

KONFIGURATIONSMANAGEMENT

MIT PUPPET

TIM SCHMELING

4b:65:72:73:74:69:6e:2c:20:69:63:68:20:6c:69:65:62:65:20:64:69:63:68:21

WAS IST PUPPET?

- SW für Konfigurationsmanagement
- Geschrieben in Ruby
- Client-Server Architektur
- Betriebssystemunabhängig
(Fokus auf Unix-artige OS)
- Open Source oder Enterprise?

WARUM PUPPET?

- Zeiteinsparungen
- Zentrales Konfigurationsmanagement
- Versionskontrolle
- Einheitliche Konfiguration
- Fehler vermeiden

VORAUSSETZUNGEN

- Unterstütztes OS
- Ruby
- Facter
- Zu verwaltende Netzwerke
- Ein Ziel!

AUFGABEN EINES ADMIN

- Installation
 - OS Installation
 - Konfiguration des OS
 - Software installieren und konfigurieren
- Betrieb
 - Änderungen an Konfigurationen
 - Useraccounts verwalten

WIE FUNKTIONIERT PUPPET?

- Puppet Master
 - Serverdaemon
 - Zertifizierungsstelle (certificate authority)
 - Integrierter Webserver (WebRICK)
 - Apache/nginx mit mod_passenger

WIE FUNKTIONIERT PUPPET?

- Puppet Agent
 - Clientdaemon polt alle 30 Minuten
 - Manuell gesteuert

BEGRIFFE SCHNELL **ERKLÄRT**

- Manifests
 - Node
 - Puppet Master
 - Ressourcen
 - Facter
 - Templates
 - Module
-

WAS SIND RESSOURCEN?

- Dateien / Verzeichnisse (**file**)
- Dienste (**service**)
- Softwarepakete (**package**)
- Benutzeraccounts (**user**)
- Host-Einträge (**host**)
- SSH-Host-Keys (**sshkey**)

RESSOURCEN GLIEDERN, **MODULE**

file
service
package

class
(apache)

file
service
package

class
(nginx)

module
(webserver)

TEMPLATES

Herzlich Willkommen

Hostname: <%= hostname %>

RAM: <%= memorytotal %> GB

Herzlich Willkommen

Hostname: node1

RAM: 32 GB

root@node1: /root#

TEMPLATES

```
file {"/etc/motd":  
  ensure => present,  
  content => template("system/etc/motd.erb"),  
}
```

TEMPLATES

```
file {"/etc/motd":  
  ensure => present,  
  content => template("system/etc/motd.erb"),  
}
```

```
file { $operatingsystem ? {  
  Debian => "/var/run/motd",  
  RedHat => "/etc/motd",  
}:  
  ensure => present,  
  content => template("system/etc/motd.erb"),  
}
```

EXEC, DIE "BÖSE" RESSOURCE?

```
exec { "generate_sendmail_config":  
  command => "m4 /etc/mail/sendmail.mc > /etc/mail/sendmail.cf",  
  subscribe => File["/etc/mail/sendmail.mc"],  
  path => ["/usr/sbin", "/usr/bin", "/sbin", "/bin"],  
  refreshonly => true,  
}
```


```
file { "/etc/mail/sendmail.mc":  
  ensure => present,  
  notify => Exec["generate_sendmail_config"],  
  content => template("sendmail/etc/mail/sendmail.mc.erb"),  
}
```

WIE FUNKTIONIERT PUPPET?

NODE

PUPPET MASTER

WIE FUNKTIONIERT PUPPET?

WIE FUNKTIONIERT PUPPET?

NODE

```
hostname => puppet-test
id => root
interfaces => eth0,lo
ipaddress => 192.168.2.88
ipaddress_eth0 => 192.168.2.88
ipaddress_lo => 127.0.0.1
is_virtual => true
kernel => Linux
kernelmajversion => 3.2
kernelrelease => 3.2.0-4-486
kernelversion => 3.2.0
lsbdistcodename => wheezy
lsbdistdescription => Debian GNU/Linux 7.1 (wheezy)
lsbdistid => Debian
lsbdistrelease => 7.1
lsbmajdistrelease => 7
macaddress => 08:00:27:03:e5:f0
macaddress_eth0 => 08:00:27:03:e5:f0
manufacturer => innotek GmbH
memoryfree => 212.53 MB
memorysize => 375.73 MB
memorytotal => 375.73 MB
netmask => 255.255.255.0
netmask_eth0 => 255.255.255.0
netmask_lo => 255.0.0.0
network_eth0 => 192.168.2.0
network_lo => 127.0.0.0
operatingsystem => Debian
operatingsystemrelease => 7.1
osfamily => Debian
path => /usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/sbin:/bin
physicalprocessorcount => 1
processor0 => Intel(R) Core(TM)2 Duo CPU T7250 @ 2.00GHz
processorcount => 1
```

MASTER

WIE FUNKTIONIERT PUPPET?

WIE FUNKTIONIERT PUPPET?

NODE

PUPPET MASTER

FACTS

WIE FUNKTIONIERT PUPPET?

WIE FUNKTIONIERT PUPPET?

```
"resources": [
  {
 "line": 26,
 "title": "/home/support/.ssh/authorized_keys",
 "type": "File",
 "parameters": {
 "group": "support",
 "ensure": "present",
 "content": "AAAADAQABAAABAQ..... peter@workstation45\nAAAAB3NzaC1kc3M.....",
 "owner": "support",
 "require": "File[/home/support/.ssh]",
 "mode": "0600"
 },
 "tags": [
 "file",
 "ssh::authrzd_key",
 "ssh",
 "authrzd_key",
 "support",
 "class",
 "node",
 "puppet-test"
 ],
 "exported": false,
 "file": "/etc/puppet/environments/test/modules/ssh/manifests/init.pp"
  },
  {
 "line": 5,
 "title": "support",
 "type": "Ssh::Authrzd_key",
 "parameters": {
 "authkeys": [
 "AAAADAQABAAABAQ..... peter@workstation45",
 "AAAAB3NzaC1kc3M..... tim@workstation1",


```

PUPPET MASTER

WIE FUNKTIONIERT PUPPET?

WIE FUNKTIONIERT PUPPET?

WIE FUNKTIONIERT PUPPET?

NODE

REPORT

PUPPET MASTER

WIE FUNKTIONIERT PUPPET?

NODE

REPORT

PUPPET MASTER

WIE FUNKTIONIERT PUPPET?

ENVIRONMENTS

- In Anlehnung an SW-Entwicklung
- Standard „production“
- unbegrenzt viele
- Aus der Praxis: „test“, „pre-prod“, „production“
- Gesteuert über Node oder Puppet Master

ENVIRONMENTS

Puppet Master (**puppet.conf**)

```
[production]
```

```
manifest = $confdir/env/$environment/manifests/site.pp
```

```
[pre-prod]
```

```
manifest = $confdir/env/$environment/manifests/site.pp
```

```
[test]
```

```
manifest = $confdir/env/$environment/manifests/site.pp
```

Puppet Agent / Node (**puppet.conf**)

```
[agent]
```

```
environment = test
```

BEZIEHUNGEN, METAPARAMETER

- `before`
Ressource VOR der anderen ausführen
- `require`
Ressource NACH der anderen ausführen
- `notify`
Ressource(n) benachrichtigen, wenn geändert
- `subscribe`
Änderungen einer anderen Ressource überwachen

BEZIEHUNGEN, METAPARAMETER

- **before**

Ressource VOR der anderen ausführen

- **r** package { 'openssh-server':
 ensure => present,
 before => File['/etc/ssh/sshd_config'],
}
- **n** file { '/etc/ssh/sshd_config':
 ensure => file,
 source => 'puppet:///modules/sshd/sshd_config',
 require => Package['openssh-server'],
}
- **S**
- **Ä**

```
file { '/etc/ssh/sshd_config':  
  ensure => file,  
  source => 'puppet:///modules/sshd/sshd_config',  
  notify => Service['sshd'],  
}  
  
service { 'sshd':  
  ensure => running,  
  enable => true,  
  subscribe => File['/etc/ssh/sshd_config'],  
}
```

- **notify**
Ressource(n) benachrichtigen, wenn geändert
- **subscribe**
Änderungen einer anderen Ressource überwachen

STAGING / STAGES

- Keine Beziehungen / Abhängigkeiten!
- Ausführung „steuern“


```
stage { 'pre_main':  
  before => Stage['main'],  
}
```

```
class { 'repository':  
  stage => pre_main,  
}
```


SERVERORCHESTRIERUNG, MCOLLECTIVE

- Serverorchestrierung

SERVERORCHESTRIERUNG, MCOLLECTIVE

- Filter: alle Webserver

WEITERE INFORMATIONEN

- docs.puppetlabs.com
- Puppet-Buch, opensourcepress.de
Veröffentlichung Anfang 2014

DANKE FÜR IHR **AUFMERKSAMKEIT**

Fragen?