

á apfelwerk

Henry Stamerjohann

Apfelwerk GmbH & Co. KG

@head_min

#macadmins

Configuration Management

how do you manage systems?

Why do cfgmgmt ?

Bla,bla,..

Why do cfgmgmt ?

Infrastructure as Code

Documented Progress

Deterministic Process

Idempotency

Ansible

What is Ansible ?

What is Ansible ?

Radically **simple** IT automation system

Works via **SSH communication**

No extra software on servers required

Configure systems **without**
a daemon or central database

Will it Blend ?

Configuration management

Application deployment

Multi-node orchestration

Ad-hoc task-execution

Support cloud provisioning

Foundation

Foundation

Open Source

Based on Python 2.7

Strong community

Highly modular

Extendable

The Goals

The Goals

Simplicity

Maximum ease of use

Security

Reliability

Auditability by humans

More Facts

Use simple YAML based syntax

Simple execution order top to bottom

Agent-less - no client to install and maintain

supports powerful Jinja2 template

large library of **builtin modules**

Operation

Install Ansible

Requirements

Python on admin machine

Python on nodes to be managed

ssh-keys on nodes (recommended)

Module dependencies (Python)

Install Ansible


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

module requirements:

```
pip install <py-module_name>
```

Ansible binary

- ansible
- ansible-playbook
- ansible-doc
- ansible-galaxy
- ansible-pull
- ansible-vault

A screenshot of a terminal window titled "head - head@mb - zsh - 78x18". The window shows a command-line interface with several colored text entries:

- An orange arrow points to the path: ~ /usr/local/bin/ansible
- Green text includes: ansible*, ansible-galaxy*, ansible-pull*, ansible-doc*, ansible-playbook*, and ansible-vault*.

Ansible run options

- debug with **-vvvv**
- dry run mode with **--check**
- check playbooks with **--syntax-check**

The screenshot shows a terminal window titled "docker-demo — ansible-playbook playbook.yml --check — ssh — 110x28". The command entered is "ansible-playbook playbook.yml --check". The output shows the beginning of an Ansible run, starting with "PLAY [dockerhost] ****" and "GATHERING FACTS ****".

```
docker-demo — ansible-playbook playbook.yml --check — ssh — 110x28
ansible-playbook
→ docker-demo git:(master) ansible-playbook playbook.yml --check

PLAY [dockerhost] ****
GATHERING FACTS ****
```

Ansible Tower 2.3

<http://www.ansible.com/tower>

Get closer with Ansible

Terminology

- Inventory
 - Hosts file to work with
- Playbook
 - Masterfile to execute
- Task
 - Call a module, execute command
- Module
 - Call for specific functionality

Playbook dissect

- ○ YAML, start of a playbook
- hosts:** ○ machine(s) you want to perform operations
- vars:** ○ variables for that play / include separate vars file
- tasks:** ○ tasks you want to perform on the host
- **name:** ○ display description for executed task/command
- shell:** ○ run a module that allows to perform shell commands
- **include:** ○ "run" external YAML file containing tasks, variables

Playbook / shell module

```
1  ---
2  - hosts: localhost
3  vars:
4  - message: "Hello MacSysAdmin 2015!"
5
6  # we use the 'shell' module to call '/usr/bin/say'
7  tasks:
8  - name: we use 'shell' module to call OS X 'say' binary
9  shell: say "{{ message }}" --voice=Zarvox
```

```
ansible-localhost-demo copy — head@macbook — zsh — 110x28
..ost-demo copy
→ ansible-localhost-demo copy ansible-playbook playbook_localhost.yml

#0 PLAY [localhost] ****
GATHERING FACTS ****
ok: [localhost]

#1 TASK: [we use 'shell' module to call OS X 'say' binary] ****
changed: [localhost]

#2 PLAY RECAP ****
localhost : ok=2 changed=1 unreachable=0 failed=0

→ ansible-localhost-demo copy
```

Playbook / osx_say module

```
1  ---
2  - hosts: localhost
3  vars:
4  - message: "Hello MacSysAdmin 2015!"
5
6  # we use the 'osx_say' module to call '/usr/bin/say'
7  tasks:
8  - name: we use 'osx_say' module to call OS X 'say' binary
9  osx_say: msg="{{ message }}" voice=Zarvox
```

```
ansible-localhost-demo copy — head@macbook — zsh — 110x28
..ost-demo copy
→ ansible-localhost-demo copy  ansible-playbook playbook_localhost.yml

#0 PLAY [localhost] ****
GATHERING FACTS ****
ok: [localhost]

#1 TASK: [we use 'osx_say' module to call OS X 'say' binary] ****
ok: [localhost]

#2 PLAY RECAP ****
localhost : ok=2 changed=0 unreachable=0 failed=0

→ ansible-localhost-demo copy
```

use specific modules for idempotency

Playbook dissect

- ○ YAML, start of a playbook
- hosts:** ○ machine(s) you want to perform operations
- vars:** ○ variables for that play / include vars file
- tasks:** ○ tasks you want to perform on the host
- name:** ○ display description for executed task/command
- osx_say:** ○ a specific module that allows you to call 'say' on OS X
- include:** ○ "run" external YAML file containing tasks, variables
- {{ parameter }}** ○ in braces we reference parameters from vars/inventory
- Inventory file:** ○ referred in ansible.cfg, similar to a /etc/hosts file

Inventory

hosts
file

Inventory

Hosts file are simple Text files

Describes your servers

IP Addresses or DNS Names

Grouped by Name

Vars for Groups

Inventory

Inventory

```
1 # simplest inventory entry is just an IP / hostname
2 [munki_host]
3 10.0.0.20
4
5 # hostname or FQDN with attach vars
6 [dockerhost]
7 dockerhost.macadmin.me ansible_ssh_host=192.168.191.167 ansible_ssh_user=root
8
9 # reference your local admin machine
10 [localhost]
11 localhost ansible_connection=local
12
```

Inventory

Syntax reference

- # comments
 - ○ comments begin with the '#' character
 - ○ Space and blank lines are ignored
- [name]
 - ○ Groups of hosts delimited by [header] elements
- server / ip
 - ○ Use hostname, FQDN or IP addresses
- [multi:children]
 - ○ Define a Groups of groups with child groups
- [name:vars]
 - ○ Define common vars for a group

Ad hoc calls

Ad hoc Ansible

```
# command pattern
ansible <group> -i <hosts> -m <module_name> -a <arguments> -s <optional: sudo>

# Run ad-hoc install and start of NTP/ntpd service
ansible munki_host -i hosts -m apt -a "pkg=ntp state=installed"
ansible munki_host -i hosts -m service -a "name=ntpd state=started enabled=yes"
```

Ad hoc Ansible

```
# restart jss tomcat server on linux
```

```
ansible jss-host -i hosts -m shell -a "/etc/init.d/jamf.tomcat7 restart"
```

```
# create munki repo folder structure
```

```
ansible munki_host -i hosts -m shell -a "mkdir -p /var/www/html/\\n\\munki_repo/{catalogs,manifests,pkgs,pkgsinfo}"
```

ssh-key bootstrap

```
# install ssh keys on remote host
ansible fedora -i hosts -m authorized_key -a "user=root \
key='{{ lookup('file', '/Users/macadmin/.ssh/id_rsa.pub') }}' \
path=/root/.ssh/authorized_keys" --ask-pass -c paramiko
```

*** Note: here we do a local lookup for read in the `id_dsa.pub` ssh-key and copy to remote host machine named "fedora"*

```
authorized_key-module — head@admin-machine — zsh — 110x28
..ed_key-module +
#1 ➔ authorized_key-module ansible fedora -i hosts -m authorized_key -a "user=root key='{{ lookup('file', '/Users/head/.ssh/id_rsa.pub') }}'" path=/root/.ssh/authorized_keys" --ask-pass -c paramiko
#2 SSH password:
fedora.macadmin.me | success >> {
 "changed": false,
 "exclusive": false,
 "gid": 0,
 "group": "root",
 "key": "ssh-rsa AAAAB3NzaC1yc2EAAAQABAAQDjciLzHZAefXqXDQ00V2KkcbGdnMFWFJVLrFDdGWYG9nehxo7z45uHQjPunyb7x9NZ9E64RkiMRSbVx4MYd+vD08BKEgw7JtEux3U8ozaBK6skHFy2Tjo/Ii2n9rm5PLdZPsavcDaSciTPaLIHklnXqcyhYmokE7SEPjljjzc3ht+IhH8FuOVSqHEfZYidT+t8JwWYc0/fLqoT1oN7N7lMBdDoAVTJkION0oxa2E9tpQebnDKCFLw9sSsDtM5WfhNqfIJ5WMUZep+517rf2Ecpaxs90tVIQIgP6HBe2pt8GvlwRBNFGH+h6S0E0+dvCQQIhoRy0jxFh8esysnd6gn head@admin-machine.local",
 "key_options": null,
 "keyfile": "/root/.ssh/authorized_keys",
 "manage_dir": true,
 "mode": "0600",
 "owner": "root",
 "path": "/root/.ssh/authorized_keys",
 "secontext": "system_u:object_r:ssh_home_t:s0",
 "size": 1614,
 "state": "file",
 "uid": 0,
 "unique": false,
 "user": "root"
}
#3 ➔ authorized_key-module
```

Ansible modules & tasks

The image shows a screenshot of the Ansible Module Index documentation. The main content area displays the title "Ansible v1.9.2 has about 390 Modules". To the left, a sidebar titled "DOCUMENTATION" is visible, featuring a tree view of Ansible components. The "Modules" node is selected, highlighted in dark grey. Other nodes include "Ansible" (selected), "Categories", "Settings", and "Guides". To the right of the title, there's a search bar and a navigation bar with icons for back, forward, and search. Below the title, there's a table of contents with sections like "Ansible", "Categories", "Infrastructure Modules", and "Windows Modules". At the bottom, copyright information and source details are provided.

Ansible v1.9.2

has about 390 Modules

© Copyright 2015 Ansible, Inc. Last updated on Aug 12, 2015.

Ansible docs are generated from [GitHub sources](#) using [Sphinx](#) using a theme provided by [Read the Docs](#).

raw

Executes a low-down and dirty SSH command

```
1 tasks:
2 - name: Enable ARD Screen Sharing through SSH.
3 raw: /System/Library/CoreServices/RemoteManagement/\
4 ARDAgent.app/Contents/Resources/kickstart \
5 --activate --configure --access --on --users admin \
6 --privs --all --restart --agent --menu
```

```
raw-module — head@mb: ~/Code/MacSysAdmin2015/raw-module — zsh — 110x28
..15/raw-module
➔ raw-module ansible-playbook playbook.yml

#0 PLAY [osx_target] *****
GATHERING FACTS *****
ok: [osx_target.macadmin.me]

#1 TASK: [Enable ARD Screen Sharing through SSH.] *****
ok: [osx_target.macadmin.me]

#2 stdout:
Starting...
Activated Remote Management.
Stopped ARD Agent.
Restarted Menu Extra (System UI Server).
Done.

stderr:

#3 PLAY RECAP *****
osx_target.macadmin.me : ok=2 changed=0 unreachable=0 failed=0

➔ raw-module
```

command

Executes a command on remote node(s)

tasks:

```
- name: Set Repo and Help URLs for Munki / Managed Software Center.  
  command: defaults write /Library/Preferences/ManagedInstalls {{ item }}  
  with_items:  
 - SoftwareRepoURL -string "http://munki.macadmin.me/munki_repo"  
 - HelpURL -string "http://macsysadmin.se/2015/Friday.html"
```

*** Note: here we loop over the 'with_items:' list, inserted at {{item}} position*

```
command-module — head@mb: ~/Code/MacSysAdmin2015/command-module — zsh — 110x28
..ommand-module
→ command-module ansible-playbook playbook.yml

#0 PLAY [osx_target] ****
GATHERING FACTS ****
ok: [osx_target.macadmin.me]

#1 TASK: [Set a Help URL for Managed Software Center.] ****
changed: [osx_target.macadmin.me] => (item=SoftwareRepoURL -string "http://munki.macadmin.me/munki_repo")
changed: [osx_target.macadmin.me] => (item=HelpURL -string "http://macsysadmin.se/2015/Friday.html")

#2 PLAY RECAP ****
osx_target.macadmin.me : ok=2 changed=1 unreachable=0 failed=0

→ command-module
```

apt / yum /dnf

Package managers for individual linux distributions

tasks:

- name: Install with apt for on Debian based OS
 apt: name=apache2 state=latest
 when: ansible_os_family == 'Debian'
- name: Install with yum on CentOS distribution
 yum: name=httpd state=latest
 when: ansible_distribution == "CentOS"
- name: Install with dnf package manager for Fedora 22
 dnf: name=httpd state=latest
 when: ansible_distribution == "Fedora"

Manages Python library dependencies

```
tasks:
```

- name: Install requests 2.7 HTTP library

```
  pip: name=requests version=2.7 virtualenv=/my_app/venv
```

mysql_db + mysql_user

Add or remove MySQL databases + users

tasks:

- name: Create a database for JSS
`mysql_db: name="jamfsoftware" state=present`
- name: Create a user for our databases
`mysql_user: name="jamfsoftware" password=jamfsw03 \\\\priv=*.*:ALL state=present`

*** here we create a database and set user access*

mysql_db

Restore a MySQL database

tasks:

- name: Copy over the JSS dump file
`copy: src=jss_dump.sql.bz2 dest=/tmp`
- name: Restore jss dump back into mysql_db
`mysql_db: name="jamfsoftware" state=import \ target=/tmp/jss_dump.sql.bz2`

*** here we load a DB dump back into mysql*

defaults

OS X defaults command module

tasks:

- name: Enable Safari Debug Menu in OS X.
`osx_defaults: domain=com.apple.Safari key=IncludeInternalDebugMenu \ type=bool state=present`

*** Note: Apple OS X caches defaults. You may need to logout and login to apply the changes.*

New
Ansible 2.0

mac_pkg

Executes installer or copy the bare .app from DMG or zip archive

vars:

- osquery_vers: 1.5.2

tasks:

- name: install osquery
mac_pkg:
 pkg_name=osquery-{{osquery_vers}}
 url=https://osquery-packages.s3.amazonaws.com/darwin/osquery-\
 {{osquery_vers}}.pkg
 archive_path='osquery-{{osquery_vers}}.pkg'
 state=present

*** Note: this is a custom written Module ***

<http://spencer.gibb.us/blog/2014/02/03/introducing-battleschool/>

Custom
module

```
mac_pkg-module — head@admin-machine — zsh — 110x28
..ac_pkg-module
➔ mac_pkg-module ansible-playbook playbook.yml

#0 PLAY [osx_target] *****
GATHERING FACTS *****
ok: [osx_target.macadmin.me]

#1 TASK: [install osquery] *****
changed: [osx_target.macadmin.me]

#2 TASK: [command /usr/local/bin/osqueryi --version] *****
changed: [osx_target.macadmin.me]

#3 TASK: [debug msg="{{ version.stdout }}"] *****
ok: [osx_target.macadmin.me] => {
 "msg": "osqueryi version 1.5.2"
}

#4 TASK: [get OS facts with /usr/local/bin/osqueryi] *****
changed: [osx_target.macadmin.me]

#5 TASK: [debug msg="{{ result.stdout|from_json }}"] *****
ok: [osx_target.macadmin.me] => {
 "msg": "[{"major": "10", "patch": "5", "build": "14F27", "minor": "10", "name": "Mac OS X"}]"
}

#6 PLAY RECAP *****
osx_target.macadmin.me : ok=6 changed=3 unreachable=0 failed=0
```

The background of the image is a dark, monochromatic photograph of a construction or industrial site. Several large lattice-boom cranes are visible, their long arms reaching upwards towards a cloudy, overcast sky. The scene is somewhat hazy and lacks sharp detail due to the low lighting and graininess.

Docker

Thoughts on Docker

Keep your Docker setup **minimal**

Automate everything possible

Consider complexity

Check if you really need to run

Kubernetes, etcd2....

Ansible and Docker

three main scenarios:

Use **docker** & **docker_image** modules *

Build & run Docker with the **shell** module

Running a **playbook** inside a container

Ansible docker

Manage docker containers - with shell module

tasks:

```
- shell: docker pull grahamgilbert/postgres
- name: run postgres-sal in docker container
  shell: >
 docker run -d --name="postgres-sal" \
 -v /db:/var/lib/postgresql/data \
 -e DB_NAME=sal \
 -e DB_USER=admin \
 -e DB_PASS=password \
 --restart="always" \
 grahamgilbert/postgres
```

Ansible docker

Manage docker containers - with shell module


```
# tasks: continued...
- name: run sal 2.0.1 in docker container
  shell: >
 docker run -d --name="sal" \
 -p 80:8000 \
 --link postgres-sal:db \
 -e ADMIN_PASS=pass \
 -e DB_NAME=sal \
 -e DB_USER=admin \
 -e DB_PASS=password \
 --restart="always" \
 macadmins/sal:2.0.1
```

Demo

Documentation

ansible-doc

/usr/local/bin/ansible-doc <module_name>

The screenshot shows a terminal window titled "head — ansible-doc ec2 — less — 110x28". The window contains the documentation for the EC2 module. It starts with a section for EC2, which creates or terminates ec2 instances. Below this, it lists options, each with a description and default value. The options listed are assign_public_ip, aws_access_key, and aws_secret_key.

```
> EC2

Creates or terminates ec2 instances.

Options (= is mandatory):

- assign_public_ip
 when provisioning within vpc, assign a public IP address. Boto
 library must be 2.13.0+ [Default: None]

- aws_access_key
 AWS access key. If not set then the value of the
 AWS_ACCESS_KEY environment variable is used. [Default: None]

- aws_secret_key
 AWS secret key. If not set then the value of the
 AWS_SECRET_KEY environment variable is used. [Default: None]
```

The screenshot shows a web browser window displaying the Ansible Documentation website at docs.ansible.com. The page title is "Getting Started". The left sidebar contains a navigation menu with the following items:

- Introduction
- Installation
- Getting Started** (selected)
- Inventory
- Dynamic Inventory
- Patterns
- Introduction To Ad-Hoc Commands
- Configuration file
- BSD support
- Windows Support
- Quickstart Video
- Playbooks
- Playbooks: Special Topics
- About Modules
- Module Index
- Detailed Guides

The main content area shows the "Getting Started" page with the following sections:

Getting Started

Topics

- [Getting Started](#)
 - [Foreword](#)
 - [Remote Connection Information](#)
 - [Your first commands](#)
 - [Host Key Checking](#)

Foreword

Now that you've read [Installation](#) and installed Ansible, it's time to dig in and get started with some commands.

What we are showing first are not the powerful configuration/deployment/orchestration features of Ansible. These features are handled by playbooks which are covered in a separate section.

This section is about how to initially get going. Once you have these concepts down, read [Introduction To Ad-Hoc Commands](#) for some more detail, and then you'll be ready to dive into playbooks and explore the most interesting parts!

Roles & Galaxy

Roles

Roles

Organize tasks into groups

Call them by name

Run related tasks as a package

Apply variations of Roles to single

machine or group of servers

Playbook + Roles

```
○ 1 ---  
○ 2 - hosts: munki_server  
○ 3 roles:  
○ 4 - init  
○ 5 ---  
○ 6 ---  
○ 7 - hosts: munki_server  
○ 8 vars:  
○ 9 - htpasswd_var=passW0rd  
○ 10 - roles:  
○ 11 - common  
○ 12 - nginx  
○ 13 - samba  
○ 14 - munkihost
```

First run - init / prepare
- create a user
- enable ssh-key login

Second run - deploy app
- setup & harden the server
- install web server
- install smb sharing
- setup munki_repo

Playbook + Roles

```
○ 1 ---  
○ 2 - hosts: munki_server  
○ 3 roles:  
○ 4 - init  
○ 5 ---  
○ 6 ---  
○ 7 - hosts: munki_server  
○ 8 vars:  
○ 9 - htpasswd_var=NEwPASS%H3Re  
○ 10 - roles:  
○ 11 - common  
○ 12 - nginx  
○ 13 - samba  
○ 14 - munkihost
```

First run - init / prepare
~~- create a user~~
~~- enable ssh key login~~

Second run - deploy app
~~- setup & harden the server~~
- update web server
idempotency applies here
~~- install smb sharing~~
~~- setup munki_repo~~

Playbook + Roles + Vars

```
1 └── group_vars
2 └── all
3 └── host_vars
4 └── munki.macadmin.me
5 └── Playbook.yml
6 └── roles
7 ├── init
8 ├── common
9 ├── nginx
10  ├── samba
11  └── munkihost
12 └── tasks
13 └── main.yml
```

Group variable file for all hosts

FQDN specific variable file

Playbook & Roles

- group_vars:** ○ Group variable files for all hosts (all, debian, redhat)
- host_vars:** ○ Hostname/FQDN specific variable files for specific hosts

- ○ **#** First run - init / prepare a system
- hosts:** ○ machine(s) you want to perform operations
- vars:** ○ variables for that play / include vars file
- roles:** ○ call the roles you want to perform on the host(s)

- ○ **#** Second run - deploy an application
- hosts:** ○ machine(s) you want to perform operations
- vars:** ○ variables for that play / include vars file
- roles:** ○ call the roles you want to perform on the host(s)

Ansible Galaxy

<https://galaxy.ansible.com>

The screenshot shows the Ansible Galaxy website interface. At the top, there is a navigation bar with links for ABOUT, EXPLORE, BROWSE ROLES, and BROWSE USERS. Below the navigation is a search bar with the text "nginx" and a dropdown menu set to "All Platforms". To the right of the search bar is a "Reverse" checkbox. On the left, there is a sidebar with a tree view of categories: web, system, packaging, networking, monitoring, development, database:sql, database:nosql, database, clustering, cloud:rax, cloud:gce, and cloud:ec2. The main content area displays a table of search results for "nginx". The table has columns for Role, Categories, Description, and Platforms. There are three entries:

Role	Categories	Description	Platforms
nginx-passenger	web	Ansible: nginx-passenger role Score: 3.8 Created on: 1/9/14 9:23 AM Modified: 2/7/14 10:24 AM Author: abtris	Debian Ubuntu
nginx	web	Sets up nginx Score: NA Created on: 8/13/15 10:18 AM Modified: 9/3/15 5:16 AM Author: aeriscloud	EL
nginx-unicorn	system web	Nginx installation with Unicorn integration Score: NA Created on: 6/3/14 6:26 PM Modified: 6/3/14 6:26 PM	Debian EL Fedora Ubuntu

Ansible Galaxy

<https://galaxy.ansible.com>

Repository of existing Roles

Install common roles, reuse and learn

Share your own roles with
the community

Ansible 2.0

expected
late 2015

What's new in 2.0?

Refactored code base

Improved vars handling

Dynamic includes during execution

Blocks on execution

Improved exception handling

Blocks

```
1 tasks:
2 - block:
3 - name: Shell script to connect the app to a monitoring service.
4 docker:
5 name: postgres-sal
6 image: grahamgilbert/postgres
7 state: restarted
8
9 rescue:
10 - shell: docker pull grahamgilbert/postgres
11 - name: run postgres-sal in docker container
12 shell: docker run -d --name="postgres-sal" \
13 (continued..)
14
15 always:
16 - docker: name: sal image: macadmins/sal:2.0.1 state: absent
17 - name: run sal 2.0.1 in docker container
18 shell: docker run -d --name="sal" -p 80:8000 \
19 (continued..)
```

Wrap up

What you'll need to start

Know-how to use **Terminal**

Basic knowledge in **scripting**

Know-how to handle **ssh-keys**

Capability to **read a book** and/or the
great written Ansible **documentation**

Alternative CfgMgmt Tools

BASH based: <http://waffles.terrarium.net>

Python based: <http://saltstack.com>

Ruby based: <https://www.chef.io/chef/>

<https://puppetlabs.com>

How to learn Ansible

Install Ansible, try out a tutorial:

<http://docs.ansible.com>

<http://www.ansible.com/get-started>

Handout for this talk:

github.com/apfelwerk/macsysadmin2015

Books

Leanpub

[PACKT]
PUBLISHING

Recommended eBook

Ansible for DevOps
by Jeff Geerling
[@geerlingguy](https://twitter.com/geerlingguy)

<http://goo.gl/A2mubA>

thank you!

SOURCES

<http://www.orangefreesounds.com/old-clock-ringing-short/>

<https://cdn1.iconfinder.com/data/icons/database-3/96/Big-Data-512.png>

Feature image: “*Hamburg Harbor*” by *Jasmin Bauomy* is licensed under [CC BY-SA 2.0](https://creativecommons.org/licenses/by-sa/2.0/).