

RAISIN
Réseau Aquitain des Informaticiens Systèmes INter-établissement

GESTION D'INFRASTRUCTURE AVEC PUPPET

Séminaire RAISIN du
27/05/2010

Florent Paillot & Christophe Delalande
INRIA Bordeaux - Sud-Ouest

Sommaire

2

- Qu'est ce que Puppet ?
- Pourquoi faire
- Avantages/Inconvénients
- Architecture
- Installation
- Fonctionnement
- Organisation
- Présentation du langage
- Bonnes pratiques
- Bilan

Qu'est ce que Puppet ?

3

- Un outil de gestion automatique de configuration
 - ▣ Amener et maintenir un système dans un état désiré (rôle) à partir association nom de machine/recette(s)
- Basé sur une architecture client/serveur
- Multi-plateformes (Linux, Unix, Windows en préparation)
- Écrit en Ruby
- Utilise un langage déclaratif
- Développé par Luke Kanies et PuppetLabs sous GPLv2
- Concurrents: cfengine, bcfg2, lcfg, chef

Pourquoi faire (1) ?

4

- Eviter les tâches répétitives : on ne fait le travail de configuration qu'une seule fois
- Permettre une configuration homogène de parc
- S'assurer que les machines conservent leur configuration

Pourquoi faire (2) ?

5

- Déploiement rapide de machine

- Sécurité
 - Plus facile de déployer massivement un durcissement
 - Écart par rapport à la cible → reporting et remise en état

- Brique d'une base de gestion des configurations (CMDB ITIL)

Puppet / Pro (1)

6

- Orienté administration système
 - ▣ Couche d'abstraction de ressources
 - services, paquets, fichiers, utilisateurs, cron,
...
 - ▣ Facter

- Configuration puissante (tests conditionnels, dépendance, héritage, template, ...)

- Code compact et lisible

Puppet / Pro (2)

7

- L'indisponibilité du serveur n'est pas bloquante
- Rentrer/sortir dans le système Puppet = installer/supprimer le daemon client
- Extensible : on peut commencer par ne gérer que quelques paramètres/fichiers, puis accroître la surface progressivement.
- Développement et communauté actifs

Puppet / Cons

8

- Ticket d'entrée
- Pas forcément adapté à tous les services
- Intérêt faible en dessous d'une taille critique
- Permet de se tirer une balle rafale dans le pied

Architecture

9

- Serveur : puppetmasterd
 - TCP/8140
 - Utilisateur "puppet"
 - Communications chiffrées
 - PKI intégrée
 - Serveur de fichiers
- Client : puppetd
 - Se connecte au serveur toutes les 30 mn
 - Utilisateur "root"

Architecture

10

Composants

11

- **facter**
 - ▣ S'exécute sur le client
 - ▣ Renvoi couple attribut/valeur => facts

```
architecture => x86_64  
fqdn => puppet.bordeaux.inria.fr  
hostname => puppet  
operatingsystem => CentOS  
operatingsystemrelease => 5.5  
kernelversion => 2.6.18
```

- **puppetca**
 - ▣ Utilitaire pour approuver les certificats clients

PKI

12

- Puppet utilise une PKI pour sécuriser les échanges entre le serveur et le client
- Les clients demandent la signature de leur certificat
- Possibilité d'utiliser une liste de révocation

PKI: schéma

13

Installation

14

- Fedora/CentOS/RedHat
 - ▣ yum install puppet puppetmaster
 - ▣ Utiliser le dépôt EPEL

- Debian/Ubuntu
 - ▣ apt-get install puppet puppetmaster

- Ruby gem
 - ▣ gem install puppet -y

Commandes

15

- Démon puppet
 - ▣ /etc/init.d/puppet(master) start|stop|restart
- puppetca
 - ▣ (client)# puppetd --server <server-name> --waitforcert 60 --test --d
 - ▣ (serveur)# puppetca --list
 - ▣ (serveur)# puppetca --sign <client-name>
- Debug
 - ▣ puppet(master)d --test -d -v

Fonctionnement de Puppet

16

Organisation des fichiers

17

- Configuration
 - ▣ /etc/puppet/puppet.conf (client & serveur)

- Cœur du système
 - ▣ /etc/puppet/manifest/site.pp (serveur)

Modules

18

- Un **module** est un **ensemble logique** de composants dédiés à un sous-système particulier
- 3 types de composants:
 - Des **manifests** (*.pp) écrits en "langage Puppet"
 - Des **fichiers** de configuration (ex: sshd_config)
 - Des **templates** (*.erb)
- Conçus pour être portables

Les manifests

19

- Le dossier manifests/ contient un ou plusieurs fichiers manifest (extension .pp)
- Le fichier init.pp est le premier fichier traité. Il peut appeler d'autres fichiers via **import**

Le langage Puppet

20

- Les concepts
 - Ressources
 - Classes
 - Variables
 - Nodes
 - Définitions
 - Templates

Ressources

21

- Un élément que Puppet sait configurer
 - ▣ file (contenu, permissions, propriétaire)
 - ▣ package (présence ou absence)
 - ▣ service (activation/désactivation, démarrage/arrêt)
 - ▣ exec (exécution commande)
 - ▣ Et aussi cron, group, host, user, yumrepo, mount, sshkey...

Ressources: exemple

22

Type

```
package { "openssh-server":  
  ensure => installed  
}  
  
file { "/etc/ssh/sshd_config":  
  path => "/etc/ssh/sshd_config",  
  owner => root,  
  group => root,  
  mode => 700,  
  require => Package["openssh-server"],  
  source  => ["puppet:///ssh/sshd_config.${hostname}"],  
}
```

Classes

23

- Un ensemble nommé de ressources
- Instance unique pour un hôte
- Peut inclure ou hériter d'autres classes

```
class ssh::server {  
 include linuxserver  
 package { "openssh-server":  
 ensure => installed  
 }  
 ...  
}
```

Classes : héritage

24

- Permet d'hériter des valeurs définies dans la classe parente
- Intéressant pour modifier des attributs de la classe parente ou pour surcharger ses attributs
- Sinon, préférer l'inclusion

```
class unix {  
  file ["etc/passwd", "/etc/shadow"] { group => root }  
  file {"etc/group" :  
 group => root }  
}  
  
class freebsd inherits unix {  
  File["/etc/passwd", "/etc/shadow"] { group => wheel }  
}
```

Variables

25

- Possède une valeur valable dans une espace de nom
- Surcharge

```
$server = « primary »

Class master {
  file {« /etc/serveur.conf »:
 content => « $server »,
 ensure => present,}
}

Class slave {
  $server= « secondary »
  include master
}
```

Nodes

26

- Un bloc de configurations applicable à un client
- Peut contenir des ressources, définitions, classes

```
node 'ldap1.inria.fr' {  
 $log_type = "local"  
 $puppet_env = "production"  
 include server::debian  
 include server::debian::ldap  
  
 }  
}
```

Définitions

27

- Ensemble de ressources
- Pouvant avoir plusieurs instances pour un même hôte
- Ex: virtualhost apache

Définitions: exemple

28

```
define apache::vhost-ssl (  
  $ensure=present,  
  $ip_address="*",  
  $cert=false,  
  $certkey=false,  
  $cacert=false,  
  $certchain=false,  
  $sslonly=false,  
)
```

```
node 'srvweb1.bordeaux.inria.fr' {  
  
  include apache  
  apache::vhost-ssl { « site1.bordeaux.inria.fr":  
 ensure => present,  
 ip_address => « X.X.X.X",  
 cert => "puppet:///apache/ssl-certs/site1.inria.fr.pem",  
 certkey => "puppet:///apache/ssl-certs/site1.inria.fr.key",  
 cacert => "puppet:///apache/ssl-certs/chain-TCS.pem",  
  }  
  
  apache::vhost-ssl { « site2.bordeaux.inria.fr":  
 ensure => present,  
 ip_address => « X.X.X.X",  
 cert => "puppet:///apache/ssl-certs/site2.inria.fr.pem",  
 certkey => "puppet:///apache/ssl-certs/site2.inria.fr.key",  
 cacert => "puppet:///apache/ssl-certs/chain-TCS.pem",  
  }  
}
```

Templates

29

- Fichier à contenu dynamique
- Contient du code Ruby (.erb)

```
"Debian": {  
  $nrpedir = "/etc/nagios/"  
}  
"CentOS": {  
  $nrpedir = "/etc/nagios/"  
}
```

Nrpe.cfg.erb

```
include=<%= nrpedir %>nrpe_command.cfg
```

Bonnes pratiques

30

- Gestion de versions
- Surveillez votre infrastructure
- Passez de webrick à Mongrel ou Passenger
- Documentez !

Bonnes pratiques: versionning

31

- Utilisez des outils tels que Subversion, Git, etc.

- Utilisez des branches :
 - ▣ Production
 - ▣ Test

```
[testing]
```

```
manifest = /var/lib/puppet/testing/manifests/site.pp  
modulepath = /var/lib/puppet/testing/modules/  
pluginpath = /var/lib/puppet/testing/plugins/
```

```
[production]
```

```
manifest = /var/lib/puppet/production/manifests/site.pp  
modulepath = /var/lib/puppet/production/modules/  
pluginpath = /var/lib/puppet/production/plugins
```

Bonnes pratiques: surveillance

32

- Les logs
- Nagios, RRD
- Les mails
- PuppetDashboard

Bonnes pratiques: surveillance

33

□ Les logs

```
debug: Finishing transaction 23474806028980 with 0 changes
debug: Storing state
debug: Stored state in 0.12 seconds
warning: Value of 'preferred_serialization_format' (pson) is invalid for
report, using default (marshal)
debug: report supports formats: b64_zlib_yaml marshal raw yaml; using
marshal
notice: Finished catalog run in 4.52 seconds
```

Bonnes pratiques: surveillance

34

- Les logs
- Nagios, RRD
- Les mails
- PuppetDashboard

Bonnes pratiques: surveillance

35

□ Nagios, RRD

Bonnes pratiques: surveillance

36

- Les logs
- Nagios, RRD
- **Les mails**
- PuppetDashboard

Bonnes pratiques: surveillance

37

□ Les mails

```
From: root@puppet.bordeaux.inria.fr
Subject: Puppet Report for pinocchio.bordeaux.inria.fr
To: root@puppet2.bordeaux.inria.fr
Date: Mon, 29 Mar 2010 16:16:16 +0200 (CEST)

Mon Mar 29 16:16:16 +0200 2010
//ssh::server/Sshd_config[puppet]/File[/etc/ssh/sshd_config]
(err): Failed to retrieve current state of resource:
Could not retrieve information from source(s)
puppet:///ssh/sshd_config.pinocchio, puppet:///ssh/sshd_config at
/var/lib/puppet/production/modules/ssh/manifests/init.pp:58
```

Bonnes pratiques: surveillance

38

- Les logs
- Nagios, RRD
- Les mails
- **PuppetDashboard**

Bilan

39

- Déployé à l'INRIA Bordeaux depuis Avril 2009
- Une refonte en cours
- 55 machines (serveurs & postes de travail) gérées
 - ▣ Centos, Debian, Ubuntu
 - ▣ Physique, Xen, OpenVZ
- Services
 - Dépôts (yum, apt-get), ssh, ntp, postfix, logwatch, apache, php, nagios, autofs, nut et puppet

Liens

40

- Site PuppetLabs <http://www.puppetlabs.com>
- Site Github <http://github.com>
- Livre: Pulling String with Puppet
<http://apress.com/book/view/1590599780>