

The Universal System Description

How to keep track of different Linux systems without dying in the process

Different Systems

No matter which distribution we might prefer, external constraints can dictate us to keep different versions of it or even different distributions.

... which can be in different states

A system doesn't stay in a known/well defined system through it's lifetime.

Offline System Management

Not monitoring or dealing with the system on real time but instead allowing to do forensics and analysis of states.

The Universal System Description

A way to consistently define Linux systems as a base for reliable and repeatable IT processes.

Scopes

Instance of a given element, which can but doesn't need to be simplified.

Anything can be implemented as a scope.

```
"os": {
 "name": "openSUSE Leap",
 "version": "42.1".
 "architecture": "x86 64"
"packages": {
 " attributes": {
 "package system": "rpm"
 },
 elements": [
 "name": "bash",
 "version": "4.2",
 "release": "76.4",
 "arch": "x86 64",
 "vendor": "openSUSE",
 "checksum": "561f9d9e35793b8420bf38be8b3ee922"
```

Challenges

Diversity

- 273 Distros according to http://distrowatch.com
- Stable / Rolling
- Package manager
- Init system
- Root / Sudo

Embrace Diversity

Criticize the bad ... but also praise the good

Tailor-made

Os information inside /etc/os-release

NAME="openSUSE Leap" VERSION="42.1"

NAME="Ubuntu" VERSION="14.04.3 LTS, Trusty Tahr"

•••

Design & Prototyping

Time well spent during the design phase will save you time and frustrations during implementations.

Managing the Unmanaged

In the ideal world we wouldn't need to have different distributions and our systems would always be in manageable states.

Keep It Simple

Be pragmatic and don't implement every feature under the sun.

C n	127.0	.0.1:7585	🔮 🔤 📢 =
🔢 Apps 🔺 Bo	okmarks 🖿	openSUSE 🖿 Imported 🞧 machinery 🎧 Pending 🧔 Issues	
Synthesis Strategy St	-	n Descriptions	CONCOUNTS.
	Last		
Name	update	Scopes	Host
leap	2016-01-11 08:42:43 UTC	os, packages, patterns, repositories, users, groups, services, config-files (extracted), changed-managed-files (extracted), unmanaged-files (extracted)	192.168.121.170
trusty	2016-01-11 08:46:20 UTC	os, packages, patterns, repositories, users, groups, services, config-files (extracted), changed-managed-files (extracted), unmanaged-files (extracted)	192.168.121.250
tumbleweed	2016-01-11 08:44:50 UTC	os, packages, patterns, repositories, users, groups, services, config-files (extracted), changed-managed-files (extracted), unmanaged-files (extracted)	192.168.121.50

III Apps 🖈 Bookmarks 🖿 openSUSE 🖿 Imported 📿 machinery 💭 Pending 💭 Issues

Comparing 'leap' with 'tumbleweed' scopes: OS PK PT R U G S CF CMF UF

Collapse all

created by Machinery

ΡK

 \sim

Packages leap: 18 packages (rpm) tumbleweed: 20 packages (rpm) changed : 200 packages both : 1 package

Only in 'leap':

Name	Version	Release	Arch	Vendor	Checksum
btrfsprogs	4.1.2	8.1	x86_64	openSUSE	6c402497faf
dirmngr	1.1.1	5.2	x86_64	openSUSE	b9474382c5
dmraid	1.0.0.rc	37.3	x86_64	openSUSE	e73db7b224
fipscheck	1.2.0	7.2	x86_64	openSUSE	576b4b85fb
kpartx	0.5.0	48.3	x86_64	openSUSE	b1b4377979
libext2fs2	1.42.11	10.2	x86_64	openSUSE	0f06977a3e9
libfipscheck1	1.2.0	7.2	x86_64	openSUSE	ae58f0bbe2c
libgdbm4	1.10	3.5	x86_64	openSUSE	7a6a9015c08
liblua5_1	5.1.5	11.4	x86_64	openSUSE	3d70c542cf8
libncurses5	5.9	53.4	x86_64	openSUSE	bd07381497
libprocps3	3.3.9	4.1	x86_64	openSUSE	1eb77bbae7
libpth20	2.0.7	141.1	x86_64	openSUSE	f46f7a18608
libreiserfscore0	3.6.24	7.1	x86_64	openSUSE	eae1c65bc25
libsgutils2-2	1.41	6.1	x86_64	openSUSE	e33ceadb54
libtirpc1	0.2.3	7.1	x86_64	openSUSE	87af35eb8c5
libxtables10	1.4.21	4.1	x86_64	openSUSE	6686e71702
os-prober	1.61	13.1	x86_64	openSUSE	2a5914bf642
perl	5.18.2	3.5	x86_64	openSUSE	fec639f3772

Only in 'tumbleweed':

Name	Version	Release	Arch	Vendor	Checksum
binutils	2.25.0	6.1	x86_64	openSUSE	d26cc3b047
kbd-legacy	2.0.2	11.1	noarch	openSUSE	b48a36ade0
libICE6	1.0.9	3.3	x86_64	openSUSE	a353cac1017
libSM6	1.2.2	5.3	x86_64	openSUSE	11aed2d351
libXt6	1.1.5	1.2	x86_64	openSUSE	333299ec542
libfdisk1	2.27.1	2.1	x86_64	openSUSE	f9c32cba572
libgnutls30	3.4.4	1.1	x86_64	openSUSE	a6ceccdd2a2
libhogweed4	3.1.1	2.2	x86_64	openSUSE	3d0940fae5e
liblua5_3	5.3.1	3.2	x86_64	openSUSE	36ae562b0d
liblz4-1_4	1.4.0+s	1.4	x86_64	openSUSE	6b471ca339
libmicrohttpd12	0.9.47	1.1	x86_64	openSUSE	2cfe72cfeaf6
libnettle6	3.1.1	2.2	x86_64	openSUSE	eb76dbe0ac
libnghttp2-14	1.5.0	1.1	x86_64	openSUSE	b533d7cf6b4
libnpth0	1.2	1.3	x86_64	openSUSE	4ae9efad469
libprocps5	3.3.11	2.1	x86_64	openSUSE	97dcd7ef5ee
libsgutils2-1_41-2	1.41	3.1	x86_64	openSUSE	19fc27ac209
libsystemd0	224	3.1	x86_64	openSUSE	6e308c56dd
libtirpc3	1.0.1	1.1	x86_64	openSUSE	8605e74cb0
libverto1	0.2.6	3.1	x86_64	openSUSE	cd3660a403
libxtables11	1.6.0~	1.1	x86_64	openSUSE	59d167346f0

	pam		1.1.8	link_path
	Chan	ges for '	/etc/sudoers'	
	4 add	ditions	& 0 deletions	
Show diff			@@ -81,3 +81,7 @@	
SHOW UNI	81	81	## Read drop-in files f	rom /etc/sudoers.d
	82	82	<pre>## (the '#' here does n comment)</pre>	ot indicate a
Show diff	83	83	#includedir /etc/sudoer	s.d
Show diff		84 85 86	<pre># added by veewee/posti vagrant ALL=(ALL) NOPAS</pre>	
Show diff		87	<pre>machinery ALL=(ALL) NOP /usr/bin/find,/usr/bin/ -Va *,/bin/tarcreate</pre>	ASSWD: cat,/bin/cat,/usr/…

Questions?

Thanks.

Contact Me

Contact Machinery

Twitter: <u>@_MauroMorales</u>

Email: contact@mauromorales.com

Web: http://machinery-project.org/

ML: machinery@lists.suse.com