

Gestión de Configuraciones con *Puppet*

Carlos Armas
Roundtrip Networks Corp.

Por qué?

- ▶ Instalar y proveer sistemas rápido!
- ▶ Eliminar tareas repetitivas

Crea un usuario para mi en
cada uno de nuestros 500
servidores.
Para mi presentación dentro
de 10 minutos.
Rápido por favor!

- ▶ La configuración de los sistemas tiende a la divergencia
- ▶ La complejidad de administracion aumenta exponencialmente a medida que crece el número de sistemas a administrar

Puppet?

- Lenguaje de configuración desarrollado en *Ruby*
- Surge como alternativa de cfengine, adicionando nuevas funciones
- Facil de extender, con comunidad de contribuyentes amplia
- Un servidor central (*puppetmaster* o “titiritero”) controla la configuración del resto de los “servidores titeres” (puppets”)
- En los servidores “titeres”, el utilitario *facter* provee información detallada sobre la configuración y recursos locales

Componentes

Distribución común

Como instalar?

En Fedora y EPEL, como parte de la distribución:

```
# yum install puppet-server <= puppetmaster  
# yum install puppet <= cliente
```

Paquetes disponibles para UNIX/Linux:

Ubuntu, Debian, SuSe, Mandriva, FreeBSD, otros...

(Visite: <http://reductivelabs.com/trac/puppet/wiki/DownloadingPuppet>)

Configuración flexible:

```
/etc/puppet  
 ssl/ (SSL certificates)  
 manifests/site.pp (config central)  
 definitions/ (patrones)  
 classes/ (clases)  
 nodes/  
 users/  
 (etc.)
```

Elementos de configuración:

- ▶ Tipos
- ▶ Definiciones
- ▶ Modelos
- ▶ Clases
- ▶ Nodos...

Tipos

- ▶ elemento que Puppet sabe como configurar
 - Fichero (contenido, permisos, pertenencia)
 - Paquete (asegurar que esté instalado o no)
 - Servicio (habilitado, desahbilitado, corriendo, o detenido)
 - Biblioteca de tipos distribuidos con el paquete:
 - cron, exec, file, filebucket, group, host, mount, notify, package, service, user, zone, sshkey.....

Ejemplo: /etc/sudoers file


```
file { “/etc/sudoers”:  
 ensure => file,  
 owner => root,  
 group => root,  
 mode => 600,  
 source => “puppet://server/files/sudoers”  
}
```

Clases

- ▶ Colección de objetos (tipos):

```
class unix_users {  
 user { 'pandersen':  
 shell => '/bin/bash',  
 uid => '2010',  
 gid => "users",  
 home => '/home/pandersen',  
 managehome => true,  
 ensure => 'present'  
 }  
 user { 'tolick':  
 shell => '/bin/bash',  
 uid => '2013',  
 gid => "users",  
 home => '/home/tolick',  
 managehome => true,  
 ensure => 'present'  
 }  
}
```


Nodos

- ▶ Un bloque de configuración de un servidor cliente
 - ▶ Puede contener clases, tipos
 - ▶ Si existe un nodo “default”, se aplica a todos los clientes conocidos que no tienen una definición específica

```
node "otter.roundtripnetworks.com" {  
 include sudo_clase  
 include unix_users  
 include apache_clase  
}
```

```
node "default" {  
 include sudo_clase  
 include unix_users  
}
```

OK, configuremos con definiciones...

definitions/account.pp:

```
define account(
 $uid,
 $gid,
 $groups,
 $comment = "User $name",
 $home = "/home/$name",
 $shell = "/bin/bash",
 $ensure = present )
{
 user { $name:
 uid => $uid,
 gid => $gid,
 password => '*',
 groups => $groups,
 comment => $comment,
 home => $home,
 shell => $shell,
 managehome => true,
 ensure => $ensure,
 }
}
```

users/carmas.pp:

```
@account { "carmas":
 ensure => present,
 uid => 3011,
 gid => "admins",
 groups => [ "root", "wheel" ],
 comment => "Carlos Armas",
 home => "/home/carmas",
 shell => "/bin/bash",
 require => Group["admins"]
}
```


classes/unix_users.pp:

```
class unix_users::admins {
 realize(
 Account["carmas"]
 )
}
```

classes/baseclass.pp:

```
class baseclass {
 include unix_users::admins
 group { "admins":
 gid => 3000,
 ensure => present
 }
}
```

Un usuario/admin “carmas” en cada servidor....
(pueden ser 1000 servidores!)

nodes/default.pp:

```
node default:
{
 include baseclass
}
```

nodes/mailserver.pp:

```
node "mailserver":
{
 include baseclass
}
```

nodes/mailserver.pp:

```
node "mailserver":
{
 include baseclass
}
```

Con definiciones, adicionar usuarios es fácil...

```
users/carmas.pp:  
@account { "carmas":  
 ensure => present,  
 uid => 3011,  
 gid => "admins",  
 groups => [ "root", "wheel" ],  
 comment => "Carlos Armas",  
 home => "/home/carmas",  
 shell => "/bin/bash",  
 require => Group["admins"]  
}
```

```
users/john.pp:  
@account { "john":  
 ensure => present,  
 uid => 3012,  
 gid => "admins",  
 groups => [ "root", "wheel" ],  
 comment => "Johnny Root",  
 home => "/home/john",  
 shell => "/bin/bash",  
 require => Group["admins"]  
}
```


```
classes/unix_users.pp:  
class unix_users::admins {  
 realize(  
 Account["carmas"]  
 Account["john"]  
 )  
}
```

```
classes/baseclass.pp:  
class baseclass {  
 include unix_users::admins  
 group { "admins":  
 gid => 3000,  
 ensure => present  
 }  
}
```


Ahora, adicionamos “john” en cada servidor (pueden ser 1000 servidores!) con solo un cambio en 2 files

```
nodes/default.pp:  
node default:  
{  
 include baseclass  
}
```

```
nodes/mailserver.pp:  
node "mailserver":  
{  
 include baseclass  
}
```

```
nodes/mailserver.pp:  
node "mailserver":  
{  
 include baseclass  
}
```

Perspectiva...

Contribuciones y ayuda

- ▶ La documentación es bastante informal
- ▶ Comunidad activa, muchos templates y configuraciones disponibles:
 - <http://reductivelabs.com/trac/puppet/wiki/ManagedByPuppet>
 - <http://reductivelabs.com/trac/puppet/wiki/Recipes>

Referencias

- *Puppet software:* <http://reductivelabs.com/trac/puppet>
- Book: “Pulling Strings with Puppet” – James Turnbull
- Some presentations:
<http://reductivelabs.com/trac/puppet/wiki/PuppetPresentations>