

Zentrales Konfigurationsmanagement mit Puppet

SLAC 2011

WIZARDS OF FOSS
Open Source Schulungen

Martin Alfke

<martin.alfke@wizards-of-foss.de>

Einführung

- Wie managed man 600 Linux-Server mit 20 unterschiedlichen Applikationen?

Einführung - Tools - Puppet - Continental

Einführung

- Wie managed man 600 Linux-Server mit 20 unterschiedlichen Applikationen?
- Wieviele Server/Applikationen kann ein Admin verwalten?

Einführung - Tools - Puppet - Continental

Konfigurationsmanagement

- ssh-loop
 - for server in dbl db2 db3; do ssh ... done

Konfigurationsmanagement

- ssh-loop
 - for server in db1 db2 db3; do ssh ... done
- Installationsimage
- Reboot + Reinstallation

Konfigurationsmanagement

- ssh-loop
 - for server in db1 db2 db3; do ssh ... done
- Installationsimage
 - Reboot + Reinstallation

Reproduzierbar? Fehlertolerant?
Verfügbarkeit?

Einführung - Tools - Puppet - Continental

Konfigurationsmanagement

- Vorbereitung
- Planung
- Design
- Initialisierung
- Betrieb
- Verbesserung

Einführung - Tools - Puppet - Continental

Tools

- CFEengine
- seit 1993

Einführung - **Tools** - Puppet - Continental

Tools

- CFEengine
 - seit 1993
 - atomare Änderungen

Einführung - **Tools** - Puppet - Continental

Tools

- CFEengine
 - seit 1993
 - atomare Änderungen
 - Master-Client

Einführung - **Tools** - Puppet - Continental

Tools

- CFEengine
- Bcfg2
- ca. seit 2003

Einführung - **Tools** - Puppet - Continental

Tools

- CFEengine
- Bcfg2
- ca. seit 2003
- deklarative Beschreibung

Einführung - **Tools** - Puppet - Continental

Tools

- CFEengine
- Bcfg2
- ca. seit 2003
- deklarative Beschreibung
- Auswertung der Client Antworten

Report Run @ July 24, 2006 10:58 a.m.

BCFG Clients Summary

Enter date or use calendar pop-up:
2006-07-24 @ 10:58:28 Calendar Go Now

U..d

S	M	T	W	T	F	S
25	26	27	28	29	30	1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31	1	2	3	4	5

Summary:
137 Nodes were included in your report.
115 nodes are clean.
22 nodes are bad.

Node: pandora.mcs.anl.gov
Node: squeak.mcs.anl.gov
Node: fluke.anchor.anl.gov
Node: athena.mcs.anl.gov

2005-12-05 06:25:13
2005-12-05 06:25:21
2005-11-18 06:25:18
2005-12-05 06:25:25

Einführung - **Tools** - Puppet - Continental

Tools

- CFEengine
- Bcfg2
- Puppet
- seit 2005

Einführung - **Tools** - Puppet - Continental

Tools

- CFEengine
- Bcfg2
- Puppet
 - seit 2005
 - Ruby Anwendung

Einführung - **Tools** - Puppet - Continental

Tools

- CFEengine
- Bcfg2
- Puppet
- seit 2005
- Ruby Anwendung
- Reporting

Einführung - **Tools** - Puppet - Continental

Tools

- CFEengine
- Bcfg2
- Puppet
- Open Source

Tools

- CFEengine
- Bcfg2
- Puppet
- Open Source
- Fixpunkt Beschreibung

Tools

- CFEengine
- Bcfg2
- Puppet
- Open Source
- Fixpunkt Beschreibung
- Client-Master Setup

Puppet

- Master
 - Manifeste
 - Dateien
 - Vorlagen

Puppet

- Master
 - Manifeste
 - Dateien
 - Vorlagen
- Client

Einführung - Tools - **Puppet** - Continental

Puppet

- Master
 - Manifeste
 - Dateien
 - Vorlagen
- Client
 - kein Provisioning!
 - FAI
 - Cobbler

Puppet Aufbau

- Master
 - Beschreibung der Clients
- Client
 - Erstellt Report
 - Dashboard
 - Report Auswertung

Puppet Ressourcen

Syntax:

```
<resource-type> { "<namevar>":  
 <key1> => '<value1>',  
 <key2> => '<value2>',  
 <key3> => [ '<value3>', '<value4>' ],  
}
```

Puppet Ressourcen

- user
- group

Beispiel:

```
group { "tux":  
 gid => '1050',  
 ensure => 'present',  
}  
  
user { "tux":  
 uid => '1050',  
 gid => '1050',  
 home => '/home/tux',  
 shell => '/bin/tcsh',  
 ensure => 'present',  
}
```

Puppet Ressourcen

- user
- group
- file

Beispiel:

```
file { "/etc/inet/inetd.conf":  
 ensure  => '/etc/inetd.conf',  
}
```

```
file { "/home/tux":  
 owner => 'tux',  
 group => 'tux',  
 mode => '0700'  
 ensure  => 'directory',  
}
```

Puppet Ressourcen

- user
- group
- file
- package
- service
- cron

Beispiel:

```
package { "apache2":  
 ensure  => 'installed',  
}
```

```
service { "apache2":  
 ensure  => 'running',  
}
```

Puppet Facts

- OS und System spezifische Parameter
- Variablen und Werte sind innerhalb von Puppet verwendbar

Puppet Facts

hardwaremodel => i386

hostname => client01

ipaddress => 192.168.45.114

kernel => Linux

kernelmajversion => 2.6

operatingsystem => Debian

operatingsystemrelease => 6.0

timezone => CET

Puppet Facts

- OS und System spezifische Parameter
- Variablen und Werte sind innerhalb von Puppet verwendbar

```
case $operatingsystem {  
  'Solaris': { ...  
  }  
  'Debian': { ...  
  }  
  default: { ...  
  }  
}
```

Puppet Facts

- OS und System spezifische Parameter
- Variablen und Werte sind innerhalb von Puppet verwendbar
- Eigene Facts

Puppet Facts

- OS und System spezifische Parameter
- Variablen und Werte sind innerhalb von Puppet verwendbar
- Eigene Facts

```
require 'facter'  
Facter.add("PUPPET_FUNCTION") do  
  setcode do  
 %x{/bin/cat /etc/function}.chomp  
  end  
end
```

Puppet Vorlagen

- Host-spezifische Konfigurationsdateien
- Wiederverwendbare Konfigurationsdateien

Puppet Vorlagen

- Host-spezifische Konfigurationsdateien
- Wiederverwendbare Konfigurationsdateien

```
$document_root = '/srv/wiki'  
$vhost_port = '80'  
$vhost_name = 'wiki.domain.local'  
file { '/etc/apache2/apache2.conf'  
  content => template ('apache2.erb'),  
}
```

Puppet Vorlagen

- Host-spezifische Konfigurationsdateien
- Wiederverwendbare Konfigurationsdateien

```
$document_root = '/srv/wiki'  
$vhost_port = '80'  
$vhost_name = 'wiki.domain.local'  
file { '/etc/apache2/apache2.conf'  
 content => template ('apache2.erb'),  
}
```

```
# apache2 config  
DocumentRoot = <% document_root %>  
NameVirtualHost = <% vhost_name -%>:<%vhost_port %>
```

Puppet Klassen

- Gruppieren logisch zusammengehörender Definitionen

Puppet Klassen

- Gruppieren logisch zusammengehörender Definitionen

```
class apache {  
 package{'apache2': ensure => installed }  
 service{'apache2': ensure => running }  
 file{'/etc/apache2/apache2.conf':  
 mode => 644,  
 owner => root,  
 group => root,  
 }  
}
```

Puppet Module

- Sammlung von Klassendefinitionen mit Dateien und Vorlagen innerhalb einer Verzeichnisstruktur

Einführung - Tools - **Puppet** - Continental

Puppet Module

- Sammlung von Klassendefinitionen mit Dateien und Vorlagen innerhalb einer Verzeichnisstruktur

```
modules/
  <modulename>/
 manifests/
 init.pp <- erforderlich
 <classname>.pp <- optional (Klassen)
 templates/ <- optional (Vorlagen)
 files/ <- optional (Dateien)
 lib/ <- optional (Facts)
```

Puppet Module

- Beispiel

```
modules/  
  apache/  
 manifests/  
 init.pp  
 templates/  
 vhost.erb  
  files/  
 apache2.conf
```

Puppet Module

- Beispiel

```
modules/
apache/
  manifests/
 init.pp
```

```
class apache {
  package { 'apache2': ensure => present }
  file { '/etc/apache2/apache2.conf':
 source => 'puppet:///modules/apache/apache2.conf',
  }
}
```

Puppet Performance

- Standard: Ruby Webrick
 - bekannt für schlechte Performance
 - einfache Implementierung

Puppet Performance

- Standard: Ruby Webrick
 - bekannt für schlechte Performance
 - einfache Implementierung
- vorgeschalteter Apache/NGINX/Pound
- Apache mit mod_passenger

Puppet Reporting

- Client sendet Bericht an Master

Puppet Reporting

- Client sendet Bericht an Master
- Master speichert Bericht im Dateisystem oder in MySQL-Datenbank

Puppet Reporting

- Client sendet Bericht an Master
- Master speichert Bericht im Dateisystem oder in MySQL-Datenbank
- Puppet Dashboard liest Berichte aus Datenbank

Puppet Reporting

- Client sendet Bericht an Master
- Master speichert Bericht im Dateisystem oder in MySQL-Datenbank
- Puppet Dashboard liest Berichte aus Datenbank
- Dashboard erzeugt strukturierte Darstellung

Puppet Reporting

Screenshot of the Puppet Node Manager dashboard (v1.0.3) showing reporting status and run history.

Nodes (23 total):

- Currently successful: 22
- Currently failing: 1
- Ever succeeded: 23
- Ever failed: 15
- Never reported: 0
- Not currently reporting: 1

Add node

Class (3 total):

- xenserver (14 runs)
- puppetmaster (1 run)
- suse (2 runs)

Add Class

Group

Add Group

Dashboard

Node failures: 1 node are currently reporting failures: [REDACTED]

Nodes no longer reporting: 1 node has not reported in the last about 1 hour: [REDACTED]

Daily run status: Number and status of runs during the last 30 days.

Date	Runs
2010-08-11	~150
2010-08-12	~200
2010-08-13	~150
2010-08-14	~150
2010-08-15	~100
2010-08-16	~100
2010-08-17	~200
2010-08-18	~250
2010-08-19	~400
2010-08-20	~800
2010-08-21	~850
2010-08-22	~850
2010-08-23	~850
2010-08-24	~850
2010-08-25	~850
2010-08-26	~850
2010-08-27	~850
2010-08-28	~850
2010-08-29	~850
2010-08-30	~850
2010-08-31	~150
2010-09-01	~200

Recently-reported nodes:

Hostname	Latest report
[REDACTED]	2010-09-01 12:39 UTC
[REDACTED]	2010-09-01 12:39 UTC
[REDACTED]	2010-09-01 12:34 UTC
[REDACTED]	2010-09-01 12:34 UTC

Einführung - Tools - **Puppet** - Continental

Puppet @ **Continental**®

- Allgemein
- UNIX Abteilung

Einführung - Tools - Puppet - **Continental**

Puppet @ Continental

- Allgemein
 - UNIX Abteilung
 - Applikations Abteilung

Einführung - Tools - Puppet - **Continental**

Puppet @ **Continental**®

- Zustand 2009

Einführung - Tools - Puppet - **Continental**

Puppet @

- Zustand 2009
 - vorhandenes Konfigurationsmanagement
 - kommerzielle Software
 - Lizenzpflichtig
 - gewachsenes Setup (Standards mit Ausnahmen)

Einführung - Tools - Puppet - **Continental**

Puppet @ Continental

- Definierte Aufgaben von Puppet

Einführung - Tools - Puppet - **Continental**

Puppet @

- Definierte Aufgaben von Puppet
 - Anlegen/Löschen von Usern
 - Anlegen/Löschen/Verwalten von Konfigurationsdateien
 - Starten/Stoppen/Deaktivieren/Aktivieren von Diensten
 - Installation/Deinstallation von Paketen

Einführung - Tools - Puppet - **Continental**

Puppet @ Continental

- Puppet Setup

Einführung - Tools - Puppet - **Continental**

Puppet @

- Puppet Setup
 - zwei Module mit Unterklassen
 - Location
 - Function
 - Puppet Beschreibungen und Dateien in GIT
 - Dashboard

Einführung - Tools - Puppet - **Continental**

Puppet @ **Continental**®

- Puppet Client Setup

Einführung - Tools - Puppet - **Continental**

Puppet @ **Continental**®

- Puppet Client Setup
- Basis-Installation via OVS oder Kickstart/
Jumpstart
- `puppet.conf` ist Bestandteil der Basis-
Installation
- `/etc/puppet_function` wird während der
Basis-Installation erzeugt

Puppet @

- Puppet Master Setup

Einführung - Tools - Puppet - **Continental**

Puppet @

- Puppet Master Setup
- Software Komponenten
 - RHEL 5.2
 - ruby 1.8.7p334 als Backport
 - Puppet 2.6.9
 - Puppet Dashboard 1.2.0

Einführung - Tools - Puppet - **Continental**

Puppet @ Continental

- Puppet Master Setup
 - Software Komponenten
 - Location Modul
 - Auslesen des Domain facts und includen der notwendigen Sub-Klassen

Einführung - Tools - Puppet - **Continental**

Puppet @

- Puppet Master Setup
 - Software Komponenten
 - Location Modul
 - Function Modul
 - Auslesen von `/etc/puppet_function` und includen der Sub-Klassen

Einführung - Tools - Puppet - **Continental**

Puppet @

- Puppet Master Setup

- `puppet_function` fact

```
require 'facter'

Facter.add("PUPPET_FUNCTION") do
  setcode do
 %x{/bin/egrep "^\$PUPPET_FUNCTION=" /etc/
 puppet_function | sed -e 's/.*=//'}.chomp
  end
end
```

Puppet @

- Puppet Master Setup
 - `puppet_function` fact

`PUPPET_FUNCTION=HPC-INFINIBAND`

Puppet @ **Continental**®

- Puppet Dual Client

Einführung - Tools - Puppet - **Continental**

Puppet @ **Continental**®

- Puppet Dual Client
 - Zwei Abteilungen (UNIX + Application)
 - Beide wollen eigenen Puppet Master
 - UNIX Puppet Daemon im root-Kontext
 - Applikations Puppet im Kontext des Applikations-Users

Einführung - Tools - Puppet - **Continental**

Puppet @

- Puppet Dual Client
 - UNIX Puppet (root-User) verwaltet die Konfigurationsdateien und init-Skripte für den zweiten Puppet Client
 - Applikation Puppet (Funktions-User) verwendet eigene Konfgurationsdateien, eigenes libdir, vardir, logdir, ssldir, server und report_server

Puppet @ **Continental**®

- Projekt Verlauf
 - Start August 2010
 - Stand November 2011
 - Puppet 2.6.9
 - Dashboard 1.2.0
 - ca. 550 Server in Puppet

Einführung - Tools - Puppet - **Continental**

Zentrales Konfigurationsmanagement mit Puppet

Demo

Martin Alfke
[`<martin.alfke@wizards-of-foss.de>`](mailto:<martin.alfke@wizards-of-foss.de>)

Zentrales Konfigurationsmanagement mit Puppet

Fragen??

Martin Alfke
[`<martin.alfke@wizards-of-foss.de>`](mailto:<martin.alfke@wizards-of-foss.de>)