Gestión de la Configuración con - Puppet -

Indice

Ponentes

Introducción

- > Qué es puppet?
- > Cómo lo hace?

Componentes

- > Lenguaje
- > Puppet client
- > Puppet Master
- Puppet @ abstra
- Puppet @ tuenti

@ricbartm

Qué es puppet?

- -- Sistema de gestión de la configuración
- ++ claaaroo... ¿Y eso para qué sirve?
- -- Sirve para configurar y mantener un grupo de máquinas, todas iguales, de forma fácil y sencilla.
- ++ Ya! y algo más?
- -- Permite actualizar automáticamente la configuración de las máquinas, y auditarlas.
- ++ Ok.

Consistencia y flexibilidad

- La configuración manual no es recomendable. Errores humanos.
- Las "Golden Images" son un quebradero de cabeza.

Consistencia y flexibilidad

- La configuración y el mantenimiento se realiza desde un control central.
- Permite reproducir configuraciones completas en caso de desastre (10th floor test).

Consistencia y flexibilidad

- Roles, clases y nodos: misma definición, misma configuración, o no ;)
- Un agente corre cada 30 minutos: cada 30 minutos se comprueba que todo está en su sitio, y si no, se vuelve a poner en su sitio.

Operativa

- La curva de aprendizaje y el <grin> "Time To Market" </grin> son muy cortos.
- Toda la lógica de configuración bajo Puppet: permite que cualquiera lo lea y entienda sin tener que indagar.
- No más páginas horribles explicando cómo configurar algo. Céntrate en el servicio en sí.

Portabilidad

- La configuración, al ser reproducible, permite llevar el servicio a una nube privada, pública, o a un entorno de pruebas aislado con facilidad.
- Si los módulos están bien escritos, no debería importar mucho si se trata de Debian, Ubuntu, CentOS o RHEL.

Cómo lo hace?

Tecnología

- Basado en lenguaje ruby.
- Utiliza un lenguaje específico de dominio (DSL) orientado a "recursos"

Recursos? Comandos, Usuarios, Ficheros, Paquetes de software, Servicios, Configuraciones específicas, etc.

Cómo lo hace?

La práctica: Stand Alone (puppet apply)

- El programa (agente) accede a unos ficheros de definición (.pp)
- Verifica si el estado de los recursos indicados en el fichero coinciden con la situación actual.
- Si todo es correcto, aplica los cambios hasta coincidir con lo indicado en el fichero de definición.

Cómo lo hace?

La práctica: Servidor (puppetmaster)

El cliente (agente) conecta al master y le envía información de sí mismo. Parte de esa información podría ser reutilizada para generar el catálogo (IP, hostname, etc).

El master compila un catálogo a medida para el nodo.

 Una vez el nodo dispone del catálogo éste se aplica localmente llegando hasta el estado deseado.

Puppet Master tiene su propia interfaz para descarga de ficheros.

Otros

Componentes de la infraestructura de Puppet

Componentes de puppet

El DSL de Puppet

Lenguaje: Definición de Recursos

Recursos: elementos de un sistema operativo

Tipos Nombres Parámetros

Recursos

```
file { "/etc/hosts": package {
 "openjdk-6-jdk":
 ensure => present,
 owner => root,
 ensure => present,
 group => root,
 provider => apt,
 mode => 0644
user {
 cron { "logrotate":
"scarter":
 command =>
 "/usr/sbin/logrotate",
 ensure => present,
 user => root,
 uid => 1000,
 hour => ['2-4'],
 gid => 1000,
 minute => '*/10'
 managehome => true,
"operator":
 ensure => absent,
```

Recursos: Paquetes y versiones

```
package {
  "openjdk-6-jdk":
 Instalar ....
  ensure => "present",
  provider => apt,
package {
  "openjdk-6-jdk":
 .... esta versión ...
  ensure => "6b22-1.10.6-0ubuntu1",
  provider => apt,
package {
  "openjdk-6-jdk":
 .... o ir a la última!
  ensure => "latest",
  provider => apt,
```

Recursos: Tipos y Proveedores

```
service {
  "mongodb":
  ensure => running,
  provider => debian,
}
```

```
type: service
parameters: {
 <u>name</u>, path,
 ensure, enable,
 hasrestart, has status,
 pattern, ...
providers: {
 base, bsd, daemontools
 debian, freebsd, gentoo
 init, launchd, redhat
 runit, smf, src, ...
```


Recursos: Genéricos

Sirven tanto para un roto...

```
exec { "install glassfish":
 require => [Package["unzip"],User["glassfish"],File["upload
glassfish"]],
 command => "unzip /var/tmp/glassfish-3.1.1.zip",
 cwd => "/opt",
 user => "glassfish",
 creates => "/opt/glassfish3",
 path => ['/bin','/usr/bin','/usr/sbin']
}
```


Recursos: Genéricos

... como para un descosido

```
exec { "add idbc-connection-pool":
 => File["/opt/glassfish3/glassfish/lib"],
 command => "asadmin create-idbc-connection-pool \
 --datasourceclassname com.mysgl.jdbc.jdbc2.optional.MysglDataSource \
 --restype javax.sql.DataSource
 --property User=glassfish:Password=$mysql_password:\
 Url=\"jdbc:mysql://localhost:3306/test\":\
 ZeroDateTimeBehavior=convertToNull DataChannelPool",
 => "/opt/glassfish3/bin",
 path
exec { "add idbc-resource":
 require => Exec["add jdbc-connection-pool"],
 command => "asadmin create-idbc-resource \
 --connectionpoolid JotadebecePool jdbc/data",
 => "/opt/glassfish3/bin",
 path
```

Variables, Facts, Condiciones y Parámetros

Variables

Variables personalizadas definidas en los manifests

```
Relativa

$version = "3.1.1"

Global (concepto: 'namespaces' y 'namespace raíz' $::)

$::version = "3.1.1"

De clase (namespace = clase::subclase::variable)

$glassfish::params::version = "3.1.1"
```

External lookups

Son siempre personalizados. Permiten definir los valores de una variable personalizada consultando datos externos (un CSV, MySQL, etc).

Variables de sistema (obtenidas mediante facter, siempre globales) \$hostname, \$architecture, \$memorysize, \$memoryfree,...

Variables

Personalizadas

```
$openfire = "openfire_3_7_1.tar.gz"

file { "/var/tmp/$openfire":
 ensure => present,
 owner => "root",
 group => "root",
 mode => 644,
 source => "puppet:///modules/openfire"
```

Facts

De sistema

Afirmación: "kernelversion es un fact"

facter: programa auxiliar que recolecta y muestra información (facts) relativa al sistema.

Ej: facter kernelversion

2.6.32

Puppet accede a estas variables (facts) para usarlas en las definiciones, como valores para asignar o para usarlas en las condiciones de puppet. Los facts pueden extenderse creando tus propios ... "custom facts".

Condiciones

Sentencia if-elsif-else:

```
if condición { bloque }
elsif condición { bloque }
else { bloque }
if ($hostname == "calypso") {
 file{ "/home/user/.m2/settings.xml":
 require => File["/home/user/.m2"],
 ensure => "present",
 mode => "644",
 source => "puppet:///modules/maven/settings.xml";
```

Condiciones

Sentencia case:

```
case variable {
 valor1: { bloque }
 valor2: { bloque }
case $architecture {
 x86_64,amd64: {
 arch = 'x64'
 i386,i486,i586,i686: {
 $arch = 'i586'
```

Condiciones

Sentencia selector:

```
$variable = $fact ? {
 valor1 => 'y',
 valor2 => 'z',
 default => 'x',
$arch = $architecture ? {
 x86_64,amd64
 => 'x64',
 => 'i586',
 i386,i486,i586,i686
 => 'noarch',
 default
```


Parámetros

Te permiten diseñar módulos genericos que sirven para diferentes tipos de servidor sin harcodear hostnames dentro de los manifests. Un ejemplo de cómo NO hacerlo:

Parámetros

Una forma más limpia de hacerlo (no me atrevo a decir que la correcta):

```
class sysctl ( $server_role = 'default' ) {
 file { "/etc/sysctl.conf":
 source => "puppet:///sysctl/etc/sysctl.conf.$server role",
node database1.localdomain {
 class { 'sysctl': server_role => 'database' }
node frontend1.localdomain {
 class { 'sysctl': server role => 'frontend' }
```


Nodos, Clases y Módulos

Nodos

Puppet describe la configuración de un nodo, definiendo los recursos y sus

parámetros, en ficheros llamados manifiestos (manifests o ficheros *.pp).

Un nodo se referencia por ...

- un nombre estático'bm.ovh.net'
- una expresión regular /^bm\..*\$/

```
node '*.ovh.net' {
 user { 'paquito':
 => present,
 ensure
 => 2000.
 uid
 => 2000,
 aid
 home => '/home/paquito',
 managehome
 => true.
 shell => '/bin/zsh',
 require => [Package['zsh'], Group['fulanito']],
 group { 'fulanito':
 => present,
 ensure
 => 2000,
 aid
 package { 'zsh':
 => present,
 ensure
```

Nodos

En un nodo puede definirse toda la configuración que necesite esa máquina.

No es lo más elegante, pero funciona.

Si quieres hacerlo elegante y mantenible, necesitarás definir roles y trabajar con diferentes clases.

Clases

```
node '*.ovh.net' {
 user { 'paquito':
 ensure
 => present,
 uid => 2000,
 qid => 2000,
 home => '/home/paquito',
 managehome
 => true,
 shell => '/bin/zsh',
 require => [Package['zsh'],Group['fulanito']],
 group { 'fulanito':
 ensure
 => present,
 qid => 2000,
 package { 'zsh':
 ensure
 => present,
```

```
class usuarios {
 user { 'paquito':
 => present,
 ensure
 uid
 => 2000,
 gid => 2000,
 home => '/home/paquito',
 managehome
 => true.
 shell => '/bin/zsh',
 require => [Package['zsh'],Group['fulanito']],
 group { 'fulanito':
 ensure
 => present,
 gid => 2000,
class zsh {
 package { 'zsh':
 => present,
 ensure
node '*.ovh.net' {
 include usuarios, zsh
```

Clases

Las clases sólo definen lo que debe llevar el sistema, para complementar estas definiciones, se necesitan ficheros, binarios, scripts, etc.

Para estructurar una clase y sus herramientas auxiliares se definen los módulos.

Módulos

Puppet define módulos como:

"re-usable bundles of code and data"

Contienen clases, binarios, imágenes, scripts, tests, incluso código adicional para extender las funcionalidades de puppet.

Módulos

```
/etc/puppet/
 manifests/
 site.pp
 <== Definiciones Generales
 nodes.pp
 <== Definiciones de Nodos
 modules/
 foo/
 manifests/
 init.pp <== Definición de la Clase
 foo.pp <== SubClase (foo::foo)</pre>
 files/
 foo.jar <== Ficheros</pre>
 lib/
 facter/
 foo.rb <== "facts" personalizados</pre>
 lib/
 puppet/
 foo.rb <== Extensión de Puppet
```


Relaciones de Orden

Puppet es declarativo, lo que importa es el final. El orden es cuestión de relaciones entre recursos, no de posición en un fichero de manifest.

Es responsabilidad nuestra establecer las relaciones entre recursos y controlar el orden de ejecución.

Referencias a Recursos

Recurso	Referencia y Genéricos
user	User
file	File
package	Package
exec	Exec
•••	

before (antes) y require (después) notify (publisher) y subscribe (subscriber)

File before Exec

Exec require File

File notify Exec

Exec subscribe File

Ejemplo del fichero modules/sysctl/manifests/init.pp donde desplegamos un fichero y solo si este cambia se ejecuta un comando.

```
class sysctl ($server role = 'default') {
 file { "/etc/sysctl.conf":
 source => "puppet:///sysctl/etc/sysctl.conf.$server_role",
 exec { "reload sysctl":
 command => "/sbin/sysctl -p",
 refreshonly => true,
 returns => [0,255],
 subscribe => File["/etc/sysctl.conf"],
 require => File["/etc/sysctl.conf"],
```

nd 7

Ejemplo del fichero modules/sysctl/manifests/init.pp donde desplegamos un fichero y solo si este cambia se ejecuta un comando.

```
class sysctl ($server role = 'default') {
 file { "/etc/sysctl.conf":
 source => "puppet:///sysctl/etc/sysctl.conf.$server_role",
 notify => File["/etc/sysctl.conf"],
 exec { "reload_sysctl":
 command => "/sbin/sysctl -p",
 refreshonly => true,
 returns => [0,255],
 require => File["/etc/sysctl.conf"],
```

Ejemplo del fichero modules/rsync/manifests/server.pp donde algunos ficheros solo se despliegan en sistemas Debian, y han de desplegarse antes de levantar el servicio.

```
class rsync ( $server_role = 'default' ) {
 case $operatingsystem {
 Debian: {
 file { "$rsync default config":
 content =>
 template("rsync/etc/default/rsync.erb.$server_role"),
 notify => Service["$rsync"],
 before => Service["$rsync"],
```

Podemos crear stages que funcionan como containers para tener un arbol de dependencias más limpio.

class { 'nginx': conf_role => 'default', vhost_role => 'f00', stage => 'service'}


```
stage { "boot": before => Stage["os"] }
stage { "service": }
stage { "os": before => Stage["service"] }
stage { "online": require => Stage["service"] }

class { 'apt': stage => 'boot' }
class { 'rsyslog': stage => 'os' }
class { 'zabbix': stage => 'os' }
```

Enough!

Vamos a por la chicha (y sí, nos saltamos los templates)

Primeros pasos con Puppet

Instalación y práctica

Instalación

Por paquetería
apt-get install puppet
yum install puppet

Verificar las versiones de puppet (2.7.x recomendado)

También se puede descargar el código fuente. Mejor leer la documentación para ello.

facter

puppet help

puppet describe [-h] [-l] [-p]

puppet resource user root

pupet resource user

puppet resource package

puppet resource service

puppet resource package zsh ensure=latest

puppet resource user paquito ensure=present managehome=true shell=/bin/zsh

puppet apply init.pp

Con esto ya se puede trabajar.

Agrégale un repositorio de código o un servidor de ficheros (SMB o NFS) y una entrada en el crontab, y ya tienes una gestión de la configuración mínima.

```
# vi init.pp
node 'bm.ovh.net' {
 user { 'paquito':
  ensure => present,
  uid
 => 2000,
 => 2000.
  gid
  home
 => '/home/paquito',
  managehome => true,
  shell
 => '/bin/zsh',
  require => [Package['zsh'],Group['fulanito']],
 group { 'fulanito':
  ensure => present,
  gid
 => 2000.
 package { 'zsh':
  ensure => present,
```


Y ahora... Master of Puppets!

Puppet Master

 Compila el catálogo y parsea las templates para los nodos.

 Ofrece una PKI completa para emitir certificados SSL a los nodos. Gestiona su autenticación.

 Habilita la transferencia y backup de ficheros (puppet:/// y filebucket)

Puppet Master

 Suele ser el encargado de servir los ficheros a los agentes.

 Suele ser el encargado de recibir y procesar informes de los nodos.

 Se recomienda utilizar Passenger con NGiNX o Apache y a ser posible Ruby Enterprise para un mejor rendimiento.

Cómo funciona el puppet master?

A nivel plataforma es una aplicación web (puerto HTTP 8140) con autenticación SSL de cliente.

Puppetmaster corre sobre Webrick (un servidor web usado en rails), aunque también puede correr sobre {apache|nginx} + (passenger|mongrel).

Al ser web, es ampliamente escalable: sólo tienes que añadir más:

Balanceadores

Nodos

Sistemas de ficheros

Otros: BBDD LDAP

Instalación del servidor

Por paquetería

apt-get install puppetmaster

yum install puppet-server

También se puede descargar el código fuente. Mejor leer la documentación para ello.

Puppet Master: Entornos

Concepto:

Entorno es una agrupación de recursos a desplegar en un conjunto de nodos de forma estructural.

- Elemento de la configuración del master
- Permite mantener distintas versiones de recursos en directorios separados
- Permite mantener distintos proyectos separados en el mismo servidor puppet
 - Por defecto: production.

Se aplican con la opción --environment

Puppet Master: CA

Puppet incorpora una CA para reconocer a todos los nodos que gestiona.

- => el nombre del nodo se extrae del certificado
- => el nodo genera el CSR y puppetmaster firma el certificado
- => para que funcione, el cliente y el servidor deben de estar sincronizados (fallo de SSL)
- => un nodo no puede cambiar de nombre una vez configurado. (necesita borrado de .pem)
 - > la CA está basada en openssl y es sencilla

Puppet Master: CA

[nodo]#: puppet agent --test --onetime

[puppet]#: puppet cert list [--all]

[puppet]#: puppet cert sign nodo

[nodo]#: puppet agent --test --onetime

Puppet Master: CA

Gestión de la CA

A través de comandos:

A) puppet cert

B) puppetca (es lo mismo, aunque se está deprecando)

Puppet @ abstra-cc

Puppet Master @ abstra-cc

- SCM: mercurial
- puppet: pull data from SCM
- puppet:
 - CA master
 - RDBMS: store config en MySQL

Puppet @ Tuenti

Puppet Master @ Tuenti

- SCM: svn, git, mercurial
- puppet1/puppet2: hacen pull del SCM.
 Ambos atienden peticiones de catálogo.
 Podemos utilizar cuantos queramos.
- puppet1: CA master. los certificados son preferiblemente emitidos por ella y replicados a otros masters.
- puppet1: servicio de invalidación de CA, igual que el anterior.
- pdash1: reports (interfaz web y trabajos batch)

Y hasta aquí por hoy...

Nos quedan todavía muchas cosas que contar, pero vendrán más adelante.

Para la próxima charla/taller

Cosas que nos gustaría ver.

Referencias

Libros
Enlaces
Multimedia

Referencias

- [URL] Puppet Labs: http://docs.puppetlabs.com/
 - puppet.pdf y learning puppet vm
- [Libro] Pro Puppet: http://goo.gl/j2yat
- [Grupos] Puppet users: http://groups.google.com/group/puppet-users
- [Presentación] PyCon2011: http://rcrowley.org/talks/pycon-2011/
- [Presentación] Extending Puppet:
 http://rcrowley.org/talks/sv-puppet-2011-01-11
- [Utilidad] Gepetto: https://github.com/cloudsmith/geppetto

