

Puppet Latest and Greatest

Dimitri Tischenko

Puppet Principal Sales Engineer

Who is talking to you?

@timidri

Name: Dimitri Tischenko

Lives: The Hague, Netherlands

History: 22 years IT as company owner / free-lancer

Skills: Dev, Ops, Devops, Coach, Architect

Job: SE at Puppet since September 2017

Fun fact 1: Dances + teaches Argentine Tango

Fun fact 2: Originally from St Petersburg, Russia

Fun fact 3: Tries to speak German

Agenda

Puppet Overview

Puppet Latest and Greatest

Demo

Q+A?

What is Puppet?

An automatic way to ...

Know what you
have

Control it and
enforce consistency

Secure it and
keep it compliant

Modernize it

Using a common language

Across everything, no matter where it runs

Using a common language

Get a standard way to deliver & operate all of your software

A terminal window with a dark background and a white title bar containing three yellow window control buttons. The terminal displays Puppet code for a class named 'firewall::redhat'.

```
class firewall::redhat (  
  $ensure = running,  
  $enable = true  
) {  
  service { 'iptables':  
 ensure => $ensure,  
 enable => $enable,  
 hasstatus => true,  
  }  
}
```

- Define once with an easy-to-understand language & automate endlessly
- Improve collaboration by unifying processes and tooling
- Get started quickly by choosing from thousands of free modules

Infrastructure as Code

Describe the ideal environment with a simple, commonly understood language

```
building { 'home':  
  ensure => 'clean',  
  front_door  => 'closed',  
  keys => 'key_hook',  
  jacket => 'closet',  
  floor => 'vacuumed',  
  litter_box  => 'empty',  
  remote => 'coffee_table',  
}
```


Infrastructure as Code

```
file { '/tmp/hello.txt':  
  content => 'Hello World!',  
  owner => 'root',  
  mode => '0644',  
}  
  
package { 'httpd':  
  ensure => installed,  
}  
  
service { 'httpd':  
  ensure => running,  
}
```

Infrastructure as Code

```
class profile::app::sample_website::linux (
  String $doc_root = '/var/www/html',
  Integer $webserver_port = 80,
  String $website_source_dir = 'puppet:///modules/profile/app/sample_website'
) {


  class {'::profile::app::webserver::apache':
 default_vhost => false,
  }

  # configure apache
  apache::vhost { $::fqdn:
 port => $webserver_port,
 docroot => $doc_root,
 require => File[$doc_root],
  }

  # ...
}
```

Puppet Forge: 5000+ modules

Home PuppetConf Forge Docs Learn Support & Services Contact Us

 Search from 5,208 modules Supported Approved With Tasks Find

Found 46 modules using filters Latest release | Most Downloads

Filters [clear](#)

Operating System
- Any -

Puppet Version
- Any -

Puppet Enterprise Version
- Any -

Supported or Approved
Supported

Only modules with Tasks

Include deleted modules

[Apply Filters](#)

Note: Modules that do not have information about compatibility in their metadata will not appear in filtered results.

Authors: [Learn how to add compatibility to your modules.](#)

	puppetlabs/stdlib Standard library of resources for Puppet modules. Version 4.20.0 • Sep 11, 2017 • 6,557,600 downloads 37,401,239 5.0	SUPPORTED
	puppetlabs/concat Construct files from multiple fragments. Version 4.0.1 • Jun 14, 2017 • 18,124,019 downloads 26,888,003 4.6	SUPPORTED
	puppetlabs/ntp Installs, configures, and manages the NTP service. Version 6.3.0 • Oct 4, 2017 • 2,379 downloads 24,396,391 4.8	SUPPORTED
	puppetlabs/powershell Adds a new exec provider for executing PowerShell commands. Version 2.1.2 • Jul 27, 2017 • 77,688 downloads 13,665,747 5.0	SUPPORTED
	puppetlabs/apt Provides an interface for managing Apt source, key, and definitions with Puppet Tasks: <code>init</code> Version 4.3.0 • Oct 11, 2017 • 4,211 downloads 11,579,189 4.7	TASKS SUPPORTED
	puppetlabs/vcsrepo Puppet module providing a type to manage repositories from various version control systems Version 2.0.0 • Jun 30, 2017 • 67,806 downloads 9,120,214 4.5	SUPPORTED

How Puppet Works

1. Define your desired state

```
service { 'w32time':  
  ensure => running,  
  enable => true,  
  subscribe => Registry_value[$key],  
}
```

2. Simulate configuration

3. Enforce configuration

4. Report

 puppet

Overview: Puppet Enterprise

Integrations

vmware

Packaging + out-of-the-box scalability

Supported modules

User interface

Supported platform

Role-based
access control

Visualization
& reporting

Orchestration

Service

Training

Support

Open source Puppet

Thorsten Biel, Porsche PuppetConf 2017

[Puppet Enterprise] helps me sleep at night.
And in my eyes, that's worth a license fee.

DEMO

Puppet Enterprise

Puppet Tasks

Latest and Greatest

Puppet excels at modern automation

Model-driven approach helps scale your automation footprint across your organization

- Model your desired state
- Continually monitor and enforce desired configurations
- Automatically remediate any unexpected changes or drift

But sometimes you just need to make point in time changes

Quickly troubleshooting systems & devices

Deploying one-off changes to individual systems

Executing sequenced actions as part of a deployment workflow

Stopping and restarting services where there may be multiple changes in state

Migrating databases

Introducing Puppet Tasks.

Easily automate ad hoc tasks.
Eliminate manual work.

Puppet Tasks comes in two flavors

Puppet Bolt

Automate tasks across smaller infrastructures with a simple, agentless, extensible open source task runner


```
[root@enterprise-next ~]# bolt --help
Usage: bolt <subcommand> <action> [options]

Available subcommands:
  bolt command run <command> Run a command remotely
  bolt script run <script> Upload a local script and run it remotely
  bolt task run <task> [params] Run a Puppet Task
  bolt plan run <plan> [params] Run a plan
  bolt file upload <src> <dest> Upload a local file

where [options] are:
  -n, --nodes x,y,z Nodes to connect to
  -u, --user USER User to authenticate as (Optional)
  -p, --password PASSWORD Password to authenticate as (Optional)
  --modules MODULES Path to modules directory
  --params PARAMETERS Parameters to a task or plan
  --[no-]tty Request a pseudo TTY on nodes that support it
  -h, --help Display help
  --verbose Display verbose logging
  --debug Display debug logging
  --version Display the version
```


Puppet Enterprise Task Management

Get scale, governance and flexibility for larger organizations & infrastructures

Puppet Bolt

Open source, agentless task runner to automate ad hoc work


```
[root@enterprise-next ~]# bolt --help
Usage: bolt <subcommand> <action> [options]


Available subcommands:
  bolt command run <command> Run a command remotely
  bolt script run <script> Upload a local script and run it remotely
  bolt task run <task> [params] Run a Puppet Task
  bolt plan run <plan> [params] Run a plan
  bolt file upload <src> <dest> Upload a local file

where [options] are:
  -n, --nodes x,y,z Nodes to connect to
  -u, --user USER User to authenticate as (Optional)
  -p, --password PASSWORD Password to authenticate as (Optional)
  --modules MODULES Path to modules directory
  --params PARAMETERS Parameters to a task or plan
  --[no-]tty Request a pseudo TTY on nodes that support it
  -h, --help Display help
  --verbose Display verbose logging
  --debug Display debug logging
  --version Display the version
```

- **Simple**
 - Quickly get started automating manual, repetitive work
- **Agentless**
 - Simply connect to devices remotely and execute scripts written in any framework
- **Extensible**
 - Start automating simple tasks and simplify adoption of Puppet Enterprise

Puppet Enterprise Task Management

Powerful ad hoc task automation and visibility for larger infrastructures and teams

- **Scale**
 - Instantly run tasks across tens of thousands of nodes
- **Governance**
 - Control who runs which tasks
 - View audit histories of every action taken
- **Flexibility**
 - Run tasks from web UI, API or CLI
 - Filter and target infrastructure for task runs

Get started faster with modules that enable tasks

Pre-written modules on Puppet Forge enable you to quickly begin automating

- Learn about Puppet Tasks
- Find modules with pre-built tasks
- Read in-line documentation about tasks
- Learn how to write tasks
- Contribute tasks as Puppet modules

Tasks Summary

- An API for execution of scripts written in any language
- Tasks live in modules

bolt	Puppet Enterprise Task Manager
Does not need puppet server or agent	Needs Puppet Enterprise
Uses ssh or winrm	Works with the Puppet Orchestrator
Limited by machine running bolt	Scales to 100K nodes

DEMO

Puppet Tasks

Puppet Discovery

Latest and Greatest

The World is made up of Resources

Resources

Operating System

RHEL

Windows

Ubuntu

Solaris

AIX

...

Cloud Infrastructure

AWS

Azure

VMWare

OpenStack

Nutanix

...

Distributed Infrastructure

Kubernetes

Docker DataCenter

Mesos / DCOS

Splunk Enterprise

MySQL

...

Delivery Toolchain

Jenkins

Travis

GitHub Enterprise

Bitbucket Enterprise

Gitlab

...

3rd
Party
Resources

...

Discovery leads to Insights leads to Action

Discovery

Quickly identify all of the *things* that are running across your hybrid landscape

Discover Traditional Resources

Discover Cloud and Virtual Resources

Discover Containers and Cloud Native Resources

Insights

Action

Once you know what you have, manage it with puppet

Puppet Discovery

Discover what's running on your on-premises and cloud infrastructure

<http://puppet.com/products/puppet-discovery>

Know your infrastructure.

Total servers

244

Unique packages

1,310

Docker hosts

80

Total containers

552

Managed by Puppet

On-premises vs. public

Common packages

Containers by image

Servers by OS

EC2 instances

Linux vs. Windows

Hallo <name>,

ich möchte mich gerne auf
für die DACH Region bei Puppet.

diese etwas unpersönliche Weise
In dieser Rolle werde ich Ihr techn

Ich hoffe Sie bald zu treffen und freue mich

Mit freundlichen Grüßen,

Dimitri Tischeko

DEMO

Puppet Discovery

Puppet Pipelines

Latest and Greatest

Puppet and Distelli

Orchestrating and automating the entire software delivery lifecycle

Puppet Pipelines for Applications

Build and deploy containers to virtual machines on any cloud

access controls and audit trails • automate deployments and pipelines with gates
dashboards for complete visibility • integrated build system • cloud server management and provisioning • notifications to Slack, Hipchat and email • on cloud and on-premises

Puppet Pipelines for Containers

Build containers and deploy to Kubernetes on any cloud

The screenshot displays the Google Cloud Platform Kubernetes console. On the left, a sidebar titled 'Clusters' shows three clusters: 'distelli-test-cluster' (aws, us-east-1, 2 Nodes), 'distelli-beta-cluster' (gke, us-east-1, 3 Nodes), and another 'distelli-beta-cluster' (gke, us-east-1, 3 Nodes). The main area shows a 'Healthy' cluster with the following details:

- Platform: gke
- Project: distelli-alpha
- us-west-1-a: 3 nodes
- Machine: n1-standard-1
- Disk Size (GB): 100
- Address Range: 10.0.0.0/14
- Master Version: 1.5.7
- Endpoint: 104.154.183.93
- Namespaces: bmcgehee, custom-bmtest, default, europa, europa-ce, europa-ee, europa-pe, europa1, kida-beta, kida-prod, kube-system, kubernetesclient-test, 14 more...

The 'Pod Sets' section shows 15 sets:

- heapster-v1.2.0.1** | 1 Pod
Pod: heapster-v1.2.0.1-1382115970-x1sr9 (Start Time: 3:56PM Apr 17, 2017)
Container(s): heapster - gcr.io/google_containers/heapster:v1.2.0, heapster-nanny - gcr.io/google_containers/addon-resizer:1.7
- kube-dns** | 2 Pods
Pod: kube-dns-2185667875-xjn9pv3 (Start Time: 3:56PM Apr 17, 2017)
Container(s): kubedns - gcr.io/google_containers/kubedns-amd64:1.9, dnsmasq - gcr.io/google_containers/kube-dnsmasq-amd64:1.4.1 (2 more...)
- kube-dns** | 2 Pods
Pod: kube-dns-2185667875-xjn9p (Start Time: 11:41AM May 7, 2017)
Container(s): kubedns - gcr.io/google_containers/kubedns-amd64:1.9, dnsmasq - gcr.io/google_containers/kube-dnsmasq-amd64:1.4.1 (2 more...)
- kube-dns-autoscaler** | 1 Pod
Pod: kube-dns-autoscaler-395097547-11vs1 (Start Time: 3:56PM Apr 17, 2017)
Container(s): autoscaler - gcr.io/google_containers/cluster-proportional-autoscaler-amd64:1.1.0-r2

The 'Deployments' section shows two deployments for 'k8s-mysql':

- Namespace: bmtest
Available Replicas: 1
Observed Generation: 2
Desired Replicas: 1
Updated Replicas: 1
- Namespace: default
Available Replicas: 1
Observed Generation: 2
Desired Replicas: 1
Updated Replicas: 1

create and manage Kubernetes clusters anywhere • deploy to Kubernetes • build Docker images • automate pipelines to Kubernetes clusters • track every event on your apps

Puppet Container Registry

A Docker registry for the modern world

The screenshot displays the Puppet Container Registry interface. At the top, there's a navigation bar with 'europa' logo, 'Repositories' (active), and 'Pipelines'. The user is logged in as 'Acme Corp'. The main content area shows the repository 'distelli-alpha/node-kubernetes' under the 'Europa local registry'. A dropdown menu is open, showing a list of pull events:

- gcloud docker pull gcr.io/distelli-alpha/client-service@sha256:b9b13491695c456e63eb69d50cef42f199b1737345e18fec21b0364ae655763
- docker pull 168.93.12.1/node-app:123
- docker pull 168.93.12.1/node-app:124
- docker pull 168.93.12.1/node-app:125
- docker pull 168.93.12.1/node-app:126

Below the dropdown, there's a table of images with columns for 'Overview', 'Tags', and 'Events'. The table shows several images with their IDs and update buttons (UPDATE15, UPDATE14, UPDATE13, UPDATE12). The image '5b961254685e...' is highlighted, showing its size as 2.3M and pushed 2 day(s) ago.

local and remote repositories • audit trails • automated push pipelines
access control • image locality • teams • single sign-on

DEMO?

Puppet Pipelines

Puppet 5

Latest and Greatest

Platform 5

Download, implement and upgrade your Puppet platform more easily


```
23 system, 'Whether this apt key should be present or absent',
24 },
25 default: 'present',
26 id:
27 type: {
28 'Variant[Pattern[/\A(?:[0-9a-fA-F]{0}\Z/), Pattern[/\A(?:[0-9a-fA-F]{16}\Z/), Pattern[/\A(?:[0-9a-fA-F]{40}\Z/)]',
29 desc: 'The fingerprint of the key you want to manage.',
30 behaviour: :namevar,
31 },
32 content: {
33 type: 'Optional[String]',
34 desc: 'The content of, or string representing, a GPG key.',
35 behaviour: :parameter,
36 },
37 source: {
38 type: 'Variant[Stdlib::AbsolutePath, Pattern[/\A(?:https|ftp)://.*/]',
39 desc: 'Location of a GPG key file, /path/to/file, ftp://, https://,
40 https://',
41 },
42 },
43 server: {
44 type: 'Pattern[/\A(?:http|https)://[0-9]{1,3}\.[0-9]{1,3}\.[0-9]{1,3}\.[0-9]{1,3}(:[0-9]{1,5})?\/?$/]',
45 desc: 'The key server to fetch the key from. The default is keyserver.ubuntu.com',
46 },
47 }
```

Splunk Partnership

Splunk and Puppet drive enterprise DevOps transformation with new integration and updated app

Splunk App and Add-On for Puppet Enterprise

Splunk ITSI Module for Puppet

Cloud & Containers

Latest and Greatest

What we're delivering for customers

End-to-end management

AWS CloudFormation Template

Faster deployments of Puppet Enterprise

Azure Marketplace image and module

Updated to Puppet Enterprise 2017.3 and supported in both Azure and AzureStack

Google Cloud Platform

Updates and new additions to Google Cloud modules on Puppet Forge

The screenshot shows the Puppet Forge search interface. At the top, the Puppet Forge logo is on the left, and a search bar contains the text "Search from 5,147 modules". Below the search bar, the results are titled "Found 7 modules by Google". On the left side, there is a "Filters" sidebar with options for "Operating System", "Puppet Version", "Puppet Enterprise Version", and "Supported or Approved", each with a dropdown menu set to "Any". There is also a checkbox for "Include deleted modules" and an "Apply Filters" button. Below the filters, a note states: "Note: Modules that do not have information about compatibility in their metadata will not appear in filtered results." and a link for "Authors: Learn how to add compatibility to your modules." The main content area displays a list of seven modules, each with a Google Cloud logo icon, a title, a description, version information, download count, and a version number. Each module entry also has a green "Approved" badge in the top right corner.

Module Name	Description	Version	Downloads	Version Number
google/cloud	Puppet module bundle all Google Cloud Platform modules	Version 0.1.1 • Aug 30, 2017 • 308 downloads	472	5.0
google/gstorage	A Puppet module to manage Google Compute Storage resources	Version 0.1.1 • Aug 25, 2017 • 340 downloads	361	5.0
google/gcompute	A Puppet module to manage Google Compute Engine resources	Version 0.1.0 • Aug 25, 2017 • 351 downloads	351	5.0
google/gcontainer	A Puppet module to manage Google Container Engine resources	Version 0.1.0 • Aug 25, 2017 • 347 downloads	347	5.0
google/gauth	Authenticates Puppet on Google Cloud Platform.	Version 0.1.0 • Aug 25, 2017 • 546 downloads	346	5.0
google/gsql	A Puppet module to manage Google Cloud SQL resources	Version 0.1.0 • Aug 25, 2017 • 340 downloads	340	5.0
google/gdns	A Puppet module to manage Google Cloud DNS resources	Version 0.1.0 • Aug 25, 2017 • 338 downloads	338	5.0

Docker module

The official Puppet | Docker module. Now supports Code Manager!

docker

puppetlabs/docker by: [Puppet](#) [Project URL](#) [Report issues](#) [RSS Feed](#)
Module for installing and managing docker

Latest version is compatible with:

- Puppet Enterprise 2017.2.x, 2017.1.x, 2016.5.x, 2016.4.x, 2016.2.x, 2016.1.x, 2015.3.x, 2015.2.x, 3.8.x, 3.7.x, 3.3.x, 3.2.x
- Puppet >= 3.4.0
- [RedHat](#), [Ubuntu](#), [Debian](#), [CentOS](#), [Archlinux](#), [Gentoo](#), [Fedora](#)

Kubernetes and Helm modules

Deploy and manage Kubernetes. End-to-end support.

Cloud & Containers

Latest and Greatest

Last but not least

FIGURE 4 Configuration Management Software For Infrastructure Automation, Q4 '17

FORRESTER RESEARCH
The Forrester Wave™

Go to Forrester.com to download the Forrester Wave tool for more detailed product evaluations, feature comparisons, and customizable rankings.

puppet

**The shortest path
to better software.**