

GEC 17

Experimenter Roundtable

Dingbot: Configuring GENI nodes

Josh Smift, GPO
Madison WI, 2013-07-23
www.geni.net

- Plastic Slices: Artificial experiments to test GENI
- Slivers at all sites with production GENI resources
- Different sites are different:
 - OS on your nodes: Fedora, Ubuntu, etc
 - AM: ExoGENI/ORCA, InstaGENI/Emulab, etc
 - Differences in how particular images were created
- Approaches:
 - Homogeneity? Sometimes ok, but limiting
 - Custom images? Time-consuming, AM-specific
 - Post-boot scripts? Indeed!

- Bridge gaps between AMs (expected to narrow)
- Smooth over OS differences when necessary
- Do other setup stuff that you need
- Run when the node boots
 - At least once, when the sliver is created
 - Also every time it reboots, unless you tell it not to

- A post-boot script (written in Python):
 - Lets you put the same thing in all your rspecs
 - Handles OS- and AM-specific differences
 - Extensible to handle other differences
 - Takes a config file for user-specific stuff

- Thus:

```
<services>  
  <install url="http://www.gpolab.bbn.com/~jbs/dingbot.tar.gz"  
 install_path="/tmp" />  
  <install url="http://www.gpolab.bbn.com/~jbs/dingbot-jbs.tar.gz"  
 install_path="/tmp" />  
  <execute shell="/bin/bash" command="sudo /tmp/dingbot/dingbot  
 /tmp/dingbot/dingbot-jbs.json carlin"/>  
</services>
```

(<http://groups.geni.net/geni/wiki/Dingbot>)

- A post-boot script (written in Python):
 - Lets you put the same thing in all your rspecs
 - Handles OS- and AM-specific differences
 - Extensible to handle other differences
 - Takes a config file (JSON) for user-specific stuff

- Thus:

```
<services>  
  <install url="http://www.gpolab.bbn.com/~jbs/dingbot.tar.gz"  
 install_path="/tmp" />  
  <install url="http://www.gpolab.bbn.com/~jbs/dingbot-jbs.tar.gz"  
 install_path="/tmp" />  
  <execute shell="/bin/bash" command="sudo /tmp/dingbot/dingbot  
 /tmp/dingbot/dingbot-jbs.json carlin"/>  
</services>
```

(<http://groups.geni.net/geni/wiki/Dingbot>)

- General:
 - Checks if it's already run
 - Logs what it does (separate output and errors)
 - Sets the hostname (rspec passes a command-line argument)
- OS-specific:
 - Installs packages (a list from the config file)
 - Configures sudo
- AM-specific:
 - Creates accounts with SSH keys (a list from the config file)
 - Sets preferred shell on existing accounts
- Easy to add more things

- A list of packages:

```
"packages": ["fping", "iperf", "rsync", "sudo"]
```

- Package names are handed to YUM/APT/etc
- Doesn't handle package name differences (yet)

- A dict of users:

```
"users": {  
  "jbs": { "username": "jbs", "fullname": "Josh Smift",  
 "shell": "/bin/bash", "authorized_keys": "ssh-rsa ..."},  
  "nriga": { "username": "nriga", "fullname": "Niky Riga",  
 "shell": "/bin/bash", "authorized_keys": "ssh-rsa ..." }  
}
```

- User accounts are created if they don't exist
- Shell changed for existing accounts (no other changes)

- Multi-rack images
- Provisioning tools:
 - Scripts to manage multiple slices at multiple AMs
 - Templates for generating AM-specific rspecs
- Config management tools (Puppet, Salt, etc)
- Graphical I&M-integrated projects:
 - GENI Desktop + GEMINI
 - LabWiki + GIMI