

How to open source your Puppet configuration

*PuppetConf
23 September 2014*

Elizabeth K. Joseph
Automation & Tools Engineer @ HP

lyz@princessleia.com
@pleia2

Elizabeth K. Joseph

- Linux hobbyist since 2002
- Professional systems administrator since 2006
- Contributor to Ubuntu, Debian and OpenStack projects
- But perhaps most importantly...

OpenStack Infrastructure

We have open sourced our infrastructure!

Lots of projects, including ones for configuration available via:

<https://git.openstack.org/cgit/openstack-infra>

How this came about

Puppet show, featuring:

Monty Taylor (stick puppet)
James E. Blair (stick puppet)

Why?

Examples are awesome

*(I don't want to spend all week figuring out how to use
your puppet module)*

Why?

Encourages better practices

(our upgrade to Puppet 3 was not so painful)

Why?

Allows others in your organization to suggest changes

Why?

Sharing is nice

Elizabeth K. Joseph
@pleia2

OK, so how?

- Prepare policies
- Segregate code
- Document
- Share!

Have an open source policy

All software used in your infrastructure is
Open Source

...if not, segregate out proprietary

Licenses!

Add a license to your configuration files :)

Seriously.

This is important.

Don't make me email you to ask the license of
your config.

Puppet: Step 1

Leverage existing modules or write your own
with the intent of sharing

Apache
MySQL
Reviewday

Keep these outside your generic configuration
tree

(You're already doing this, right?)

Puppet: Step 2

Split out:

system configuration
project configuration

This makes it easier to consume by others

Puppet: Step 3

Split out non-sensitive custom configurations
into your own module

(Parameterized classes and variables are your friends!)

Puppet: Step 4

Use Hiera for sensitive data

(Hiera is my favorite thing ever (except for when it's not))

Puppet: Step 5

Set up PuppetBoard

Allows people in your org/community to see status without bugging folks with shell access

Document

- Links to source
- Work flow for using the configuration
- Contribution instructions
 - Direct commits/reviews
 - Bug reports
- Bootstrapping and glue

Share!

(Oh, and make sure you have a license)

Elizabeth K. Joseph
@pleia2

Who else has open source Puppet?

Debian: <https://dsa.debian.org/>

Mozilla: <https://wiki.mozilla.org/ReleaseEngineering/PuppetAgain>

Jenkins: <http://jenkins-ci.org/content/come-join-infra-team>

Resources

OpenStack Project Infrastructure docs:
<http://ci.openstack.org/>

OpenStack Infrastructure repository:
<https://git.openstack.org/cgit/openstack-infra/>

OpenStack specs for when we split out some of our configs:

<http://specs.openstack.org/openstack-infra/infra-specs/specs/config-repo-split.html>

<http://specs.openstack.org/openstack-infra/infra-specs/specs/puppet-modules.html>