ansible

主讲: 马永亮(马哥)

QQ群:169777636 客服QQ: 2813150558, 1661815153

http://www.magedu.com

http://mageedu.blog.51cto.com

- * OS Provisioning
 - ⇒ PXE, cobbler
- * OS config
 - cfengine, puppet, saltstack, chef
- Deployment
 - func(ssl)
 - fabric(ssh)
 - ansible

Ansible

- A year old today.
- 1100+ followers on github
- Top 10 New OSS Projects of 2012

Several Tools In One

- **Configuration (cfengine, Chef, Puppet)
- Deployment (Capistrano, Fabric)
- Ad-Hoc Tasks (Func)
- Multi-Tier Orchestration (Juju, sort of)

- * Minimal learning curve, auditability
- No bootstrapping
- * No DAG ordering, Fails Fast
- No agents (other than sshd) 0 resource consumption when not in use
- * No server
- No additional PKI
- * Modules in any language
- * YAML, not code
- * SSH by default/W.magedu.com
- Strong multi-tier solution

Architecture

Focus: Orchestration

- Rolling Updates
- * Multi-tier: Web Tier, DB Tier, Content Tier
- * Monitoring, Outage Windows
- * Load Balancing, Pools
- * Email, REST, Logging, Interaction, etc

ansible playbooks

主讲: 马永亮(马哥)

QQ群:169777636

客服QQ: 2813150558, 1661815153

http://www.magedu.com

http://mageedu.blog.51cto.com

Structure

- Inventory
- *Modules
- *Ad Hoc Commands
- Playbooks
 - **⇒**Tasks
 - **⇒**Variables
 - **⇒**Templates
 - **⇒**Handlers
 - **⊃**Roles

马哥教育

www.magedu.com

Inventory File

[webservers] web1.magedu.com

[dbservers]
db1.magedu.com
db2.magedu.com

External Inventory

- * Cobbler
- OpenStack
- * EC2 or Eucalyptus Cloud
- * Etc

Basic Task Example

- * ansible dbservers -m ping
- * ansible webservers -m service -a "name=httpd state=restarted"

Modules

- can be written in any language as long as they output JSON
- * take parameters and conditions to define desired state
- handles processing of system resources, services, packages, files, etc. in idempotent fashion
- * "seek to avoid changes to the system unless a change needs to be made"
- ansible comes preloaded with a plethora of modules
- * tons of community pull requests

www.magedu.com

Ad Hoc Commands

- * run a single, one-off command
- * run on a full or partial inventory
- run on a single host
- * no need to save for later

```
$ ansible webservers -m command -a "dpkg-query -W openssl" -u joe -k
SSH password:
foo.example.com | success | rc=0 >>
openssl 1.0.1e-2+deb7u10
bar.example.com | success | rc=0 >>
openssl 1.0.1e-2+deb7u10
```

- * More powerful configuration management
- * Kept in source control, developed, validated
- Declare configurations of more complex mutli-system enviornments
- * Arrange and run tasks synchronously or asynchronously

- Contain one or more plays
- Written in YAML
 - declarative config
 - not code
- * Executed in the order it is written (aka Imperative)

name: deploy web server

user: foouser

sudo: True

hosts: all

Tasks: - name: install apache

apt: pkg=apache2-mpm-prefork state=latest

name: deploy web server

user: foouser

sudo: True

hosts: all

tasks:

- name: install apache 計教育

apt: pkg=apache2-mpm-prefork state=latest

- name: deploy web server

user: foouser

sudo: True

hosts: all

tasks:

温哥教育 - name: install apache

apt: pkg=apache2Fmpm-age@ckustateFhatest

Inventory

- name: deploy web server

user: foouser

sudo: True

hosts: all

tasks: - name: install apache

apt: pkg=apache2Fmpm-agecockustateFhatest

```
- name: deploy web server
 Documentation
 user: foouser
 sudo: True
 Arguments
 hosts: all
 tasks:
  - name: install apache
 apt: pkg=apache2-mpm-prefork state=latest
```


Module

```
$ ansible-playbook -i ~/etc/hosts main.yml
ok: [ss-dfw-00]

Desired state
changed: [ss-dfw-00]
ss-dfw-00
 🕌 unreachable=0 failed=0
foouser@ss-dfw-00:~$ sudo netstat -putan grep 80
tcp6
 0
 0 :::80
 ITSTFN
11306/apache2
```

Output

```
$ ansible-playbook -i ~/etc/hosts main.yml
PLAY [deploy web server]
GATHERING FACTS
ok: [ss-dfw-00]
 NOT Desired state
TASK: [install apache] **********
 **********
changed: [ss-dfw-00]
ss-dfw-00
 unreachable=0
 failed=0
foouser@ss-dfw-00:~$ sudo netstat -putan | grep
tcp6
 0
 0 :::80
 ITSTFN
11306/apache2
```


Idempotency

1 * N 0 + N

```
$ ansible-playbook -i ~/etc/hosts main.yml
GATHERING FACTS
ok: [ss-dfw-00]
ok: [ss-dfw-00]
PLAY RECAP
 : ok=2 changed=0 unreachable=0
ss-dfw-00
 failed=0
 www.magedu.com
 Idempotency
```

Conditionals

```
tasks:
```

- name: install apache on Debian based distros apt: pkg=apache2-mpm-prefork state=latest when: ansible_os_family=="Debian"

- name: install apache on Red-Hat based distros
yum: pkg=httpd/state=du_com
when: ansible_os_family=="RedHat"

Conditionals

```
tasks:
- name: install apache on Debian based distros
 apt: pkg=apache2-mpm-prefork state=latest
 when: ansible os family=="Debian"
- name: install apache on Red-Hat based distros
 yum: pkg=httpd state=latest
 when: ansible os family=="RedHat"
```

```
tasks:
```

- include: apache_debian.yml
 when: ansible_os_family=="Debian"

```
tasks:
 include: apache_debian.yml
 when: ansible_os_family=="Debian"

- include: apache_redhat.yml
 when: ansible_os_family=="RedHat"
```

```
---
# apache_debian.yml
tasks:
```

name: install apache on Debian based distros apt: pkg=apache2-mpm-prefork state=latest

www.magedu.com

```
# apache_redhat.yml
tasks:
```

name: install apache on Red-Hat based distros yum: pkg=httpd state=latest

www.magedu.com

Let's deploy LAMP with Ansible!

webservers

dbservers

Deploy LAMP

- * Inventory file
 - [webservers]
 - ⇒ web0
 - ⇒ web1
 - [dbservers]
 - Odb C

Deploy LAMP

common

This playbook contains common plays that will be run on all nodes.

tasks

- name: Install ntp

yum: name=ntp state=present

tags: ntp

- name: Configure ntp file

template: src=ntp.conf.j2 dest=/etc/ntp.conf

tags: ntp

notify: restart ntp

•••

马哥教育

www.magedu.com

db

tasks

```
# This playbook will install mysql
# and create db user and give permissions.
```

- name: Install Mysql package
 yum: name={{ item }} state=installed
 - with items:
 - mysql-server
 - MySQL-python
 - libselinux-python
 - libsemanage-python

•••

马哥教育

www.magedu.com

web

These tasks install http and the php modules.

tasks

```
- name: Install http and php etc
  yum: name={{ item }} state=present
  with_items:
 - httpd
 - php
 - php-mysql
```

notify: restart iptables

www.magedu.com

Dictionary Layout


```
site.yml
 # master playbook
 # playbook for webserver tier
webservers.yml
dbservers.yml
 # playbook for dbserver tier
roles/
 # this hierarchy represents a "role"
 common/
 tasks/
 <-- tasks file can include smaller files if warranted
 main.yml
 handlers/
 main.yml
 # <-- handlers file
 templates/
 <-- files for use with the template resource
 ntp.conf.j2
 <----- templates end in .j2
 files/
 har.txt
 <-- files for use with the copy resource
 foo.sh
 <-- script files for use with the script resource
 vars/
 # <-- variables associated with this role
 main.yml
 # same kind of structure as "common" was above, done for the webtier role
 webtier/
 monitoring/
 fooapp/
```

马哥教育 www.magedu.com

Fireball Mode

Pull Mode

nodes are basically "standalone": they can work without Ansible manager

关于马哥教育

◆ 博客: http://mageedu.blog.51cto.com

❖ 主页: http://www.magedu.com

❖ QQ: 1661815153, 113228115

◆ QQ群: 203585050, 279599283

