spec/classes/puppet-camp-austin/example1_spec.rb:5:in
`block (2 levels) in <top (required)>'
```

Oh no! We Failed!

```
% cat manifests/example1.pp
class puppet-camp-austin::example1 {
  package { 'git':
 ensure => installed
```

% rake spec

•

Finished in 0.11266 seconds

1 example, 0 failures

Now we are cooking with peanut oil!

Happy Happy Happy

Deep Thoughts

"It is what you don't expect that most needs looking for."

- Neal Stephenson, Anathem

What should we test?

- Non-obvious things
- Complex things
- Bugs

Time for something not obvious

Let us say we decided we wanted to let a puppet forge module install git for us. Oh look, there is a module called puppetlabs/git!

Let us add the module to .fixtures.yml

```
% cat .fixtures.yml
fixtures:
 repositories:
 git: git://github.com/puppetlabs/puppetlabs-git.git
 symlinks:
 puppet-camp-austin: "#{source_dir}"
```

Add the git class

```
% cat manifests/example2.pp
class puppet-camp-austin::example2
{
 include 'git'
}
```

Add a test

```
% cat spec/classes/puppet-camp-austin/example2_spec.rb
require 'spec_helper'
describe 'puppet-camp-austin::example2' do
 it 'should include git' do
 should contain_package('git')
 end
end
```

Run the Tests (I am sure they will pass)

```
% rake spec
.F
Failures:
  1) puppet-camp-austin::example2 should include git
 Failure/Error: should contain_package('git')
 expected that the catalogue would contain Package[git]
 # ./spec/classes/puppet-camp-austin/example2_spec.rb:5:in
`block (2 levels) in <top (required)>'
```

The git module doesn't install git? Is this crazy??!

OK, let us go look

```
class git {
  package { 'git-core':
 ensure => installed,
  }
}
```

Should you be testing 3rd party modules this way? Probably not.

It depends.

Has it burned you in the past? It did me :(

Let us try this again

We write a test

```
describe 'puppet-camp-austin::example3' do
 describe 'operating system is Debian' do
 let(:facts) { {:operatingsystem => 'Debian'} }
 it 'should include git' do
 should contain_package('git')
 end
 end
 describe 'operating system is MINIX' do
 let(:facts) { {:operatingsystem => 'MINIX'} }
 it 'should notify a warning' do
 should contain_notify('git cannot be install for this package')
 end
 end
end
```

Maybe we go to lunch, forget about our test, come back, write some code...

This is the code we write

```
class puppet-camp-austin::example3 {
 Package { ensure => "installed" }
 case $operatingsystem {
 'RedHat', 'CentOS': { package {'git': } }
 /^(Debian|Ubuntu)$/:{ package {'git': } }
 default:
 { package {'git-core': } }
 }
```

Test it!

```
rspec ./spec/classes/puppet-camp-
austin/example3_spec.rb:15 #
puppet-camp-austin::example3
operating system is MINIX should
notify a warning
```

D'oh!

Let us add that notify

```
class puppet-camp-austin::example3 {
 Package { ensure => "installed" }
 case $operatingsystem {
 'RedHat', 'CentOS': { package {'git': } }
 /^(Debian|Ubuntu)$/:{ package {'git': } }
 default:
 { notify {'git cannot be install for this package': } }
 }
```

It works!

% rake spec

• •

Finished in 0.13768 seconds 2 examples, 0 failures

In Retrospect

Puppet + RSpec Rocks

Why are you not doing it!!?

You should test interesting things

Don't be scared to break it!

My contrived examples are at https:// github.com/shr3kst3r/ puppet-camp-austin

Questions and maybe some answers?