

Gestión de Configuraciones con *cfengine*

Carlos Vicente
Servicios de Redes
Universidad de Oregón

Necesidad

- El estado de configuración de los sistemas tiende a la divergencia
- Los humanos tenemos no somos consistentes
 - Eliminación de las tareas repetitivas
- Acelerar el tiempo de puesta a punto de un sistema nuevo
- A medida que la red crece y el número de sistemas y servicios aumenta, la administración manual se vuelve una pesadilla

Qué es *cfengine*

- cf = configuración, engine = motor
- Consiste en:
 - Un lenguaje de muy alto nivel para definir políticas de configuración
 - Varias herramientas:
 - cfagent – Un agente que ejecuta las políticas
 - cfexecd – Un *daemon* que gestiona el agente
 - cfservd – Un servidor de archivos y de acciones remotas
 - cfrun – Ejecuta agentes externos
- Es una *medicina contra la repetición*

Cfengine + Control de Versiones

Distribución del Paquete

<code>bin/</code>	Binarios
<code>inputs/</code>	Configuración
<code>modules/</code>	Extensiones
<code>outputs/</code>	Mensajes
<code>ppkeys/</code>	Claves privadas y públicas
<code>state/</code>	Información del entorno

Sintaxis

- La configuración consta de: *acciones*, *condiciones* y *declaraciones*:

```
# comentarios
acción:
 clase1::
 declaración
 declaración
 clase2|clase3::
 declaración
```

Condiciones

- Las condiciones en cfengine se componen de clases (classes) o grupos (groups), con operadores lógicos:
 - '.' o '&' equivale al 'AND' lógico
 - '|' equivale al 'OR' lógico
 - '!' equivale al 'NOT' lógico
- Los paréntesis sirven para modificar la precedencia
 - !Hr00.(parche_disponible|Tuesday)
(Verdadero si NO es medianoche Y hay un parche o es martes)

Clases predeterminadas

- Por defecto, cfengine define una serie de clases asociadas a la máquina donde se ejecuta
 - Verificar con `cfagent -pv`

```
10_1_1 10_1_1_1 ipv4_10 ipv4_10_1 ipv4_10_1_1
ipv4_10_1_1_1
192_168_1 192_168_1_1 ipv4_192 ipv4_192_168
ipv4_192_168_1 ipv4_192_168_1_1
net_iface_eth0 net_iface_eth1 net_iface_lo
host1 host1_example_com
```


Clases definidas por el administrador

- Definir bajo la acción *classes*

```
classes:  
  any::  
 servidor_mx = ( servidor1 servidor2 servidor3 )  
 servidor_mail = ( servidor4 servidor5 )  
 cliente_cfengine = ( any )
```

Acción control

- Especifica qué debe hacer el agente y cómo
 - Si no existe esta acción, nada ocurre!
- Define ciertas variables, configura valores por defecto y define el orden en que se han de ejecutar las acciones definidas en otras partes de la configuración
 - La variable de control más importante es *actionsequence*

Acción control

```
control:
```

```
 site = ( walc )  
 domain = ( localdomain )  
 sysadm = ( walcadmin@localdomain )  
 smtpserver = ( mail.localdomain )
```

```
SplayTime = ( 1 )  
schedule = ( Min00_05 Min15_20 Min30_35 Min45_50 )
```

```
actionsequence =  
 (  
 links.some  
 mountall  
 links.others  
 files  
 )
```

Actionsequence

- Acciones permitidas en esta variable:

```
actionsequence =
(
  mountall # mount filesystems in fstab
  mountinfo # scan mounted filesystems
  checktimezone # check timezone
  netconfig # check net interface config
  resolve # check resolver setup
  unmount # unmount any filesystems
  packages # check for required packages
  shellcommands # execute shell commands
  editfiles # edit files
  addmounts # add new filesystems to system
  directories # make any directories
  links # check and maintain links (single and child)
  mailcheck # check mailserver
  mountall # (again)
  required # check required filesystems
  tidy # tidy files
  disable # disable files
  files # check file permissions
  copy # make a copy/image of a master file
  processes # signal / check processes
  module:name # execute a user-defined module
)
```

Acciones

- *copy*:
 - Copia archivos de un directorio a otro, o del servidor al cliente. Manipula permisos, chequea integridad, etc.
 - El servidor debe estar ejecutando 'cfservd'
 - El cliente debe ser admitido en la configuración del servidor
 - Cliente y servidor deben tener la misma hora
 - Cliente y servidor deben tener la clave pública del otro

```
copy:
```

```
any::
```

```
$(cfmaster) dest=$(cfworkdir)  
r=inf mode=o-rw type=checksum server=$(policyhost)  
trustkey=true exclude=*~ exclude=#*
```

Acciones

- *editfiles*
 - Provee múltiples comandos para editar archivos:
 - AppendIfNoSuchLine, LocateLineMatching, ReplaceWith, etc.
 - Ejemplo:

```
editfiles:  
  redhat::  
 { /etc/sysconfig/rhn/up2date  
 LocateLineMatching '^forceInstall=[1-9]'  
 ReplaceLineWith 'forceInstall=0'  
 DefineClasses 'up2date_forceinstall' }
```

Acciones

- *processes*
 - Manipula procesos. Puede enviar señales (kill, hup, etc), reiniciar, definir clases, etc.

```
processes:  
  
ntp_conf_modified::  
 "ntpd" signal=kill restart "/etc/init.d/ntpd restart"
```

Acciones

- *tidy*: Borra archivos del sistema que no son necesarios, por ejemplo archivos temporales, etc.
- *disable*: Renombra archivos que no son necesarios, pero que no se quiere borrar necesariamente.
- *directories*: Crea directorios
- *links*: Crea enlaces
- *shellcommands*: Permite ejecutar scripts
- *packages*: Instala software empaquetado por la distribución (se puede definir el empaquetador)

Instalación (en breve)

- Definir una máquina que funcionará como servidor (policyhost)
 - Poner todas las configuraciones en un directorio maestro
 - Ej. `/var/lib/cfengine2/master/`
 - Configurar el servidor en `/var/lib/cfengine2/inputs/cfservd.conf`
 - Ejecutar `cfservd`

Configuración del Agente

- En Ubuntu: `/var/lib/cfengine2/inputs`
- Dos etapas:
 - *update.conf*: Copia todos los demás archivos de configuración desde el servidor
 - Configuración muy simple y estática
 - *cfagent.conf*: Controla toda la funcionalidad del agente cfengine
 - Se puede separar en varios archivos, usando *import*

Instalación (en breve)

- Crear un *update.conf* básico que copie las configuraciones en `/var/lib/cfengine2/inputs`
- Crear un *cfagent.conf* definiendo las políticas
- Instalar cfengine en las máquinas cliente
 - Copiar la clave pública del cliente en el servidor
 - `/var/lib/cfengine2/ppkeys` (`localhost.pub` → `root-192.168.1.10.pub`)
 - Copiar la clave pública del servidor en el cliente (o utilizar `trustkey=true`)
 - Copiar el archivo *update.conf* en `/var/lib/cfengine2/inputs`
 - Ejecutar *cfexecd* (`/etc/init.d/cfexecd start`)

Pruebas

- Ejecutar cfservd en modo debug

```
cfservd -d2
```

- Ejecutar cfagent directamente

```
cfagent -Kqv
```

- Definir una clase de prueba que restrinja el dominio de acción

```
testhosts = ( host1 )  
  
testhosts::  
  <acciones nuevas>
```

Más pruebas

- Probar las configuraciones de servicios antes de instalarlos
 - Indispensable para servicios al público
 - (Apache, Sendmail, Bind, etc)]
 - Se logra haciendo las copias en dos etapas
 - Etapa1:
 - Copiar del servidor al cliente en un directorio temporal
 - Ejecutar un script que chequee el archivo de configuración
 - Etapa2:
 - Si la prueba es satisfactoria, copiar el archivo en el lugar definitivo
 - Reiniciar el servicio

Control de versiones

- El directorio maestro en el servidor debería mantenerse bajo un sistema de control de versiones (ej. Subversion)
 - Sólo deben guardarse los cambios una vez se hayan probado

Referencias

- <http://www.cfengine.org/docs/cfengine-Reference.html>
- <http://www.cfengine.org/docs/cfengine-Tutorial.html>
- *Automate System Configurations and Changes with cfengine.* John Borwick.
<http://www.samag.com/documents/s=9936/sam0601e/>
- *Introducing Cfengine.* Luke Kanies.
<http://www.onlamp.com/pub/a/onlamp/2004/04/15/cfengine.html>
- Otras herramientas
 - *Puppet:* <http://reductivelabs.com/trac/puppet>