

Stephan Eggermont, Willem van den Ende

Server Login

Chef

Considered

Harmful

Poor Hamm...

by Kenny Louie

You?

Willem van den Ende
@mostalive

blog: me.andering.com

www.qwan.it

willem@qwan.it

Stephan Eggermont

@StonSoftware

www.delware.nl

stephan@stack.nl

Memory usage: 45%

IP address for eth0: 88.198.47.2

Swap usage: 5%

IP address for virbr0: 192.168.122.1

=> There is 1 zombie process.

Graph this data and <https://landscape.canonical.com/>**Login**

139 packages can be updated.

114 updates are security related.

Last login: Sun Apr 22 18:14:20 2009 from ancp-089-098-040-039.chello.nl

root@phoenix:~# iptables

iptables v1.4.4: no command specified

Try `iptables -h' or 'iptables --help' for more information.

root@phoenix:~# iptables -L

Chain INPUT (policy DROP)

target	prot	opt	source	destination	
ACCEPT	udp	--	anywhere	anywhere	udp dpt:domain
ACCEPT	tcp	--	anywhere	anywhere	tcp dpt:domain
ACCEPT	udp	--	anywhere	anywhere	udp dpt:bootps
ACCEPT	tcp	--	anywhere	anywhere	tcp dpt:bootps
ACCEPT	all	--	anywhere	anywhere	
ACCEPT	tcp	--	anywhere	anywhere	tcp flags:ACK/ACK
ACCEPT	all	--	anywhere	anywhere	state ESTABLISHED
ACCEPT	all	--	anywhere	anywhere	state RELATED
ACCEPT	udp	--	anywhere	anywhere	udp spt:domain dpts:1024:65535
ACCEPT	icmp	--	anywhere	anywhere	icmp echo-reply
ACCEPT	icmp	--	anywhere	anywhere	icmp destination-unreachable
ACCEPT	icmp	--	anywhere	anywhere	icmp source-quench
ACCEPT	icmp	--	anywhere	anywhere	icmp time-exceeded
ACCEPT	icmp	--	anywhere	anywhere	icmp parameter-problem
ACCEPT	tcp	--	anywhere	anywhere	tcp dpt:ssh
ACCEPT	tcp	--	anywhere	anywhere	tcp dpt:auth
ACCEPT	icmp	--	anywhere	anywhere	icmp echo-request
DROP	tcp	--	anywhere	anywhere	tcp dpts:nfs:2050
DROP	tcp	--	anywhere	anywhere	tcp dpts:x11:6063
DROP	tcp	--	anywhere	anywhere	tcp dpts:afs3-fileserver:7010
ACCEPT	tcp	--	anywhere	anywhere	tcp dpt:smtp
ACCEPT	tcp	--	anywhere	anywhere	tcp dpt:www
ACCEPT	icmp	--	anywhere	anywhere	
ACCEPT	tcp	--	anywhere	anywhere	tcp dpt:imaps
ACCEPT	tcp	--	anywhere	anywhere	tcp dpt:1025
ACCEPT	tcp	--	anywhere	anywhere	tcp dpt:2812

Chain FORWARD (policy ACCEPT)

target	prot	opt	source	destination

Chain OUTPUT (policy ACCEPT)

```

10 #
11 # update-exim4.conf uses this file to determine var
12 # exim configuration macros for the configuration f
13 #
14 # Most settings found in here do have corresponding
15 # Debconf configuration, but not all of them.
16 #
17 # This is a Debian specific file
18
19 dc_eximconfig_configtype='satellite'
20 dc_other_hostnames='phoenix.wyrdweb.eu www.qwan.it
21 dc_local_interfaces='127.0.0.1'
22 dc_readhost='phoenix.wyrdweb.eu'
23 dc_relay_domains=''
24 dc_minimaldns='true'
25 dc_relay_nets='localhost'
26 dc_smarthost='stable.wyrdweb.eu'
27 CFILEMODE='644'
28 dc_use_split_config='false'
29 dc_hide_mailname=''
30 dc_mailname_in_oh='true'
31 dc_localdelivery='maildir_home'

```

/etc/exim4/update-exim4.conf.conf

```

3. vim
1 Generated by iptables-save v1.4.2 on Fri Apr 24
2 *nat
3 :PREROUTING ACCEPT [933426:59118397]
4 :POSTROUTING ACCEPT [187411:11919026]
5 :OUTPUT ACCEPT [187411:11919026]
6 COMMIT
7 # Completed on Fri Apr 24 19:27:23 2009
8 # Generated by iptables-save v1.4.2 on Fri Apr 24
9 *mangle
10 :PREROUTING ACCEPT [20939582:4393775970]
11 :INPUT ACCEPT [20939582:4393775970]
12 :FORWARD ACCEPT [0:0]
13 :OUTPUT ACCEPT [22940549:19348746052]
14 :POSTROUTING ACCEPT [22940589:19348749492]
15 COMMIT
16 # Completed on Fri Apr 24 19:27:23 2009
17 # Generated by iptables-save v1.4.2 on Fri Apr 24
18 *filter
19 :INPUT DROP [64177:8145366]
20 :FORWARD ACCEPT [0:0]
21 :OUTPUT ACCEPT [22940549:19348746052]
22 -A INPUT -i ! eth0 -j ACCEPT
23 -A INPUT -p tcp -m tcp --tcp-flags ACK ACK -j ACC

```

Outline

- Why Configuration Management and DevOps
- Chef example
- (Optional)
 - Case Study
 - Devops to the Rescue
 - Where to start?

Vision

Order_Up: Through the Pass by Dave Ware

www.brickwares.com/blog

Reality

Kitchen Trouble by Kenny Louie

DevOps

Development and
Operations together

Accidental Complexity

As Ops we care less
about a better way to
start Your Program.
We want One Way to
start all programs.

Burocracy

As Devs we care
less about how
y0u want to
start Our
Program,
We want to get
Our Feature in
production
YESTERDAY

Configuration Management

DRY for Systems
administrators

Chef Puppet

and many more

Raised abstraction level

**Generic way to describe packages,
services**

Code generation for config files

Applicability

- **50+ public Amazon vm's with millions of users**
- **9 private development vms**
- **3 small biz servers**
- **virtualbox vms on laptops**
- **smalltalk + oodb stack for startup**

Chef Example

- **Goals:**

- **Understand chef concepts,**
- **how to use them.**
- **Start specific and factor out abstractions as we go.**

Chef Example

- **Install a ruby web application, with monitoring**
- **Small stack:**
 - **gollum-site, ruby, ubuntu, monit**

Steps

- **Think, Think Again**
- **Create config file by hand**
- **Make it work**
- **Copy config to git**
- **Recipe, File -> Template -> Definition**

Chef Concepts

- **Recipe** – describe (part of) a stack
- **File** – copy config files
- **Template** – generate config files
- **Definition** – reuse partial descriptions
- **Resource Provider** – e.g. package (apt, yum), rubygems, user, service, file

Recipe

- **Generates files, enables services**
- **Makes your dreams come true**
- **Selecting files: Documents files you changed**
- **You touch less than 5% of /etc**

Partial recipe for lessons.qwan1c.com 1/2:

```
#dependencies for nokogiri
%w{libxslt1-dev libxml2-dev}.each do | name |
  package name do
 action :install
  end
end

gem_package "gollum-site" do
  action :install
end

package "monit" { action :install }
service "monit" { action :enable }
```

Cookbook File

- Shows the 5% of config files that matter to you
- Ensures correct permissions, user and group
- Removes duplication between machines

Partial recipe for lessons.qwan1c.com 2/2:

```
cookbook_file "/etc/monit/conf.d/qwan1c_lessons" do
  source "qwan1c_lessons"
  owner "root"
  group "root"
  mode 0644
  notifies :restart,
 resources(:service => "monit")
end
```

Monit config file for a service:

`/etc/monit/conf.d/qwanlc_lessons`

```
check process qwanlc_lessons
```

```
  with pidfile /var/run/qwanlc_lessons.pid
```

```
  start program = "/etc/init.d/qwanlc_lessons start"
```

```
 as uid qwanlc_lessons
```

```
  stop program = "/etc/init.d/qwanlc_lessons stop"
```

```
 as uid root
```

Chef directories

- `roles\<<rolename>.json`
- `cookbooks`
- `site-cookbooks`
 - `<recipe-name>`
 - `files`
 - `recipes`
 - `templates`

Chef directories

- `roles\phoenix.wyrdweb.eu.json`
- `cookbooks`
- `site-cookbooks`
 - `monit`
 - `files`
 - `recipes`
 - `templates`

<%=Templates=>

- **Separate boilerplate from what matters to you**

Before, monit config file for a service:

```
/etc/monit/conf.d/qwanlc_lessons
```

```
check process qwanlc_lessons
```

```
  with pidfile /var/run/qwanlc_lessons.pid
```

```
  start program = "/etc/init.d/qwanlc_lessons start"
```

```
 as uid qwanlc_lessons
```

```
  stop program = "/etc/init.d/qwanlc_lessons stop"
```

```
 as uid root
```

Before, monit config file for a service:

```
/etc/monit/conf.d/qwanlc_lessons
```

```
check process qwanlc_lessons
```

```
  with pidfile /var/run/qwanlc_lessons.pid
```

```
  start program = "/etc/init.d/qwanlc_lessons start"
```

```
 as uid willem
```

```
  stop program = "/etc/init.d/qwanlc_lessons stop"
```

```
 as uid root
```

After: `monit_init.d_service.erb`

```
check process <%= @name %>  
  with pidfile /var/run/<%= @name%>.pid  
  start program = "/etc/init.d/<%= @name %> start"  
  as uid <%= @user %>  
  stop program = "/etc/init.d/<%= @name %> stop"  
  as uid root
```

Template usage in Recipe:

```
template "/etc/monit/conf.d/qwanlc_lessons" do
  source "monit_init.d_service.erb"
  owner "root"
  group "root"
  mode "0644"
  variables ({
 :name => "qwanlc_lessons"
 :user => "willem",
  })
  notifies :restart,
 resources(:service => "monit")
end
```

<%=Templates=>

- Generation / Verification
Slow**
- Make it by hand, then
extract template**

Definition

- **Wrapper with parameters**
- **Factor out duplication in recipes.**
 - **e.g. `monit_service`**

Before:

```
template "/etc/monit/conf.d/qwanlc_lessons" do
  source "monit_init.d_service.erb"
  owner "root"
  group "root"
  mode "0644"
  variables ({
 :name => "qwanlc_lessons"
 :user => "willem",
  })
  notifies :restart,
 resources(:service => "monit")
end
```


Service usage in recipe:

```
monit_service 'qwanlc_lessons', :user => :willem
```

```
[ :apache2, :postgres, :mysql, :nginx ] do | name |
```

```
  monit_service name, {}
```

```
end
```

```
define :monit_service, :user => 'root' do
  template "/etc/monit/conf.d/#{params[:name]}" do
 source "monit_init.d_service.erb"
 owner "root"
 group "root"
 mode "0644"
 variables ({
 :name => params[:name],
 :user => params[:user],
 })
 notifies :restart, resources(:service => "monit")
  end
end
```

Documentation

- **Chef Resources**

- <http://wiki.opscode.com/display/chef/Resources>

- **Puppet Type Reference**

- <http://docs.puppetlabs.com/references/stable/type.html>

- <http://wiki.opscode.com/display/chef/Home>

- <http://docs.puppetlabs.com/learning/>

Puppet versus Chef

Dev

Ops

Thank you

Willem van den Ende
@mostalive
willem@qwan.it

Thanks:
@stonsoftware, @westghost,
@patrickdebois

Case study

- **Government – Dutch National Archive**
- **Cloud? – We have more, ask me after the session**

[102/365] Dinner is served by Pascal

Dutch National Archive

- Private cloud - 9 existing VMs
- Ops did not know linux, and had no time
- Handover?

National Archive – Stack

- Apache, php 5.x (upgrade hell), drupal 6 (upgrade impractical), gazillion drupal modules. Ubuntu / debian. Imagemagick, gd, ssh, mysql, svn, git, java, tomcat, solr, samba, obscure firewall ‘security’. Jenkins.
- Production outsourced. Load-balancing only in production.
- We were “elite” in using DTAP

1x4 stacks by Windell Oskay

Results

- **Goldplating?**
- **Servers `burnt down` two times in two weeks**
- **Team with config management wins :)**
- **Successful handover**

DevOps Values

- **Courage**
- **Communication**
- **Feedback**
- **Simplicity**
- **Respect**
- **And above all:**

Lego Serious Play - value & self image - #uteu08 by Jaap den Dulk Link to me via dulk.me

Patience is your friend

<http://thebuddhasface.blogspot.com/2011/01/best-lego-buddha-statues.html>

Where to Start?

Never on an empty stomach

**Recipes. Find ingredients,
determine steps, stir to
taste.**

Github

DRY: 0 times even better than 1

Limit work in

progress

Kitchen_Scene (Work In Progress) by Dave Ware

Dependencies are #^#@

© Planning

© # @ % ! % Workarounds

Fast Feedback

Uagrant: Attack of the Clones

Imperial Recruitment by Pascal

Dev

Ops

Thank you

Stephan Eggermont
@StonSoftware

www.delware.nl
stephan@stack.nl

Willem van den Ende
@mostalive

blog: me.andering.com
www.qwan.it
willem@qwan.it

Order_Up: Wide Shot by Dave Ware