

Master of **Puppets**

```
#!/bin/csh

set fileName =
"abcdefghijklmnopqrstuvwxyzabcdefghijklmnopqrstuvwxyzabcdefghijklmnopqrstuvwxyz
abcdefghijklmnopqrstuvwxyzabcdefghijklmnopqrstuvwxyzabcdefghijklmnopqrstuvwxyzabcdefghijklmnopqrstuvwxyz
abcdefghijklmnopqrstuvwxyzabcdefghijklmnopqrstuvwxyzabcdefghijklmnopqrstuvwxyzabcdefghijklmnopqrstuvwxyz
abcdefghijklmnopqrstuvwxyzabcdefghijklmnopqrstuvwxyzabcdefghijklmnopqrstuvwxyzabcdefghijklmnopqrstuvwxyz.abcdef"

@ n = 5000
while ($n)
 touch $fileName$n".txt"
 #echo $fileName$n".txt"
 @ n--
end

echo "while loop complete"
```


Konfiguration durch Aktionen

Sage mir, **wie** die
Konfiguration
aussehen soll.

Wie
funktioniert
Puppet

Client

System

Client

Master

System

Modules

Puppet stellt
jedes mal die
gewünschte
Konfiguration her

Modules

Subversion

Benutzer

Benutzer

Manifeste und Module

```
class sdv {  
 user { "sdv":  
 name => "sdv",  
 home => "/home/sdv",  
 shell => "/bin/bash",  
 ensure => present  
 }  
}
```

```
class openssh-server {  
 package { "ssh-server":  
 ensure => installed,  
 }  
  
 service { "sshd":  
 enable => true,  
 ensure => running,  
 require =>  
 Package["ssh-server"]  
 }  
}
```

Manifest(e)

Datei(en)

PlugIn(s)

Template(s)

Modul

Puppet **Specials**

architecture => x86_64
domain => hello.world.com
fqdn => demo.hello.world.com
hardwaremodel => x86_64
hostname => demo
id => root
interfaces => eth0
ipaddress => 10.3.xxx.xxx
ipaddress_eth0 => 10.3.xxx.xxx
is_virtual => true
state => Abnahme

```
<IfDefine <%= fqdn %>>
  Header append X-Server
 <%=hostname %>
</IfDefine>
```

shutdown:
halt:

root
root


```
/files/etc/aliases/7
/files/etc/aliases/7/name = "shutdown"
/files/etc/aliases/7/value = "root"
/files/etc/aliases/8
/files/etc/aliases/8/name = "halt"
/files/etc/aliases/8/value = "root"
```


Wie geht es
weiter?

Implementierung Tipps und Tricks

Bildnachweis

1. Gonzo / KLEPER / Flickr
2. My First Shell Script / Erin Donahue / Flickr
19. New blank books / Paperama / Flickr

Sebastian Hempel

Staatliche geprüfter
Informatiker

Selbständiger Software-
Entwickler und Dozent in
den Bereichen Java und
OpenSource

Clean Code Developer

shempel@it-hempel.de
<http://www.it-hempel.de/>

