Network Automation: Ansible 101

APRICOT - Feb 28th, 2017

Bronwyn Lewis and Matt Peterson

Our assumptions

- → New to the world of "DevOps"
- → No prior Ansible knowledge
- → Want to stop hand-crafting your network configs

Agenda

Introd	luction
	uction

- → Tutorial dependencies
- → Introductions
- → DevOps intro

Tutorial

- → Ansible intro & concepts
- Configuration templating
- → Homework, next steps

Tutorial repository

https://git.io/vZKZH

Required knowledge

- 1. basic familiarity with the command line
- 2. use of a command line text editor (e.g. vim or nano)

http://git.io/vZKZH

Technical requirements

Requi	rec
-------	-----

→ Linux, MacOS, or Win10

 \rightarrow Python 2.7

→ Ansible 2.2

→ VM (VirtualBox, Vagrant)

→ Ubuntu 16.04

Recommendations

http://git.io/vZKZH

Introductions

whois Bronwyn Lewis

- Technical advisor at SFMIX
- Networking, systems, and automation
 @ SFMIX and PCH for 3+ years
- Background in operations, project management, & international affairs

who is Matt Peterson

- Principal at Two P (network / systems)
- President at SFMIX (San Francisco IXP)
- Previously: Cumulus Networks, Tumblr, Square, Burning Man

Got {Net}DevOps?

DevOps

- Unite people and {organization appropriate} methods
 - Typically Developers & Operations staff
 - Shared service(s) availability responsibility
- Not a specific software program, license, certification

{Net}DevOps

Leverage common DevOps tenants within Networking

- Configuration management (today's focus)
- Infrastructure as code
- Reactive to infrastructure as a whole
- Consistency (sometimes viewed as transparency)

This is *not* a DevOps talk

- DevOps Kung Fu <u>https://github.com/chef/devops-kungfu</u>
- Phoenix Project / IT Revolution http://itrevolution.com/
- DevOps Cafe podcast <u>http://devopscafe.org/</u>

Automation Tools

while true ; do cat ~/.history ; done

Automation tools aren't new

- Expect (1990)
- CFEngine (1993)
- Puppet (2005)
- NETCONF (2006)
- OpenConfig (2014)
- Lots of homegrown tools

And much, much more...

Today's frameworks

What's great about frameworks?

Technical Benefits

- procedural
- repeatable
- idempotent

Other Benefits

- open source (majority)
- enterprise support
- community

Why Ansible?

- 1. agent'less
- 2. low risk (run it locally)
- 3. small investment
- 4. easy to learn (abstraction!)

Abstraction

instructions:

what: update pkgs

where: myServer1, myServer5

when: 23.00UTC

reference:

pkgs: openssh, apache

How Ansible works

*default assumption, unless module exists for target host OS

(But we're running it locally.)

Terminology

WARNING!

Visually boring, but important information packed slides ahead.

(Sorry.)

JSON

- Data exchange format
- More powerful than CSV
 - Data can imply it's a list, integer, string, etc.

```
"roles": {
  "noc": {
 "name": "Alice"
  "dev": {
 "name": "Ian"
```

YAML

- Human readable data format, subset of JSON
- Always starts with ---
- Filename extension .ymlor .yaml

```
# EXAMPLE DATA FILE 1
roles:
 - { who: dev, name: Ian }
 - { who: noc, name: Alice }
# EXAMPLE DATA FILE 2
roles:
  noc:
 name: Alice
  dev:
 name: Ian
```

Jinja2

```
Employees:
{% for k,v in roles %}
  Role: {% k %}
  Name: {% v %}
{% endfor %}
```

EXAMPLE TEMPLATE

- Python template engine
- Enumerates files using variable data
- Supports conditionals:
 - If statements
 - Loops
 - Piping
- Ansible standard file extension . j2

Hosts

- Group host addresses, assign names, specify variables, etc.
- Default is /etc/ansible/hosts
 - can override this easily

EXAMPLE HOSTS LIST

```
[dev]
test-switch1 mgmt_ip=10.1.10.1
100.0.0.42
dev-router4
```

```
[prod]
mywebsite.com
172.16.0.56 name=dev42.prod
172.16.0.17
```


Playbooks

- - -

- name: Generate configs
hosts: localhost
gather facts: no

roles:

- router
- switch

- Specifies execution
- Single or multiple OK
- You can write all tasks and vars in a playbook...
 - ... but not recommended

Facts

- Gathers information on the remote host(s)
 - Hardware, OS, uptime,
 MAC address & more
- You can use this info like a regular variable data point

```
# EXAMPLE SYSTEM FACTS

"ansible_architecture":
"x86_64",
"ansible_bios_date":
"09/20/2012",
"ansible_bios_version":
"6.00",
```


Inventory

```
[EXAMPLE STRUCTURE]
myplaybook.yml
roles
inventory
  hosts
  group_vars
 sites.yml
```

- Allows you to pass in specific data with different playbooks
- Can specify hosts, group vars, and host-specific vars
- Can be accessed across multiple roles

Roles

- A built-in structure for compartmentalizing
- Roles make it easy / clean to manage execution
- Makes scaling and collaboration easier!

```
[EXAMPLE STRUCTURE]
ansible
 myplaybook.yml
  roles
 router
 tasks
 templates
 switch
 tasks
```

Hands-on

General outline

- Inventory + Roles
- Variables
- Templates
 - IP Address Filter
- Tasks
- Hosts
- Playbook

Hello world

```
inventory

─ hosts
playbook.yml
roles
─ hello
 tasks
 └─ main.yml

 templates

 └─ hello.j2

─ main.yml
```

Hello world (before)

TASK: [hello | Generate "hello"] ******

changed: [localhost] => (item={'name': 'world', 'number': 1})

```
inventory
 - hosts

 output


 ├─ hello-1.txt

─ hello-2.txt

 playbook.yml
— roles
 - hello
 — tasks
 └─ main.yml
 — templates
 └─ hello.j2
 vars
 └─ main.yml
```

Hello world (after)

Structure

Reference files

Copy these from workspace/reference/

config1: we'll use this as our 1st template

config2: we'll use this as our 2nd template

config1-dhcp: advanced example template

config2-dhcp: advanced example template

ipaddress: RFC 5737 IP addresses (for demo/docs)

variables: we'll use these as our demo vars

Inventory + roles

- Inventory is an easy way to share variables across roles, as well as managing hosts & host-specific variables
- Roles make managing multiple templates and sets of tasks easier by compartmentalizing them

Variables

- Variables can be formatted individually, as a flat list, as a dictionary, or as an array
- Specific formatting can vary

Templates

- You can template anything!
- Lots of neat advanced features, including:
 - If, when, and for statements/loops
 - Variable manipulation via filters

Tasks

- Procedural list of actions to execute, which combines templates and vars
- Conditions can be included, and are based on vars (i.e., only do X when Y is present)

IP address filter

- The ipaddr() filter is included in Ansible 1.9<
- Provides an interface to the <u>netaddr</u> Python package; does a lot of neat things including:
 - subnet manipulation
 - address validation
 - address conversion
 - MAC address formatting

Hosts

 What host we should be running the tasks on normally this would be a remote host, but for us:

localhost

Playbook

- Brings it together:
 - Hosts
 - Roles
 - Tasks
 - Templates
 - Variables
- And executes!

- name: Create files
 hosts: localhost
 connection: local
 gather facts: no
 - roles:
 - router

Running a play

You've got configs!

And if it didn't work...

Common issues:

- Missing packages?
- Missing variables?
- Formatting weirdness?
- Typos?

Ansible can provide clues.

Ansible Debugging 101

Common Ansible debugging issues include:

One or more undefined variables: 'dict object' has no attribute 'hostname'

One or more undefined variables: 'hostname' is undefined

ERROR: Syntax Error while loading YAML script

So... what's next?

- Think how you can apply this to your work
- Start small; doesn't need to be overly complex
- Check out more resources...

Some resources

books

blogs/sites

- http://jedelman.com/
- https://blog.tylerc.me/
- https://pynet.twb-tech.com/
- http://packetpushers.net/
- http://keepingitclassless.net/
- http://ansible-tips-and-tricks.rtfd.org/

Join us for 102 after the break...

- Advanced templating techniques
- Inventory + advanced variable & hosts management
- Dynamic inventory
- And more!

Thanks!

- 1. Questions? Comments?
- 2. Come talk to us!
- 3. Email or tweet us

me@bronwynlewis.com matt@peterson.org @bronwyn
@dorkmatt