

Ansible and AWS

Advanced Amazon Web Services Meetup
November 4, 2013

Peter Sankauskas
@pas256

Answers for AWS
@Answers4AWS

We're Back!

About this group

Advanced Amazon Web Services

Goals

- Help make you more **AWeSome**
- Learn something new
 - Share techniques, tips and tricks on using AWS
 - Share best practices
 - Share war stories
 - Share code and tools

Assumptions

- You use AWS now
 - Don't need to be sold on it
 - Know why it is great
- You know where the AWS documentation is
 - No “what is EC2” sessions here

*“Ask not what your meetup can do for you -
ask what you can do for your meetup”*

Speakers

- Got something to share?
 - What are your AWS stories?
 - What problems have you solved?
 - What do you use and how do you use it?
 - Formats: 5, 10, 30 and 42 minute sessions

Sponsors

- Want to tell us about your product/service for 10 minutes before the main presentations?
- Pay for food/drinks and you can

Venue

- Want to host?
 - San Francisco
 - Peninsula
- You get to present too!

About Me

Peter Sankauskas

- From Sydney, Australia
- Using AWS for 5 years
 - from a 12 person startup
 - to a 55,000 employee enterprise
- 2009 AWS Startup Challenge Finalist
 - Beaten by Bizo

Answers for AWS

- Episodes & Blog
 - Ansible, Reserved Instances, CloudFormation
- Code
 - Nominated for NetflixOSS Cloud Prize for Ansible Playbooks
 - Graffiti Monkey, Backup Monkey
- Personalized Help
 - Consulting services and training

A **new paradigm** of infrastructure and architecture has emerged.

Survey results

Years of AWS Experience

What you use

Survey results

Want to learn more about

Survey results

Don't know

Alexa Web Information Service
Flexible Payments Service
Amazon DevPay
Alexa Top Sites
AWS CloudHSM
Direct Connect
CloudSearch
Storage Gateway
AWS Marketplace
AWS Import/Export

Don't care

Alexa Web Information Service
Flexible Payments Service
Amazon DevPay
Alexa Top Sites
Mechanical Turk
Elastic Transcoder
SES

Are you going to re:invent?

It's sold out

Ansible

History

- 1st generation
 - CF Engine
- 2nd generation
 - Puppet
 - Chef
- 3rd generation
 - Ansible
 - Salt Stack

Ansible is...

- a radically simple IT orchestration engine that makes your applications and systems easier to deploy
- written in Python
- secure by using SSH for connections
- agent-less
- has AnsibleWorks as a backing company
- free, open source, & available on GitHub

Installation

From Source	\$ sudo pip install paramiko PyYAML jinja2 \$ git clone git://github.com/ansible/ansible.git \$ cd ./ansible \$ source ./hacking/env-setup
Using PIP	\$ sudo pip install ansible
Using yum	\$ sudo yum install ansible
Using apt	\$ sudo add-apt-repository ppa:rquillo/ansible \$ sudo apt-get update \$ sudo apt-get install ansible

Inventory

- List of your hosts
 - Grouped together
 - Example hosts file:

```
/etc/ansible/hosts

[webservers]
foo.example.com
bar.example.com

[dbservers]
one.example.com
two.example.com

[california]
foo.example.com
one.example.com
```


Targeting

- Use groups in inventory to target hosts
- Combine groups to get specific
 - Use set operators
 - AND, OR, NOT
- Examples:

```
ansible -m ping webservers
```

```
ansible -m ping dbservers
```

```
ansible -m ping webservers:&california
```

```
ansible -m ping webservers:!phoenix
```


EC2 inventory plugin

- AWS has an API which is always up-to-date
- Generate inventory off that, return JSON
- Group instances by:
 - region and availability zone
 - security groups
 - tags
 - keypairs
 - more...
- Uses boto

boto

- Python library for AWS
 - Written by Mitch Garnaat and then hired by Amazon
 - He also writes the new AWS CLI
 - Multiple ways to supply it with AWS credentials
 - Environment variables
 - IAM Role
 - `.boto` file

.boto file

[Credentials]

```
aws_access_key_id = AKIABCDEFHIJKLMNOP
```

```
aws_secret_access_key = duhke3pth15aSECr3t0R3153
```

Instance variables

• EC2 inventory script	ec2_architecture	ec2_ramdisk
collections information about each instance	ec2_description	ec2_region
	ec2_dns_name	ec2_root_device_name
	ec2_id	ec2_root_device_type
• Makes variables available to	ec2_image_id	ec2_security_group_ids
• plays	ec2_instance_type	ec2_security_group_names
• playbooks	ec2_ip_address	ec2_state
• templates	ec2_kernel	ec2_state_code
	ec2_key_name	ec2_state_reason
	ec2_launch_time	ec2_status
	ec2_monitored	ec2_subnet_id
	ec2OwnerId	ec2_tag_Name
	ec2_placement	ec2_tenancy
	ec2_platform	ec2_virtualization_type
	ec2_previous_state	ec2_vpc_id
	ec2_private_dns_name	
	ec2_private_ip_address	
	ec2_public_dns_name	

Modules

accelerate	debug	filesystem	irc	nova_compute	postgresql_db	setup
add_host	digital_ocean	fireball	jabber	nova_keypair	raw	shell
apt	dnsmadeeasy	firewalld	lineinfile	npm	rax	slurp
apt_key	easy_install	flowdock	linode	ohai	rax_clb	stat
apt_repository	ec2	gem	lvg	openbsd_pkg	rds	subversion
arista_interface	ec2_ami	get_url	lvol	opkg	redis	supervisorctl
assemble	ec2_eip	git	macports	osx_say	rhn_channel	svr4pkg
async_status	ec2_elb	glance_image	mail	pacman	rhn_register	sysctl
authorized_key	ec2_facts	group	modprobe	pagerduty	riak	template
bigip_pool	ec2_group	group_by	monit	pause	route53	uri
campfire	ec2_tag	hg	mount	ping	rpm_key	user
cloudformation	ec2_vol	hipchat	mqtt	pingdom	s3	virt
command	facter	homebrew	mysql_db	pip	script	xattr
copy	fail	host	mysql_user	pkgin	selinux	yum
cron	fetch	htpasswd	nagios	pkgng	service	zfs
datadog_event	file	ini_file	netscaler	pkgutil	set_fact	zypper

Modules

- All modules are part of core
 - No competing modules
 - No abandoned modules
- All core modules are written in Python
- You can write custom modules in any language
 - There is already helper code in Ruby

<https://github.com/ansible/ansible-for-rubyists>

ping

A trivial test module, this module always returns pong on successful contact. It does not make sense in playbooks, but it is useful from /usr/bin/ansible

```
# Test connection  
ansible webservers -m ping
```


Demo

1. bash

pas@Answers4AWS:~\$

1. bash

pas@Answers4AWS:~\$

Ad-hoc tasks

- Target the desired instance or instances
- Choose the module
- Specify the arguments

Examples


```
ansible -m copy -a "src=script.sh  
dest=/usr/bin/script owner=root group=root  
mode=0755" webservers
```

```
ansible -m service  
-a "name=apache state=restarted"  
--forks=2 webservers
```

```
ansible -m user -a 'name=nsa comment="NSA"  
uid=9999' dbservers
```

Playbooks

- Contains one or more “plays”
- Written in YAML
 - Declare configuration
 - YAML is not code
- Executed in the order it is written
 - No dependency graph

Install AWS command line tool

```
- name: Install AWS CLI
  user: ubuntu
  sudo: True
  hosts: all
  tasks:
 - name: Install Python PIP
 apt: pkg=python-pip state=latest

 - name: Install boto via PIP
 pip: name=boto state=latest

 - name: Install AWS CLI
 pip: name=awscli state=latest
```

```
-f FORKS, --forks=FORKS
 specify number of parallel processes to use
 (default=5)
-h, --help
 show this help message and exit
-i INVENTORY, --inventory-file=INVENTORY
 specify inventory host file
 (default=/etc/ansible/hosts)
-l SUBSET, --limit=SUBSET
 further limit selected hosts to an additional pattern
--list-hosts
 outputs a list of matching hosts; does not execute
 anything else
--list-tasks
 list all tasks that would be executed
-M MODULE_PATH, --module-path=MODULE_PATH
 specify path(s) to module library
 (default=/Users/pas/ansible/library)
--private-key=PRIVATE_KEY_FILE
 use this file to authenticate the connection
--skip-tags=SKIP_TAGS
 only run plays and tasks whose tags do not match these
 values
--start-at-task=START_AT
 start the playbook at the task matching this name
--step
 one-step-at-a-time: confirm each task before running
-s, --sudo
 run operations with sudo (nopasswd)
-U SUDO_USER, --sudo-user=SUDO_USER
 desired sudo user (default=root)
--syntax-check
 perform a syntax check on the playbook, but do not
 execute it
-t TAGS, --tags=TAGS
 only run plays and tasks tagged with these values
-T TIMEOUT, --timeout=TIMEOUT
 override the SSH timeout in seconds (default=10)
-u REMOTE_USER, --user=REMOTE_USER
 connect as this user (default=pas)
-v, --verbose
 verbose mode (-vv for more, -vvvv to enable
 connection debugging)
--version
 show program's version number and exit
```

pas@Answers4AWS:~/playbooks\$ █

DRY

- Includes
 - Reuse lists of task
- Roles
 - Reuse a set of tasks, files, variables and templates

Includes

```
---
```

- name: Install AWS CLI
 - user: ubuntu
 - sudo: True
 - hosts: all
 - tasks:
 - include: install-aws-cli.yml

install-aws-cli.yml

- name: Install Python PIP
 - apt: pkg=python-pip state=latest
- name: Install boto via PIP
 - pip: name=boto state=latest
- name: Install AWS CLI
 - pip: name=awscli state=latest

**REDUCE
REUSE
RECYCLE**

Roles

```
---  
- name: Set up web boxes  
  user: ubuntu  
  sudo: True  
  hosts: webservers  
  roles:  
 - base  
 - webserver  
 webservers.yml  
 dbservers.yml  
 roles/  
 base/  
 files/  
 templates/  
 tasks/  
 handlers/  
 vars/  
 meta/  
 webservers/  
 files/  
 templates/  
 tasks/  
 handlers/  
 vars/  
 meta/
```


Conditions & Loops

```
---  
# Install everyone's favorite editors  
  
- name: Install editor packages (apt)  
  apt: pkg={{ item }} state=latest  
  with_items:  
 - emacs23-nox  
 - emacs23-el  
 - vim  
  when: ansible_distribution == 'Ubuntu'  
  
- name: Install editors packages (yum)  
  yum: pkg={{ item }} state=latest  
  with_items:  
 - emacs  
 - emacs-el  
 - vim-enhanced  
  when: ansible_distribution == 'Amazon'
```


Templates

- File with variable substitutions
- Same as Puppet and Chef templates
- Uses Jinja2 instead of ERB
 - {{ variable }}
 - {{ filename | md5 }}

Provisioning

- Modules for
 - Creating security groups
 - Launching EC2 instances
 - Assigning EIPs
 - Register instances with ELBs
 - Tagging resources
 - RDS, S3 and CloudFormation

Provisioning Playbook - 1

```
- name: Example of provisioning servers
  hosts: 127.0.0.1
  connection: local
  tasks:
 - name: Create security group
 local_action:
 module: ec2_group
 name: ep2
 description: Access to the Episode2 servers
 region: us-east-1
 rules:
 - proto: tcp
 from_port: 22
 to_port: 22
 cidr_ip: 0.0.0.0/0
```

Provisioning Playbook - 2

- name: Launch instances
 local_action:
 module: ec2
 region: us-east-1
 keypair: answersforaws
 group: ep2
 instance_type: m1.small
 image: ami-8635a9b6
 count: 2
 wait: yes
 register: ec2
- name: Add EP2 instances to host group
 local_action: add_host hostname={{ item.public_ip }} groupname=ep2
 with_items: ec2.instances

Provisioning Playbook - 3

```
- name: Add tag to instances
  local_action: ec2_tag resource={{ item.id }} state=present
  with_items: ec2.instances
  args:
 tags:
 Name: EP2

- name: Wait for SSH to be available
  pause: minutes=1


- name: Configure provisioned servers
  hosts: ep2
  user: ubuntu
  sudo: True
  tasks:
 - include: tasks/install-awscli.yml
```


pas@Answers4AWS:~/playbooks\$

NetflixOSS Ansible Playbooks

- Aminator
- Asgard
- Edda
- Eureka
- Genie
- Ice
- Simian Army

AMIs

- Aminator
 - Ansible Provisioner
 - Written by me
- Packer
 - Ansible Provisioner
 - Written by Kelsey Hightower

More

- Prompts
- Tags
- Handlers
- Variable Files
- Rolling Updates
- Delegation
- Custom inventory, plugins and modules

Video

- A condensed version of this deck in video format is available at Answers for AWS
- Look for Episode 2

Ansible and AWS

Episode #2 - 14 minutes - Tuesday 10/15/2013

Tags: [Ansible Automation](#) [Elastic Compute Cloud \(EC2\)](#)

By using Ansible in combination with AWS, you can achieve high levels of automation quickly and easily. This episode shows you how to install Ansible, configure the EC2 inventory plugin, perform ad-hoc tasks on instances, and how to write a few playbooks to automate processes.

Bonus

CloudFormation

- Stack
- Templates
 - written in JSON
 - syntax errors easy
 - prone to typos
- Checks only done at Stack creation time

troposphere

<https://github.com/cloudtools/troposphere>

- API for writing CloudFormation templates
- Written in Python
- Same guy has Python API for writing IAM Policies too
 - <https://github.com/cloudtools/awacs>

```
>>> from troposphere import Ref, Template
>>> import troposphere.ec2 as ec2
>>> t = Template()
>>> instance = ec2.Instance("myinstance")
>>> instance.ImageId = "ami-951945d0"
>>> instance.InstanceType = "t1.micro"
>>> t.add_resource(instance)
<troposphere.ec2.Instance object at 0x101bf3390>
>>> print(t.to_json())
{
 "Resources": {
 "myinstance": {
 "Properties": {
 "ImageId": "ami-951945d0",
 "InstanceType": "t1.micro"
 },
 "Type": "AWS::EC2::Instance"
 }
 }
}
```

cfnDSL

<https://github.com/howech/cfnDSL>

- DSL for CloudFormation
- Written in Ruby

```
CloudFormation {
  Description "Test"

  Parameter("One") {
 String
 Default "Test"
 MaxLength 15
  }

  Output(:One,FnBase64( Ref("One")))

  Resource("MyInstance") {
 Type "AWS::EC2::Instance"
 Property("ImageId","ami-14341342")
  }
}
```

*We are looking for
Speakers, Sponsors
and Venues.
Don't be shy*

Thank you!

Slides available at:

<http://bit.ly/ansible-aws>

Peter Sankauskas
@pas256

Answers for AWS
@Answers4AWS
answersforaws.com