

Porting Puppet to OpenBSD

Jasper Lievisse Adriaanse
Engineering team, m:tier

Puppet Camp Berlin 2014

April 11th, 2014

- Introduction
- OpenBSD
- General considerations
- Puppet stack
- Current challenges
- Best practices
- Closing

Introduction

- Who am I?
 - Jasper Lievisse Adriaanse
 - OpenBSD
 - Puppet
 - GNOME
 - OpenBSD developer since 2006

m:tier

- Who are we?
 - OpenBSD developers
 - Breathe open source
 - Secure system architects

- What do we do?
 - OpenBSD
 - Puppet
 - Zabbix
 - Bacula
 - Open Source Software consultancy / implementation

- But also
 - OpenBSD Long Term Support
 - Binary patches
 - Thin Client
 - GNOME for OpenBSD
 - GNOME automounter for BSD
 - opensource.mtier.org

OpenBSD

- OpenBSD?
 - Unix-like, multi-platform operating system
 - Derived from 4.4BSD, NetBSD fork
 - Kernel + userland + documentation maintained together
 - 3rd party applications available via the ports system
 - Anoncvns, OpenSSH, OpenBGPD, OpenSMTPD
strncpy(3)/strlcat(3), etc
 - Runs on many platforms...

- Platforms
 - 21 supported platforms
 - from amd64 to mvme88k to zaurus

OpenBSD

Puppet Camp Berlin 2014

General consideration

or

“OpenBSD oddities”

- No `root:root`
 - instead `root:wheel`
- UID < 500
 - vs. UID < 1000
- package takes “flavors”

- The world isn't i386 ^ Wamd64-only
- Stuck with Ruby 1.9
 - until exotic alpha and hppa are fixed for 2.0
 - 2.1 is still miles away (mips64 broken too)

Puppet stack

- Ruby
 - Actually, Ruby was in a pretty good shape of modern architectures...
 - ...slightly less so on `sparc64`

- libshadow
 - enables usage of the user's password property
 - didn't support non-Linux a few years ago
 - did support non-Linux a few month ago
 - free ride for us

- Facter
 - Added OpenBSD support for various facts
 - New SSH key facts for 25519 keys
 - Minor *BSD-related cleanups

- Puppet
 - Package provider
 - `pkg.confsupport`
 - Features:
 - `:purgeable`
 - `:install_options`
 - `:uninstall_options`

- Puppet (cont.)
 - `remount` support for *BSD
 - `SSHed25519key` support to various types

- PuppetDB
 - Path and shell command tweaks
 - OpenBSDrc .dscript

mcollective

- Puppet MCollective module
 - user/group/package made configurable

Current challenges

- package
 - ensure => 'latest'

- `service`
 - `rc.d` provider recently added

- Ruby > 1.9
 - 3.5.x supports 2.1
 - OpenBSD not ready yet

- Submit outstanding patches
 - Facter
 - Fix `virtualfact`
 - Add `swap{free, size}_facts`
 - Puppet
 - UID < 1000
 - Use `passwd(1)` for expiry

Best practices

or,

low hanging fruit

- root group

Bad

```
group => 'root'
```

Good

```
group => 0
```

or

```
group => $root_group
```


- user/group names

Bad

```
user { 'activemq': ... }
```

Good

```
user { $activemq_user: ... }
```

- Package names

Bad

```
package { 'activemq' : ... }
```

Good

```
package { $package: ... }
```

- No default fail in case

Bad

```
case $operatingsystem {
  'RedHat': { $www = 'httpd' }
  'Debian': { $www = 'apache' }
  default:  { $www = 'this-may-work-yay' }
}
```

Good

```
case $operatingsystem {
  'RedHat': { $www = 'httpd' }
  'Debian': { $www = 'apache' }
  default:  { fail('Unrecognized platform.') }
}
```


Closing

Thank you,

Eric Sorensen `(hpook)`

Adrien Thebo `(thebo)`

Ken Barber `(barber)`

Thank you!

mail: [jasper@{openbsd,mtier}.org](mailto:jasper@openbsd.mtier.org)

www: www.mtier.org

twitter: [@jasper_la](https://twitter.com/jasper_la) / [@mtierltd](https://twitter.com/mtierltd)