
Interfacing infrastructure as code with non-expert users

Jonathan CLARKE – jcl@normation.com
[@jooooooooon42](https://twitter.com/jooooooooon42) (that's 7 'o's)

Jonathan Clarke

Origins: Sysadmin, infrastructure management

Work at Normation

Creator of Rudder and ncf.io

Co-organizer of events:

Automated configuration rocks!

Save time

Deploy faster & be more responsive to changes

Improve reliability

Avoid manual errors, harmonize configurations

Scalable

Manage 1 to > 100000 servers the same way

Automated configuration

The proper way to manage systems

Save time

Deploy faster & be more responsive to changes

Improve reliability

Avoid manual errors, harmonize configurations

Scalable

Manage 1 to > 100000 servers the same way

“Typical” IT team

Develop applications and deploy them,
manage IT operations, security, etc etc etc ...

“Typical” IT team adopts CM

A minority of the team will learn a tool and it's language. Let's call them “the experts”.

What about the others?

Changes, deployments, new features...
all end up **requiring** <your chosen CM tool>,
therefore the “experts”.

What about the others?

They have a choice: learn or get left behind.

Does this look good?

Are we actually standing in the way of automated configuration by pushing ahead?

What are we asking users to do?

BEFORE

```
ssh box.company.com
rpm -i software.rpm
vi /etc/software.conf
service software restart
```

AFTER

```
package { 'apache' :
  ensure => present,
  name => $::operatingsystem ? {
 /( ?i:Ubuntu|Debian|Mint)/ => 'apache2',
 default => 'httpd',
  }
  (or similar!)
}
```

and more, and git/svn, etc...

Getting everyone on board for infrastructure as code is hard

Steep learning curve

New concepts, non obvious syntaxes, paradigm, ...

Lack of motivation

"What do I have to gain from using this tool?"

Frustration

"I can do it quicker by hand or with a shell script"

"I SPEND A LOT OF TIME ON THIS TASK.
I SHOULD WRITE A PROGRAM AUTOMATING IT!"

Example of getting non-experts to use complex stuff

Let's make it easier for everyone to use CM!

Steep learning curve

New concepts, non obvious syntaxes, paradigm, ...

→ Provide simpler interfaces!

Lack of motivation

"What do I have to gain from using this tool?"

→ Show the benefits!

Frustration

"I can do it quicker by hand or with a shell script"

→ Enable quick wins!

1) Separate **content** and **controls**

2) Provide access to key parameters without hacking {CFEngine,Puppet,Chef,etc} code

~~Lack of motivation~~

~~"What do I have to gain from using this tool?"~~

1) Show the benefits to all users

2) Provide nice **reports** showing what works, how many machines are impacted

- 1) Make it **easy** and **quick** to achieve success
- 2) Provide ready-to-use configuration techniques and share in-house ones simply

Idea for IT team and CM stack

Idea for IT team and CM stack

An example based on ncf and Rudder

ncf.io

Rudder

www.rudder.cm

Open source - GPLv3

ncf

ncf is a **framework** that runs in **pure CFEngine** language, to help **structure** CFEngine policy and provide **reusable, single purpose** components distributed under the GPLv3 license.

Idea for IT team and CM stack

A layered approach

Generic methods

Unit tasks: “Copy file”,
“Install package”, ...
Implement the “how”

A layered approach

Use the provided methods, keep focus
Supply "data"

Unit tasks: "Copy file",
"Install package", ...
Implement the "how"

A layered approach

Get an overview
Benefit from CM

Use the provided
methods, keep focus
Supply "data"

Unit tasks: "Copy file",
"Install package", ...
Implement the "how"

Example === 1000 words

With ncf:

```
bundle agent ntp {
  methods:
 "package" usebundle => package_install("ntpd");
 "config" usebundle => file_from_template("ntp.conf", "/etc/ntp.conf");
 "reload" usebundle => service_restart("ntp"),
 ifvarclass => "file_from_template__etc_ntp_conf_repaired";
 "running" usebundle => service_ensure_running("ntp");
}
```

Simple web interface – ncf builder

ncf builder Create and modify your own ncf technique

LIBRARY Techniques

Filter New

- Bla Technique for evaluation of parsingness >
- Message Of The Day (MOTD) >
- NTP <**
- OpenSSH server >

TECHNIQUE NTP

General information

Name: NTP

Description: Install, configure and ensure ntpd is running. Uses a template file for configuration.

Version: 0.1

Package install *i* + - >

ntp
Install or update a package in its latest version available

File from template *i* + + - >

/etc/ntp.conf
This is a bundle to build a file from a template

Service restart *i* + - > <

ntp
Restart a service using the appropriate method

Service ensure running *i* + - >

+ Add methods Delete Reset Save

METHOD Service restart Reset

Conditions

CFEngine class context:

file_from_template__etc_ntp_conf_repaired

Parameters

Name of the service to restart in /etc/init.d:

ntp

Result classes defined by this method

Success: service_restart_ntp_kept

Repaired: service_restart_ntp_repaired

Error: service_restart_ntp_error

Rudder

Rudder **sets up** an environment with sane defaults to **automate configuration**, building on **ncf** methods **without any code** and including **automatic feedback**.

Simplified configuration

Information Parameters Target Rules

Parameters

▼ Section: General

Which SSH configuration file should be edited?:

▼ Section: Service settings

Address family used by sshd:

Do you want to define the Ports ? :

▼ SSH ports #1

Port number that SSH listens on:

Supported protocol version(s):

Maximum open sessions per network connection:

▼ Section: Authentication settings

Allow challenge-response authentication (e.g. via PAM): Yes No Don't change

Allow password authentication: Yes No Don't change

Allow public key authentication: Yes No Don't change

Allow empty passwords for password authentication: Yes No Don't change

Allow root to login using SSH:

Maximum authentication attempts per connection:

Time before disconnect if not loaded in (seconds):

Built-in reporting

CATEGORIES

New Category

RULES » Services » Web

New Rule

Display Rules from subcategories

Show 10 entries

Search

Name	Category	Status	Compliance	
Web database	Services » Web	In application	0%	Edit
Web front	Services » Web	In application	100%	Edit

Showing 1 to 2 of 2 entries (filtered from 5 total entries)

First Previous 1 Next Last

Built-in reporting

Directive	Status	Compliance
▼ Configure database ⓘ ⚙	Repaired	0%
Component	Status	Compliance
▶ File	Repaired	0%
▶ Post-modification hook	Success	100%
▶ Line deletion regular expressions	Success	100%
▶ Permission adjustment	Success	100%
▶ Line replacement regular expressions	Success	100%
▶ Enforce content by section	Success	100%
▶ Database ⓘ ⚙	Success	100%

Showing 1 to 2 of 2 entries

First Previous 1 Next Last

Dashboard overview

Idea for IT team and CM stack

R
u
d
d
e
r

Next IT team?

Questions?

Check it out on:
<http://www.ncf.io/>

Check it out on:
<http://rudder.cm/>

Jonathan CLARKE – jcl@normation.com
@jooooooooon42 (that's 7 'o's)

