

Releases

CFEngine

Releases

- How do they happen?
- Sneak peek at 3.7.0

How do releases happen?

- Why is this important?
- A significant change since 3.6.0
- What can be expected from:
 - New releases
 - Release schedule

Versions

- The 3.6 series (maintenance releases)
 - Stable series
 - Only bug fixes and small optimizations
 - No new features
- The 3.7 series (next feature release)
 - The place for development
 - New features
 - Bigger rewrites and optimizations
 - Once released it becomes new stable series

What is a feature?

- Anything that changes:
 - Syntax
 - Behavior (other than simple bugs)
 - Storage format
 - Network protocol
 - Query API (Enterprise)
- Not a feature:
 - Additions to masterfiles that are syntax compatible
 - Support for a new platform

Version focus

- Focusing on 3.6 right now
 - Getting a stable base to work on
 - A lot of focus on tests
 - Platform support
- Focus will then shift to 3.7
 - Most likely 2015 Q1 or early Q2
 - Scope will still be smaller than previous feature releases

Release timing

- Time based releases
 - Every six weeks a new release
 - Changes not ready will wait for the next
- Aiming for eight releases per year
 - Two feature releases
 - The rest maintenance releases
- It's a guideline, not a hard deadline

The release

- Community release candidate one week before
 - Feature releases may get it earlier (not decided yet)
- Community and Enterprise released at the same time

New features in 3.7.0

- Coming features
- Features being considered

Coming features

- Improved logging format
- YAML support
- New functions

Improved logging format

- 3.6 logs:

```
2015-01-29T13:05:45+0100 verbose: /default/cfe_internal_management/methods/
'any'/default/cfe_internal_log_rotation/methods: Evaluating promise
'rotate_outputs'
2015-01-29T13:05:45+0100 verbose: /default/cfe_internal_management/methods/
'any'/default/cfe_internal_log_rotation/methods/'rotate_outputs'[0]: Comment
'Delete outputs/* files older than 30 days'
2015-01-29T13:05:45+0100 verbose: /default/cfe_internal_management/methods/
'any'/default/cfe_internal_log_rotation/methods/'rotate_outputs'/default/prunedir
: Augment scope 'prunedir' with variable 'dir' (type: s)
2015-01-29T13:05:45+0100 verbose: /default/cfe_internal_management/methods/
'any'/default/cfe_internal_log_rotation/methods/'rotate_outputs'/default/prunedir
: Augment scope 'prunedir' with variable 'max_days' (type: s)
2015-01-29T13:05:45+0100 verbose: /default/cfe_internal_management/methods/
'any'/default/cfe_internal_log_rotation/methods/'rotate_outputs'/default/prunedir
: Evaluating bundle pass 1
2015-01-29T13:05:45+0100 verbose: /default/cfe_internal_management/methods/
'any'/default/cfe_internal_log_rotation/methods/'rotate_outputs'/default/prunedir
/files: Evaluating promise '$(dir)'
...
```

Improved logging format

- 3.7 logs:

```
P: .....
P: BEGIN un-named promise of type "methods" (pass 1)
P: Promiser/affected object: 'rotate_outputs'
P: From parameterized bundle:
cfe_internal_log_rotation( {'@(def.cfe_log_dirs)', '30'})
P: Base context class: cfengine_internal_rotate_logs
P: Container path :
'/default/cfe_internal_management/methods/'any'/default/cfe_internal_log_rotation/m
ethods/'rotate_outputs'[0]: '
P:
P: Comment:  Delete outputs/* files older than 30 days
P: .....

B: *****
B: BEGIN bundle prunedir( {'@(def.cfe_log_dirs)', '30'})
B: *****

... Other promises and messages ...

A: Promise was KEPT
P: END methods promise (rotate_outputs...)
```

Improved logging format

- Headers
- Grouping
- Message type prefixes
 - Ex. “C:” for classes, “B:” for bundles
- No timestamps
 - Can be turned on though

YAML support

- YAML extends JSON
 - Valid JSON is also valid YAML
- More human readable
- CFEngine implements YAML support through functions:
 - `parseyaml`
 - `readyaml`

YAML support

- JSON:

```
{  
  name: "John Smith",  
  possessions: [  
 "House",  
 "Car"  
  ]  
}
```

- YAML:

```
name: John Smith  
possessions:  
  - House  
  - Car
```

New functions

- `expandrange`
 - Generate ranges of numbers
- `file_hash`
 - Compute hash of a file of a given type
- `readcsv`
 - Read CSV from a file
 - Similar to `data_readstringarrayidx`, but parsed according to RFC 4180

Minor additions

- **Simplified methods promises**

methods:

```
"mypromise" usebundle => "mybundle"; # <-- This is equivalent  
"mybundle"; TODO # <-- to this
```

- **Shortened ifvarclass**

vars:

```
"var1" string => "1"  
  ifvarclass => "linux"; # <-- This is equivalent  
"var1" string => "1"  
  if => "linux"; # <-- to this  
"var1" string => "1"  
  ifvarclass => "!linux"; # <-- And this is equivalent  
"var1" string => "1"  
  unless => "linux"; # <-- to this
```

Features being considered

- Network promises
- SQLite databases promise backend
- Docker support in
guest_environments promises
- Redesigned packages promises

interfaces

- Set interface properties, such as
 - Link state
 - IP addresses
 - Bridge interfaces
 - Duplex mode
 - Configure OSPF

routes

- Define pathways in the network
 - Add subnets
 - Define gateways to reach them
 - Define interface leading to subnet

addresses

- ARP manipulation for layer 2 tunnelling
 - Give explicit MAC addresses for IP addresses
 - Quite specialized
 - VXLAN is an example

Redesigned package promise

- Too many problems with existing promise
- Redesigned promise
 - Focus on main use cases
 - Install latest or specific version
 - Remove package
 - Pin package (prevent upgrade)
 - Performance
 - Secondary
 - Wildcards and '<', '>' version operators

Redesigned package promise

- Rewrite the C backend
- A lot of knowledge in masterfiles
 - Reuse as much as possible
 - But change attributes when it makes sense
- Keep the old C backend around for backwards compatibility

New features in 3.7.0

- What would **you** like to see in 3.7?
- Discussion after