

Puppet

DKB@CERN

- Puppet
a software configuration management tool
- DKB@CERN
 - Resources
 - Current installation
 - Future plans

Outline

2/10

PUPPET

What is it?

3/10

Dictionary

- Architecture: **master/agent** or **standalone**
- A **catalog** is a document that describes the desired system state for one specific computer (*packages must be installed, users must exist, file contents, services to be run, etc.*) Is to be **compiled** from sources by master and **applied** by agent.
- Sources are:
 - agent-provided data (node specific information)
 - external data (external node classifier (ENC), etc.)
 - manifests – files, describing the system state. Written in Puppet language.
 - files and file templates (with desired file content)

Configuration workflow with puppet

http://ares.github.io/presentations/foreman_chef/presentation.html#slide5

Master/agent

5/10

- Classes (group of resources)
- Resources
- Resource/class declaration
- Variables
- Conditions:
 - if/elseif/else;
 - case switch;
 - ...
- Loops (for each; ...)

```

class zookeeper {
  $zoo_home = '/data/zookeeper'
  $osver = $facts['os']['release']['major']
  $arch = $facts['os']['architecture']


  yumrepo { 'cloudera_chd5':
 baseurl => "http://archive.cloudera.com/cdh5/redhat/${osver}/${arch}/cdh/5",
 ensure  => present,
  } ->
  package { 'zookeeper-server':
 ensure => installed,
  } ->
  user { 'zookeeper':
 home => $zoo_home,
  } ->
  file { $zoo_home:
 ensure => directory,
 owner  => 'zookeeper',
  } ->
  file { '/etc/zookeeper/conf/zoo.cfg':
 ensure => file,
 content => template('hg_voatlasdkb/zoo.cfg.erb'),
  } ~>
  exec { 'zookeeper-init':
 command  => "service zookeeper-server init && touch ${zoo_home}/init_done",
 creates => "${zoo_home}/init_done",
 refreshonly => true,
  }

  service { 'zookeeper-server':
 ensure => running,
 enable => true,
 require => File['/etc/zookeeper/conf/zoo.cfg'],
  }
}

```

Puppet language

6/10

Puppet @ CERN

7/10

DKB @ CERN

What do we have?

8/10

aiatlas170
(kafka)

aiatlas171
(virtuoso)

 :9200 – Elasticsearch
:5601 – Kibana
:8890 – Virtuoso
:80 – Apache

aiatlas172
(www)

aiatlas173
(zookeeper)

:2181 – Zookeeper

ssh -D 8080 lxplus[034].cern.ch

Firefox: Preferences -> Advanced ->
Network -> Connection (Settings...) -> Manual
proxy configuration:
SOCKS host: 127.0.0.1 port: 8080
SOCKS v.5

DKB @ CERN

9/10

To Be Continued

10/10

24/08/2017