

Ansible

Hands on Training

Agenda

- Fundamentals
- Key Components
- Best practices
- Spring Boot REST API Deployment
- CI with Ansible
- Ansible for AWS
- Provisioning a Docker Host
- Docker&Ansible

Fundamentals

Fundamentals

- What is Ansible?
- Why Ansible?
- Terms
 - Inventory
 - Host
 - Group
 - Playbook
 - Play
 - Task
 - Modules
 - Library

What is Ansible?

- Radically simple IT automation engine that automates
 - Cloud provisioning
 - Configuration management
 - Application deployment
 - Intra-service orchestration

Why Ansible?

- Simple
 - Easy to write, read, maintain and evolve- without writing scripts or custom code
- Fast to learn and setup
 - It uses a very simple language (YAML, in the form of Ansible Playbooks) that allow you to describe your automation jobs in a way that approaches plain English.

Why Ansible?

- Efficient
 - Doesn't require a custom agent or software to install
 - Ansible works by connecting to your nodes and pushing out small programs, called "Ansible modules" to them.
- Secure
 - No agent
 - Runs on OpenSSH

Inventory

Ansible works against multiple systems in your infrastructure at the same time. It does this by selecting portions of systems listed in Ansible's inventory file, which defaults to being saved in the location /etc/ansible/hosts.

```
[webservers]
192.168.35.140
192.168.35.141
192.168.35.142
192.168.35.143
```

```
[appservers]
192.168.100.1
192.168.100.2
192.168.100.3
```

```
[dbservers]
172.35.0.5
```

Host

A host is simply a remote machine that Ansible manages. They can have individual variables assigned to them, and can also be organized in groups.

[webservers]
192.168.35.140
192.168.35.141
192.168.35.142
192.168.35.143

[appservers]
192.168.100.1
192.168.100.2
192.168.100.3

[dbservers]
172.35.0.5

Group

A group consists of several hosts assigned to a pool that can be conveniently targeted together, and also given variables that they share in common.

[webservers]

192.168.35.140
192.168.35.141
192.168.35.142
192.168.35.143

[appservers]

192.168.100.1
192.168.100.2
192.168.100.3

[dbservers]

172.35.0.5

Playbook

Playbooks are the language by which Ansible orchestrates, configures, administers, or deploys systems. Playbooks contain Plays.

Install application server and database server

Install & Start Apache Tomcat

Install Java

Install Tomcat

Install & Start MySQL & Import Data

Install MySQL

Import Data

Play

A play is a mapping between a set of hosts selected by a host specifier and the tasks which run on those hosts to define the role that those systems will perform.

Install application server and database server

Install & Start Apache Tomcat

Install Java

Install Tomcat

Install & Start MySQL & Import Data

Install MySQL

Import Data

Task

Tasks combine an action with a name and optionally some other keywords (like looping directives). Tasks call modules.

Install application server and database server

Install & Start Apache Tomcat

Install Java

Install Tomcat

Install & Start MySQL & Import Data

Install MySQL

Import Data

Module

Modules are the units of work that Ansible ships out to remote machines. Ansible refers to the collection of available modules as a library.

Install Java

Download Oracle JDK

get_url:

url:<http://download.oracle.com>
dest:jdk-1.8.0-linux-x64.rpm

Install Oracle JDK

yum:

name:
jdk-1.8.0-linux-x64.rpm
state: present

Library

A collection of modules made available to `/usr/bin/ansible` or an Ansible playbook.

Install Ansible

Latest Release via Yum

```
# install the epel-release RPM if needed on CentOS, RHEL, or Scientific Linux
$ sudo yum install ansible
```

Latest Release via Apt

```
$ sudo apt-get install software-properties-common
$ sudo apt-add-repository ppa:ansible/ansible
$ sudo apt-get update
$ sudo apt-get install ansible
```

Install Ansible

Latest Release via Pip

```
$ sudo easy_install pip  
$ sudo pip install ansible
```

Control Machine System Requirements

Currently Ansible can be run from any machine with Python 2.6 or 2.7 installed (Windows isn't supported for the control machine).

Node Machine System Requirements

On the managed nodes, you need a way to communicate, which is normally ssh. By default this uses sftp. If that's not available, you can switch to scp in ansible.cfg.

You also need Python 2.4 or later. If you are running less than Python 2.5 on the remotes, you will also need:

- python-simplejson

LAB #1

Install Ansible

Install Ansible

Let's start with cloning the repository we will walk during the trainig

```
$ git clone https://github.com/maaydin/ansible-tutorial.git
$ cd ansible-tutorial
```

Provision the Control Machine and install ansible

```
$ vagrant up
$ vagrant ssh control
$ sudo apt-get install software-properties-common
$ sudo apt-add-repository ppa:ansible/ansible
$ sudo apt-get update
$ sudo apt-get install ansible
```

Validate Ansible Installation

Check the ansible version

```
$ ansible --version
ansible 2.2.0.0
  config file = /etc/ansible/ansible.cfg
  configured module search path = Default w/o overrides
```

Ad-Hoc Commands on Local Machine

Ping the localhost

```
$ ansible -m ping localhost  
[WARNING]: provided hosts list is empty, only localhost is available  
  
localhost | SUCCESS => {  
 "changed": false,  
 "ping": "pong"  
}
```

Key Components

The background of the image is a complex, abstract pattern composed of numerous triangles of varying sizes and shades of green. The colors range from bright lime green to deep forest green and teal. The triangles are arranged in a way that creates a sense of depth and movement, radiating from the center of the frame. The overall effect is modern, geometric, and organic.

Inventory

Inventory Concepts

- Hosts & Groups
- Host & Group Variables
- Groups of Groups
- Inventory Parameters
- Dynamic Inventory

Hosts & Groups

The format for ~~multiple hosts~~

is an INI-like format and looks

```
mail.example.com
```

```
[webservers]
```

```
foo.example.com
```

```
bar.example.com
```

```
[dbservers]
```

```
one.example.com
```

```
two.example.com
```

```
three.example.com
```

Hosts & Groups

Different SSH port:

```
web1:2222
```

Using aliases:

```
web2 ansible_port=22 ansible_host=192.168.35.102
```

Ranges:

```
[webservers]
```

```
www[01:50].example.com
```

Host & Group Variables

Assign variables to hosts that will be used later in playbooks

```
[webservers]
web1 http_port=80 https_port=443
web2 http_port=8080 https_port=8443
```

Variables can also be applied to an entire group at once

```
[webservers:vars]
ntp_server=tr.pool.ntp.org
proxy=proxy.example.com
```

Groups of Groups

To make groups of groups use the `:children` suffix.

```
[euwest]
```

```
host1
```

```
[eucentral]
```

```
host2
```

```
[eu:children]
```

```
euwest
```

```
eucentral
```

Inventory Parameters

`ansible_user`

The default ssh user name to use.

`ansible_ssh_private_key_file`

Private key file used by ssh. Useful if using multiple keys and you don't want to use SSH agent.

`ansible_become`

Equivalent to `ansible_sudo` or `ansible_su`, allows to force privilege escalation

Dynamic Inventory

Inventory can also be gathered on demand from other sources dynamically. Those sources include:

- Cobbler (<http://cobbler.github.io/>)
- Cloud APIs
 - Rackspace
 - Amazon
 - Digital Ocean
 - OpenStack

LAB #2

Create the Inventory

Create the Hosts in the Inventory

Create the Ansible Inventory for given hosts:

```
web1 192.168.35.101
```

```
web2 192.168.35.102
```

```
app 192.168.35.103
```

```
db 192.168.35.104
```

Create the Groups in the Inventory

Create the Inventory for given groups consist of below servers & groups

```
webservers: web1 & web2
```

```
appservers: app
```

```
dbservers: db
```

```
dc: webservers & appservers & dbservers
```

Inventory

```
web1 ansible_host=192.168.35.101
web2 ansible_host=192.168.35.102
app ansible_host=192.168.35.103
db ansible_host=192.168.35.104
```

```
[webservers]
```

```
web1
```

```
web2
```

```
[appservers]
```

```
app
```

```
[dbservers]
```

```
db
```

```
[dc:children]
```

```
webservers
```

```
appservers
```

```
dbservers
```

Ad-Hoc Commands on Inventory

Ping the hosts and groups you defined

```
$ ansible -m ping web1  
$ ansible -m ping app  
$ ansible -m ping webservers  
$ ansible -m ping dc
```

Tip #1: SSH Keys

To set up SSH agent to avoid retyping passwords, you can add the private key

```
$ vagrant ssh control  
$ ssh-agent bash  
$ ssh-add /vagrant/keys/key
```

Creating a New SSH Key Pair

```
$ ssh-keygen
```

Tip #2: Host Key Checking

If you wish to disable host key checking, you can do so by editing

~~host_key_checking~~ or ~~ansible_host_key_checking~~ :

```
[defaults]
host_key_checking = False
```

Alternatively this can be set by an environment variable:

```
$ export ANSIBLE_HOST_KEY_CHECKING=False
```

Ad-Hoc Commands on Inventory

Run some shell commands on the hosts and groups you defined

```
$ ansible -m shell -a 'ls -al' web1  
$ ansible -m shell -a 'whoami' app  
$ ansible -m shell -a 'ifconfig' webservers  
$ ansible -m shell -a 'hostname' dc
```

Tip #3: Patterns

A pattern usually refers to a set of groups (which are sets of hosts)

```
$ ansible -m ping all  
$ ansible -m ping web*  
$ ansible -m ping 'appservers:dbservers'  
$ ansible -m ping 'dc:!webservers'  
$ ansible -m ping 'dc:&webservers'
```

The background of the image is a green polygonal pattern, composed of many triangles of varying shades of green. In the center of this pattern, the word "Tasks" is written in a large, white, sans-serif font.

Tasks

Tasks

A task is a discrete action that is a declaration about the state of a system.

- Example Tasks:
- Directory should exist
- Package should be installed
- Service should be running
- Cloud Instance should exist

Tasks as Ad-Hoc Commands

Ansible can execute single tasks on sets of hosts to full-fill an ad-hoc declarations.

```
$ ansible webservers -m file -a "path=/var/www/html/assets state=directory"  
$ ansible webservers -m apt -a "name=nginx state=present"  
$ ansible webservers -m service -a "name=nginx enabled=yes state=started"
```

The background of the slide features a complex, abstract pattern of triangles in various shades of green. The colors transition from bright lime green at the top left to darker teal and forest green towards the bottom right. The triangles are irregularly shaped and sized, creating a organic, geometric texture.

Modules

Modules

Modules are the bits of code copied to the target system to be executed to satisfy the task declaration.

- Code need not exist on remote host -- ansible copies it over
- Many modules come with Ansible -- "batteries included"
- Custom modules can be developed easily
- Command/shell modules exists for simple commands
- Script module exists for using existing code
- Raw module exists for executing raw commands over ssh

Modules Documentation

- Module listing and documentation via ansible-doc

```
$ ansible-doc -l  
$ ansible-doc apt
```

- Module index

http://docs.ansible.com/ansible/modules_by_category.html

LAB #3

Using Common Modules

Install Nginx with Ad-Hoc Commands

Install the nginx server on webservers with apt module

```
$ ansible -m apt -a "name=nginx state=present update_cache=yes" web1
```

Tip #4: Become (Privilege Escalation)

Ansible can use existing privilege escalation systems to allow a user to execute tasks as another.

Ansible allows you to ‘become’ another user, different from the user that logged into the machine (remote user). This is done using existing privilege escalation tools, which you probably already use or have configured, like sudo, su, pfexec, doas, pbrun, dzdo, ksu and others.

```
$ ansible -m shell -a "whoami" web1 --become
```

Install Nginx with Ad-Hoc Commands

Install the nginx server on webservers with apt module

```
$ ansible -m apt -a "name=nginx state=present update_cache=yes" web1 --become
```

Ensure service enabled and started on webservers with service module

```
$ ansible -m service -a "name=nginx state=started enabled=yes" webservers  
--become
```

Install Nginx with Ad-Hoc Commands

Ensure /usr/share/nginx/html directory exists on webservers with file module

```
$ ansible -m file -a "path=/usr/share/nginx/html state=directory" webservers  
--become
```

Update /usr/share/nginx/html/index.html file a custom file with copy module

```
$ ansible -m copy -a "src=index.html dest=/usr/share/nginx/html/index.html"  
webservers --become
```

Modules Exercises

- Ensure `datup` package installed on appservers.
- Ensure `georg` user created on appservers.
- Ensure `/var/www/georg` directory owned by `georg` user created on appservers.
- Ensure `mongodb` package installed on dbservers.

The background of the image is a complex, abstract pattern composed of numerous triangles of varying sizes and shades of green. The colors range from bright lime green to deep forest green and teal. The triangles are arranged in a way that creates a sense of depth and movement, radiating from the center of the frame.

Plays

Plays

Plays are ordered sets of tasks to execute against host selections from your inventory.

Install application server and database server

Install & Start Apache Tomcat

Install Java

Install Tomcat

Install & Start MySQL & Import Data

Install MySQL

Import Data

Plays

Host Selection
Privilege Escalation

```
---
```

```
- name: Nginx Play
```

```
hosts: webservers
```

```
vars:
```

```
 assets_dir: /var/www/html/static
```

```
become: true
```

```
tasks:
```

```
 - name: ensure nginx is installed
```

```
 apt: name=nginx state=present
```

```
 - name: ensure directory exists
```

```
 file: path={{ assets_dir }} state=directory
```

Naming
Variables
Tasks

Conditionals

tasks:

- command: /bin/false
register: result
ignore_errors: True
- command: /bin/something
when: result|failed
- command: /bin/something_else
when: result|succeeded
- command: /bin/still/something_else
when: result|skipped

Loops

```
- name: add several users

  user: name={{ item.name }} state=present groups={{ item.groups }}
  with_items:
 - { name: 'testuser1', groups: 'wheel' }
 - { name: 'testuser2', groups: 'root' }

- name: add several users with sequence

  user: name=testuser{{ item }} state=present groups=wheel
  with_sequence: start=3 end=16
```

Handlers

tasks:

```
- name: Update nginx default config
  copy: src=default.conf dest=/etc/nginx/sites-enabled/default
  notify:
 - Test nginx configuration
 - Reload nginx configuration
```

handlers:

```
- name: Test nginx configuration
  command: nginx -t

- name: Reload nginx configuration
  command: nginx -s reload
```

Playbooks

Playbooks

Playbooks are ordered sets of plays to execute against inventory selections.

Install application server and database server

Install & Start Apache Tomcat

Install Java

Install Tomcat

Install & Start MySQL & Import Data

Install MySQL

Import Data

Running Playbooks

To run a play book use `ansible-playbook` command.

```
$ ansible-playbook play.yml
```

Hosts can be changed by providing a inventory file

```
$ ansible-playbook -i production play.yml
```

Environment variables can be set globally

```
$ ansible-playbook -e "assets_dir=/var/www/html/assets/" play.yml
```

Running Playbooks

Hosts can be limited by providing a subset

```
$ ansible-playbook -i production play.yml
```

Number of parallel processes to use can be specified (default=5)

```
$ ansible-playbook -f 30 play.yml
```

LAB #4

Running Playbooks

Install Nginx with a Single Play

Install the nginx server on webservers

```
---
- hosts: webservers
  become: true
  tasks:
 - name: Install nginx
 apt: name=nginx state=present
 - name: Start nginx
 service: name=nginx state=started enabled=yes
```

Install Nginx with a Single Play

```
$ ansible-playbook /vagrant/lab-04/install-nginx.yml -l web1

PLAY [webservers] ****
TASK [setup] ****
ok: [web1]

TASK [Install nginx] ****
ok: [web1]

TASK [Start nginx] ****
ok: [web1]

PLAY RECAP ****
web1 : ok=3 changed=0 unreachable=0 failed=0
```

Install Nginx & JDK & MongoDB in a Playbook

- Install the nginx server on webservers
- Install JDK on appservers
- Install MongoDB on dbservers

The background of the image is a low-poly, geometric pattern composed of numerous triangles. These triangles are filled with various shades of green, ranging from bright lime green to deep forest green, creating a sense of depth and movement. The overall effect is modern and minimalist.

Roles

Roles

Roles are portable units of task organization in playbooks and is the best way to organize your playbooks.

Roles are just automation around ‘include’ directives, and really don’t contain much additional magic beyond some improvements to search path handling for referenced files.

However, that can be a big thing!

Example Project Structure

```
site.yml  
webservers.yml  
fooservers.yml  
roles/  
  common/  
  files/  
  templates/  
  tasks/  
  handlers/  
  vars/  
  defaults/  
  meta/  
webservers/  
  tasks/
```

Example Playbook

```
---
```

- hosts: webservers
- roles:
 - common
 - webservers

Example Role

```
---
```

- name: Install EPEL repo
 yum: name=epel-release state=present
- name: Install nginx server
 yum: name=nginx enablerepo=epel state=present
- name: Create static content directory
 file: path=/usr/share/nginx/static state=directory

LAB #5

Running Playbooks with Roles

Install NTP & Nginx with in Roles

Install the ntp service & nginx server on webservers and deploy static content

```
---
- hosts: webservers
  become: true
  roles:
 - ntp
 - nginx
 - deploy_static_content
```

Install Nginx & JDK & MongoDB with in Roles

- Install ntp service on all servers
- Install the nginx server on webservers
- Deploy static content on webservers
- Install JDK on appservers
- Install MongoDB on dbservers

Best Practices

Complexity Kills

- Strive for simplification
- Optimize for readability
- Think declaratively

Project Layout

```
├── config.yml
├── provision.yml
└── roles
 └── myapp
 ├── nginx
 │ └── etc.etc
 └── proxy
 └── tasks
 └── main.yml
 └── etc.etc
 └── etc.etc
└── site.yml
```

Meaningful Inventory Names

```
10.1.2.75  
10.1.5.45  
10.1.4.5  
10.1.0.40
```

```
w14301.acme.com  
w17802.acme.com  
W19203.acme.com  
w19304.acme.com
```

```
db1 ansible_host=10.1.2.75  
db2 ansible_host=10.1.5.45  
db3 ansible_host=10.1.4.5  
db4 ansible_host=10.1.0.40
```

```
web1 ansible_host=w14301.acme.com  
web2 ansible_host=w17802.acme.com  
web3 ansible_host=W19203.acme.com  
web4 ansible_host=w19304.acme.com
```

Vertical Reading is Easier

```
- name: install telegraf
  yum: name=telegraf-{{ telegraf_version
}} state=present update_cache=yes
  disable_gpg_check=yes enablerepo=telegraf
```

```
- name: install telegraf
  yum: YES
 name: telegraf-{{ telegraf_version }}
 state: present
 update_cache: yes
 disable_gpg_check: yes
 enablerepo: telegraf
```

Meaningful Task Names

```
- hosts: web
  tasks:
 - yum:
 name: httpd
 state: latest
 - service:
 name: httpd
 state: started
 enabled: yes
```

```
- hosts: web
  name: installs and starts apache
  tasks:
 - name: install apache packages
 yum:
 name: httpd
 state: latest
 - name: starts apache service
 service:
 name: httpd
 state: started
 enabled: yes
```


```
PLAY [web]
*****
TASK [setup]
*****
ok: [web1]

TASK [yum]
*****
ok: [web1]

TASK [service]
*****
ok: [web1]
```

```
PLAY [installs and starts apache]
*****
TASK [setup]
*****
ok: [web1]

TASK [install apache packages]
*****
ok: [web1]

TASK [starts apache service]
*****
ok: [web1]
```

Use Smoke Tests

```
- name: check for proper response
  uri:
 url: http://localhost/myapp
 return_content: yes
  register: result
  until: '"Hello World" in result.content'
  retries: 10
  delay: 1
```

Consider Writing a Module

```
- hosts: all
  vars:
 cert_store: /etc/mycerts
 cert_name: my cert
  tasks:
 - name: check cert
 shell: certify --list --name={{ cert_name }}
 register: output
 - name: create cert
 command: certify --create --user=chris
 when: output.stdout.find(cert_name)" != -1
 register: output
 - name: sign cert
 command: certify --sign
```

```
- hosts: all
  vars:
 cert_store: /etc/mycerts
 cert_name: my cert
  tasks:
 - name: create and sign cert
 certify:
 state: present
 sign: yes
 user: chris
 name: "{{ cert_name }}"
 cert_store: "{{ cert_store }}"
```

LAB #6

Spring Boot Rest API Deployment

Deploy Greeting REST Service

Download and build the sample REST service from github and deploy on appservers.

```
$ git clone https://github.com/spring-guides/gs-rest-service.git
$ cd gs-rest-service/complete
$ mvn package
```

* Requires java 8

Tip #5: Installing JDK 8 on Ubuntu 14.04

You should add ‘ppa:openjdk-r/ppa’ repo first:

```
---
- name: Install openjdk repository
  apt_repository: repo='ppa:openjdk-r/ppa'
- name: Install openjdk
  apt: name=openjdk-8-jdk state=present
```

Continuous Integration with Ansible

Jenkins Ansible Plugin

- <https://wiki.jenkins-ci.org/display/JENKINS/Ansible+Plugin>

Build

Invoke Ansible Playbook

Playbook path: \${WORKSPACE}/playbook.yml

Inventory:

- File
- Inline content
- Dynamic inventory

Content:

```
[ci-server]
jenkins.chelonix.org ansible_ssh_host=10.69.122.32]
```


Host subset:

Credentials: jcsirot ▾ Add

sudo

Sudo user:

Advanced... Delete

Jenkins Ansible Plugin

```
Jenkins > jenkins-deploy-ansible > #11
[TASK: [geerlingguy.jenkins | Define jenkins_repo_key_url] ****
ok: [jenkins.chelonix.org]
[TASK: [geerlingguy.jenkins | Ensure dependencies are installed.] ****
skipping: [jenkins.chelonix.org]
[TASK: [geerlingguy.jenkins | Ensure Jenkins repo is installed.] ****
skipping: [jenkins.chelonix.org]
[TASK: [geerlingguy.jenkins | Add Jenkins repo GPG key.] ****
skipping: [jenkins.chelonix.org]
[TASK: [geerlingguy.jenkins | Ensure Jenkins is installed.] ****
skipping: [jenkins.chelonix.org]
[TASK: [geerlingguy.jenkins | Ensure dependencies are installed.] ****
ok: [jenkins.chelonix.org]
[TASK: [geerlingguy.jenkins | Add Jenkins apt repository key.] ****
ok: [jenkins.chelonix.org]
[TASK: [geerlingguy.jenkins | Add Jenkins apt repository.] ****
ok: [jenkins.chelonix.org]
[TASK: [geerlingguy.jenkins | Ensure Jenkins is installed.] ****
ok: [jenkins.chelonix.org]
[TASK: [geerlingguy.jenkins | Ensure Jenkins is started and runs on startup.] ***
ok: [jenkins.chelonix.org]
[TASK: [geerlingguy.jenkins | Wait for Jenkins to start up before proceeding.] ***
ok: [jenkins.chelonix.org]
[TASK: [geerlingguy.jenkins | Get the jenkins-cli jarfile from the Jenkins server.] ***
changed: [jenkins.chelonix.org]
[TASK: [geerlingguy.jenkins | Create Jenkins updates folder.] ****
ok: [jenkins.chelonix.org]
[TASK: [geerlingguy.jenkins | Update Jenkins plugin data.] ****
skipping: [jenkins.chelonix.org]
[TASK: [geerlingguy.jenkins | Permissions for default.json updates info.] ****
changed: [jenkins.chelonix.org]
[TASK: [geerlingguy.jenkins | Install Jenkins plugins.] ****
changed: [jenkins.chelonix.org] => (item=git)
changed: [jenkins.chelonix.org] => (item=sonar)
changed: [jenkins.chelonix.org] => (item=ssh)
NOTIFIED: [geerlingguy.jenkins | restart jenkins] ****
changed: [jenkins.chelonix.org]
PLAY RECAP ****
jenkins.chelonix.org : ok=19 changed=4 unreachable=0 failed=0
Finished: SUCCESS
```

Jenkins Ansible Plugin

Ansible

Ansible installations

 Ansible	Name	ansible 1.9.1
	Path to ansible executables directory	/usr/local/bin
<input type="checkbox"/> Install automatically		
		Delete Ansible

Add Ansible

List of Ansible installations on this system

Teamcity Ansible Plugin

- <https://github.com/andreizhuk/tc-ansible-runner>

Overview Changes Build Log Parameters Artifacts Ansible Log #47 | All history | Last recorded build

Task: [] Host: [] Status: all ▾ Show facts | Collapse All

Total Recap: ok=21, changed=1, unreachable=0, failed=0

▽ New name (Ansible) 13.718s

```
▼ PLAY RECAP
another1 : ok=12 changed=1 unreachable=0 failed=0
m1sc1 : ok=3 changed=0 unreachable=0 failed=0
sample1 : ok=3 changed=0 unreachable=0 failed=0
sample2 : ok=3 changed=0 unreachable=0 failed=0
▼ PLAY [all]
  ▼ TASK [debug var=version]
 ok: [sample1] => { ...
 ok: [sample2] => { ...
 ok: [another1] => { ...
 ok: [m1sc1] => { ...
  ▼ TASK [debug msg="test {{ test }}"]
 ok: [sample1] => { ...
 ok: [sample2] => { ...
 ok: [another1] => { ...
 ok: [m1sc1] => { ...
  ▼ PLAY [missing]
 Skipped play
  ▼ PLAY [others]
 ▼ TASK [arole | task with name]
 changed: [another1]
 ▼ TASK [arole | command echo {{ item }}]
 ok: [another1] => {item=hello}
 ok: [another1] => {item=runner}
 ok: [another1] => {item=plugin}
 ▼ NOTIFIED [arole | a handler]
 ok: [another1]
```

Ansible for AWS

Boto

Boto is a Python package that provides interfaces to Amazon Web Services. Currently, all features work with Python 2.6 and 2.7. Ansible uses boto to communicate with AWS API.

It can be installed via OS package manager or pip.

```
$ apt-get install python-boto
```

```
$ pip install boto
```

Amazon EC2 Inventory Management

To get started with dynamic inventory management, you'll need to grab the EC2.py script and the EC2.ini config file. The EC2.py script is written using the Boto EC2 library and will query AWS for your running Amazon EC2 instances.

```
$ wget https://raw.githubusercontent.com/ansible/ansible/devel/contrib/inventory/ec2.py  
$ wget https://raw.githubusercontent.com/ansible/ansible/devel/contrib/inventory/ec2.ini
```

Amazon EC2 Inventory Management

```
$ export AWS_ACCESS_KEY_ID='YOUR_AWS_API_KEY'  
$ export AWS_SECRET_ACCESS_KEY='YOUR_AWS_API_SECRET_KEY'  
$ export ANSIBLE_HOSTS=/etc/ansible/ec2.py  
$ export EC2_INI_PATH=/etc/ansible/ec2.ini  
  
$ ssh-agent bash  
$ ssh-add ~/.ssh/keypair.pem
```

Amazon EC2 Inventory Management

```
$ /etc/ansible/ec2.py --list

$ ansible -m ping tag_Ansible_Slave
10.1.2.137 | success >> {
 "changed": false,
 "ping": "pong"
}
10.1.2.136 | success >> {
 "changed": false,
 "ping": "pong"
}
```

Ansible Cloud Modules

From the beginning, Ansible has offered deep support for AWS. Ansible can be used to define, deploy, and manage a wide variety of AWS services. Even the most complicated of AWS environments can be easily described in Ansible playbooks.

- http://docs.ansible.com/ansible/list_of_cloud_modules.html

Create Elastic Load Balancer

```
- name: Configure Load Balancer
  ec2_elb_lb:
 name: y-lb-{{suffix}}
 state: present
 region: "{{ec2_region}}"
 connection_draining_timeout: 60
 cross_az_load_balancing: yes
 security_group_ids: "{{lb_security_group.group_id}}"
 subnets: "{{subnet_az_a}}, {{subnet_az_b}}"
 listeners:
 - protocol: http
 load_balancer_port: 80
 instance_port: 80
```

Configure Autoscaling Group

```
- name: Configure Autoscaling Group
  ec2_asg:
 name: y_asg_{{suffix}}
 region: "{{ec2_region}}"
 launch_config_name: "{{launch_config.name}}"
 load_balancers: "y-lb-{{suffix}}"
 availability_zones: "{{az_a}},{{az_b}}"
 health_check_period: 60
 health_check_type: ELB
 replace_all_instances: yes
 min_size: "{{min_size}}"
 max_size: "{{max_size}}"
 desired_capacity: "{{desired_capacity}}"
 vpc_zone_identifier: "{{subnet_az_a}},{{subnet_az_b}}"
 wait_timeout: 600
```

Say Goodbye to "Works on my Machine" Bugs

VAGRANT

ANSIBLE

LAB #7

Deploy Greeting REST Service to AWS

Deploy Greeting REST Service to AWS

For instructions visit <https://github.com/maaydin/ansible-tutorial/tree/master/lab-07> .

```
PLAY [localhost] *****
TASK [setup] *****
ok: [localhost]

TASK [ec2-auto-scale : Configure Launch Configuration Security Group] *****
ok: [localhost]

TASK [ec2-auto-scale : debug] *****
ok: [localhost] => { "msg": "Launch Configuration Security Group id=sg-961ee6f0"
}

```

Provisioning Docker Host

Installing Docker

To get the latest version of docker it is better (and easier) to install from the script provided by docker.

- <https://get.docker.com/>

It is also required to install `docker` via `pip` to manage your containers from Ansible.

Docker & Ansible

Ansible Makes Docker Better

- If you know docker-compose, you know Ansible (almost).
- Because you need to configure the system that your containers are running on.
- Because you want to call out to other systems to configure things.
- Because you want to build testing directly into your container deployment process.

Ansible Docker Modules

- docker_container - manage docker containers
- docker_image - Manage docker images.
- docker_image_facts - Inspect docker images
- docker_login - Log into a Docker registry.
- docker_network - Manage Docker networks
- docker_service - Manage docker services and containers.

Creating a Container

With docker_container module you can manage your docker containers.

```
---
- name: Create a redis container
  docker_container:
 name: myredis
 image: redis
 state: present
```

LAB #8

Install Docker & Create a Container

Install Docker on Ansible Controller

```
---
```

```
- name: Download Installation Script
  get_url:
 url: https://get.docker.com/
 dest: /tmp/docker.sh

- name: Install docker
  shell: sh /tmp/docker.sh
  args:
 creates: /usr/bin/docker
```

Create a Redis Container

```
---
```

```
- name: Create a redis container
  docker_container:
 name: myredis
 image: redis
 command: redis-server --appendonly yes
 state: present
 exposed_ports:
 - 6379
```

Have Fun with

ANSIBLE