Kokki: Configuration Management Framework It means "cook" in Finnish

Samuel Stauffer

What is it?

- Infrastructure automation → configuration management
 - Part of provisioning
 - Library and simple command line tool
 - currently no client/server component
 - can use GitHub in place of client/server
 - Alternative to Puppet/Chef/CFengine

Why not Puppet, Chef, or ...

Python

It's a framework/library rather than a complete solution

Different needs

What can I use it for?

- Creating a template for configuring servers
- Great for cloud based servers (EC2)
- Mix in some 'userscript' and you have a new web instances in less than 5 minutes.
 - Avoid having to log into servers except when absolutely necessary
- Configuring servers by hand is tedious, not scalable, and more prone to mistakes. (fine for 1 server, not for 10)

Overview

- **Environment: execution environment**
- Resource: describes a file, service, package, etc...
 - Provider: knows how to execute a resource
- Kitchen: container for cookbooks
- Cookbook: container for recipes and libraries
 - Recipe: group of resource definitions
 - Library: utility methods, resources, and providers

Environment

An environment holds and executes resources and actions.

config: attribute dictionary of configuration values

system: provides access to system information

— machine architecture, os (linux, darwin, ...), flavor (redhat, ubuntu, debian, ...)

Resource

A resource is a description of a small part of a configuration

Examples: File, Mount, Package, Service, ...

Provider

A provider is a concrete implementation of a resource.

Responsible for checking current state of the resource and taking any steps necessary to make resource match. (e.g. compare the contents of a file and overwrite if it doesn't match)

Each platform can have a provider (e.g. one provider knows how to install packages using 'apt' on Ubuntu)

Kitchen

A Kitchen:

- is a subclass of an Environment
- provides a higher level of abstraction for describing roles and resources
- contains cookbooks which contain recipes and libraries

Cookbook

A cookbook groups recipes, libraries, and default configuration as a unit. For instance a package like "apache2" could have a cookbook.

Each cookbook is required to contain a file metadata.py which holds a dictionary of all configuration values and their defaults.

Subdirectories of a cookbook include: recipes, libraries, templates, and files.

Multiple recipes can be used for different purposes: apache2.prefork, apache2.worker, etc..

Recipe

A recipe is a "script" that defines resources.

Each recipe receives a global 'env' which is the current Environment/Kitchen.

A cookbook can have a 'default.py' recipe which is the one used if no recipe specified.

— env.include_recipe("memcached")
 vs env.include_recipe("munin.node")

Demo

http://github.com/samuel/kokki-pywebsf-demo

Current Limitations

- Currently only supports Debian/Ubuntu
- easy to support other platforms, just isn't done
- No client/server
- Small userbase
- No documentations

Roadmap

Better documentation Client/server Cloud tools (automate EC2 instances) More platforms (though probably not Windows) Pick a different theme? (enough with the cooking/chefs)

Thanks! Questions?

```
http://github.com/samuel/kokki

http://github.com/samuel/kokki-pywebsf-demo

https://convore.com/kokki/

samuel@descolada.com
```