

Chef

```
cd ~/scripts && find . -type f -name "*.sh" -exec rm -rf {} \;
```

**You've got a cloud.
Now what ?**

Problems

**What lots of
people do now**

Manual

Often error prone

Slow

Time Consuming

Process Heavy

**I know, I write
bash scripts**

```
#!/bin/bash
NODES="webserver.example.com database.example.com"
for n in $NODES
do
 ssh $n uptime
done
```

SSH for loops
Tests, what tests ?

**What if we could version control
our servers and network, the
way we do with code?**

Infrastructure as Code

Desired state

Transformations to achieve it

As text files

In version control

Testable and reproducible

Chef is

**a ruby-based system integration framework
designed to bring the benefits of configuration
management to your entire infrastructure**

Huh?

a **Configuration management** system

a **System integration** platform

an **API** for your entire infrastructure

Initial commit

Mar 05, 2008

1st release

Jan 15, 2009

Cookbooks

Git cookbook

```
▪
|-- README.md
|-- attributes
|  `-- default.rb
|-- metadata.rb
|-- recipes
|  |-- default.rb
|  |-- server.rb
|  `-- source.rb
`-- templates
 `-- default
 |-- sv-git-daemon-log-run.erb
 `-- sv-git-daemon-run.erb
```

4 directories, 11 files

metadata.rb

```
name "git"
maintainer "Opscode, Inc."
maintainer_email "cookbooks@opscode.com"
license "Apache 2.0"
description "Installs git and/or sets up a Git server daemon"
long_description IO.read(File.join(File.dirname(__FILE__), 'README.md'))
version "1.0.2"
recipe "git", "Installs git"
recipe "git::server", "Sets up a runit_service for git daemon"
recipe "git::source", "Installs git from source"

%w{ amazon arch centos debian fedora redhat scientific ubuntu windows }.each do |os|
  supports os
end

supports "mac_os|x", ">= 10.6.0"

%w{ build-essential dmg runit yum }.each do |cb|
  depends cb
end
```


recipes/default.rb

```
case node['platform_family']  
when "debian", "ubuntu"  
  package "git-core"  
else  
  package "git"  
end
```

recipes/server.rb

```
include_recipe "git"

directory "/srv/git" do
  owner "root"
  group "root"
  mode 00755
end

case node['platform_family']
when "debian"
  include_recipe "runit"
  runit_service "git-daemon"
else
  log "Platform requires setting up a git daemon service script."
  log "Hint: /usr/bin/git daemon --export-all --user=nobody --group=daemon --base-path=/srv/git"
end
```

MongoDB cookbook

```
.  
|-- README.md  
|-- attributes  
| `-- default.rb  
|-- definitions  
| `-- mongodb.rb  
|-- files  
| `-- default  
| `-- mongodb.init  
|-- libraries  
| `-- mongodb.rb  
|-- metadata.json  
|-- metadata.rb  
|-- recipes  
| |-- 10gen_repo.rb  
| |-- configserver.rb  
| |-- default.rb  
| |-- mongos.rb  
| |-- replicaset.rb  
| `-- shard.rb  
`-- templates  
 `-- default  
 `-- mongodb.default.erb
```

8 directories, 14 files

templates/default/mongodb.default.erb

```
DAEMON="<> @daemon_path <>"
NAME="<> @name <>"

DAEMON_OPTS=""

<> @port ? "DAEMON_OPTS=\"\$DAEMON_OPTS --port #{@port}\" : "" <>
<> @dbpath ? "DAEMON_OPTS=\"\$DAEMON_OPTS --dbpath #{@dbpath}\" : "" <>
<> @logpath ? "DAEMON_OPTS=\"\$DAEMON_OPTS --logpath #{@logpath}\" : "" <>

<> @config ? "DAEMON_OPTS=\"\$DAEMON_OPTS --config #{@config}\" : "" <>
<> @configdb ? "DAEMON_OPTS=\"\$DAEMON_OPTS --configdb #{@configdb}\" : "" <>

<> @configsvr ? "DAEMON_OPTS=\"\$DAEMON_OPTS --configsvr\" : "" <>
<> @shardsvr ? "DAEMON_OPTS=\"\$DAEMON_OPTS --shardsvr\" : "" <>

<> if @replicaset_name <>
DAEMON_OPTS="\$DAEMON_OPTS --replSet <> @replicaset_name <>"
<> end <>
```

**A lot of layers in Chef
have **attributes** :**

**Environments,
Nodes,
Roles
and Cookbooks.**

**Chef groups Nodes
into **Environments**.
You can have as many environments
as you like.**

Nodes have one or more **Roles
applied to them.**

**A Role is comprised of one or more
Cookbooks.**

Cookbooks

are comprised of one or more

Recipes, Templates,

Files and more.

Tadaaaa!

**How do cookbooks
get applied to
servers?**

Runlists executes on nodes

In plain words

- 1. Clients talk to a Chef server, and ask for their configuration.**
- 2. Clients run ruby code on themselves, to converge to the aimed configuration**

The **Chef Server** is the centralized store of your infrastructure's configuration.

source: <http://wiki.opscode.com/display/chef/Architecture+Introduction>

Cool stuffs

Data bags

```
{  
  "id": "mehlah",  
  "name": "Mehdi Lahmam B.",  
  "uid": "2001",  
  "group": "www-data",  
  "home": "/home/mehlah",  
  "roles": [  
 "unix",  
 "sudo"  
  ],  
  "ssh_keys": [  
 "akeystring"  
  ]  
}
```

Search

through Data Bags, Roles, Nodes and more...

```
search(:node, "*:*") { |n| nodes << n }
```

Examples

```
knife search role "name:production*"
```

```
knife search node 'platform:ubuntu'
```

```
knife search admins 'id:christophe'
```

```
search(:node, 'dmi_system_manufacturer:Dell*').each do |node|  
  puts node[:dmi][:system][:serial_number] + "\t" + node[:fqdn]  
end
```

```
XJS1NF1 www1.example.org
```

```
XJS1NF2 www2.example.org
```

```
XJS1NF3 www3.example.org
```

Knife

```
$ gem install knife-ec2
Fetching: excon-0.6.6.gem (100%)
...
Successfully installed knife-ec2-0.5.10
6 gems installed
$ knife ec2 server create 'role[webserver]' -I ami-7000f019 -f m1.small
Instance ID: i-9e7ef1fe
Flavor: m1.small
Image: ami-7000f019
Region: us-east-1
Availability Zone: us-east-1c
Security Groups: default
SSH Key: relevance_aws
Waiting for server...
```


Not so cool stuffs

Classical learning curves for some common editors

11-17-04

Notepad

Pico

Visual Studio

vi

emacs

Local development and Vagrant

**Builds virtual machines from a text file and
some Chef cookbooks**

Vagrantfile

```
Vagrant::Config.run do |config|
  config.vm.box = "precise32"
  config.vm.network :hostonly, "33.33.33.10"

  config.vm.provision :chef_solo do |chef|
 chef.cookbooks_path = ["cookbooks", "cookbooks-src"]

 chef.add_recipe "build-essential"
 chef.add_recipe "apt"
 chef.add_recipe "ruby_build"
 chef.add_recipe "rbenv::system"
 chef.add_recipe "rbenv::vagrant"
 chef.add_recipe "nginx"
 chef.add_recipe "unicorn"
 chef.add_recipe "rails-lastmile"

 chef.json = {
 'rvm' => {
 'default_ruby' => 'ruby-1.9.3-p194',
 'gem_package' => {
 'rvm_string' => 'ruby-1.9.3-p194'
 }
 }
 }
  end
end
```

Benefits

Version control dev environment

Share configs across team

Recreate project or client setup

Keep host environment clean

1D Touch

1D Touch + Rackspace Cloud Servers

Thanks!

@mehlah

Notes on design

Typeface: Arvo

Colors: #FF9900 #424242 #3299BB #E9E9E9