

Community Cookbooks Find, Explore and View Chef Cookbooks

Objectives

After completing this module, you should be able to

- > Find cookbooks on the Chef Super Market
- Create a wrapper cookbook
- Replace the existing default values
- Upload a cookbook to Chef Server
- Bootstrap a new node that runs the cookbook

Load Balancer

Adding a load balancer will allow us to better grow our infrastructure.

Receives requests and relays them to other systems.

Load Balancer

Work that needs to be accomplished to setup a load balancer within our infrastructure:

Write a haproxy (load balancer) cookbook.

We will need to establish a new node within our organization to which we apply that cookbook.

Community Cookbooks

Someone already wrote that cookbook?

Available through the community site called Supermarket/

https://supermarket.chef.io

4-5

Community Cookbooks

- Community cookbooks are managed by individuals.
- Chef does not verify or approve cookbooks in the Supermarket.
- Cookbooks may not work for various reasons.
- Still, there are real benefits to community cookbooks.

Load Balancer

Adding a load balancer will allow us to better grow our infrastructure.

Objective:

- ☐ Find or Create a Cookbook to Manage a load balancer
- □ Configure the load balancer to send traffic to the new node
- Upload cookbook to Chef Server
- ☐ Bootstrap a new node that runs the haproxy (load balancer) cookbook

10-7

Searching in the Supermarket

From the

https://supermarket.chef.i

o page, type **haproxy** in the search field and then click the **GO** button.

Searching in the Supermarket

Click the resulting haproxy link.

On the right-hand side we can see the individuals that maintain the cookbook...

On the left, we are presented with the various ways we can install the cookbook...

The area to focus most of your attention from the beginning is the README.

Reading and understanding the README at a glance is difficult. It is a skill that comes with time.

These node attributes are different than the automatic ones defined by Ohai.

Attributes defined in a cookbook are not considered automatic.

Attributes

- node['haproxy']['incoming_address'] sets the address to bind the haproxy process on, 0.0.0.0 (all addresses) by default
- node['haproxy']['incoming_port'] sets the port on which haproxy listens
- node['haproxy']['members'] used by the default recipe to specify the member systems to add. Default

```
[{
 "hostname" => "localhost",
 "ipaddress" => "127.0.0.1",
 "port" => 4000,
 "ssl_port" => 4000
}, {
 "hostname" => "localhost",
 "ipaddress" => "127.0.0.1",
 "port" => 4001,
 "ssl_port" => 4001
}]
```


node['haproxy']['member_port'] - the port that member systems will be listening on if not otherwise

https://docs.chef.io/attributes.html

A wrapper cookbook is a new cookbook that encapsulates the functionality of the original cookbook.

It defines new default values for the recipes.

https://docs.chef.io/supermarket.html#wrapper-cookbooks

https://www.chef.io/blog/2013/12/03/doing-wrapper-cookbooks-right/

