

ITA_System Configuration/ Environment Construction Guide

Ansible-driver

Version 1.4 —

Disclaimer

All the contents of this document are protected by copyright owned by NEC Corporation.

Unauthorized reproduction or copying of all or part of the contents of this document is prohibited.

The contents of this document are subject to change without prior notice in the future.

NEC Corporation is not responsible for any technical or editorial errors or omissions in this document.

NEC Corporation do not guarantee accuracy, usability, certainty of the content in this document.

Trademark

- Linux is registered trademark or trademark of Linus Torvalds, registered in the U.S. and other countries.
- Red Hat is registered trademark or trademark of Red Hat, Inc., registered in the U.S. and other countries.
- Apache, Apache Tomcat, Tomcat are registered trademarks or trademarks of Apache Software Foundation.
- Oracle and MySQL are registered trademarks of Oracle Corporation and its subsidiaries and affiliates in the United States and other countries.
- · MariaDB is a registered trademark or trademark of the MariaDB Foundation.
- · Ansible is a registered trademark or trademark of Red Hat,Inc.
- · AnsibleTower is a registered trademark or trademark of Red Hat,Inc.

The names of other systems, company name and products mentioned in this document are registered trademarks or trademarks of their respective companies.

The ® mark and TM mark is not specified in this document.

Table of contents

	uction	
1 F	unction	. 4
2 S	System configuration	. 5
3 S	System requirements	. 6
4 P	Prepare shared directory	. 7
4.1	Ansible driver — Ansible RestAPI	. 7
4.2	Ansible driver — Ansible Tower server	. 7
4.3	Ansible Tower SCM management directory	. 7
5 A	nsibleTower initial settings	. 8
5.1	Settings	. 8
5.2	Package confirmation	. 9
5.3	Required resource preparation	10
5.3	3.1 [Project] Operation before creating new project	10
5.3	3.2 [Project] Operation after deleting project	11
5.3	3.3 [Inventory] Local access	11
5.3	3.4 [Credential] Local access	12
5.3	3.5 Application	12
5.3	3.6 [User] Token	12

Introduction

This document explains the system configuration and environment construction for operating Ansible optional function (referred to as Ansible driver hereafter) in ITA.

To use the ITA Ansible driver, it is assumed that the basic ITA functions have been built. Please refer to "System Configuration/Environment Construction Guide - Basics" for constructing ITA basic function.

1 Function

Ansible driver provides the following functions.

Table 1 Function name

No	Function name	Use	WEB Content	BackYard Content
1	Ansible driver	Manage construction of server, storage, network devices from ITA through Ansible or AnsibleTower.	0	0
2	Ansible RestAPI	Contents providing RestAPI for operating Ansible from external.	0	_

2 System configuration

The system configuration of Ansible driver is same as the ITA system.

Ansible RestAPI is considered to be configured in a dedicated Ansible server seperated from the Ansible driver.

Also, preparing a designated server for Ansible Tower is required. (Consolidating the construction into one server is also possible.)

This figure shows a configuration in which an Ansible RESTAPI server is added to the balanced HA type, the recommended configuration for the ITA system.

**The figure here is a omitted version. Please refer to "System Configuration/Environment Construction Guide - Basics" for details.

3 System requirements

Since Ansible driver is based on system requirements of ITA system, please refer to "System Configuration/Environment Construction Guide - Basics". This section describes the requirements for BackYard, Ansible RestAPI, and Ansible Tower.

BackYard

Table 3-1. Linux commands required for Ansible BackYard

Command	Note
zip	

Table 3-2. External modules required for Ansible BackYard

External module	Version	Note
Spyc.php	0.6.2	

● Ansible RestAPI

Table 3-3 Ansible RestAPI system requirements

Package	Version	Note	
Ansible	2.5 or higher		
Python	3.0 or higher		
pywinrm		Python module. If installation fails when using yum, please use pip to install.	
Pexpect		Python module.	
telnet	_	Required for telnet connection to the configuration target.	
Apache	2.2 series / 2.4 series	Required when operating the function on the server different from the ITA system. The package and version should match the ITA system servers	

Table 3-4 Linux command required for Ansible Driver

Command	Note
expect	

Ansible Tower

Table 3-5 Ansible Tower system requirements

Package	Version	Note
Ansible Tower	3.5.0 or higher	The user/password authentication method under version
Alisible Towel		3.5.0 is not supported

4 Prepare shared directory

4.1 Ansible driver - Ansible RestAPI

Please prepare a shared directory which both Ansible driver and Ansible RestAPI can refer.

After installing Ansible driver and Ansible RestAPI, it is required to register the shared directory to ITA system. Please refer to "Interface information" in "User instruction manual - Ansible-driver" and perform registration.

4.2 Ansible driver - Ansible Tower server

Please prepare a shared directory which both Ansible driver and Ansible Tower server can reference. After installing Ansible driver and constructing Ansible Tower server, registering the shared directory to ITA system is required.

Please refer to "Interface information" in "User instruction manual - Ansible-driver" and perform registration.

4.3 Ansible Tower SCM management directory

SCM type is set to manual when creating an AnsibleTower project from ITA. When constructing AnsibleTower in cluster configuration, please prepare a shared directory for the project base path (/var/lib/awx/projects) and share all instances with it.

5 AnsibleTower initial settings

Perform settings required for AnsibleTower after installing AnsibleTower.

5.1 Settings

Login AnsibleTower from browser, set "/var/lib/awx/.ssh" in "SETTINGS" \rightarrow "JOBS" \rightarrow "PATHS TO EXPOSE ISOLATED JOBS".

According to this setting, ssh connection that does not require the user and password of the target node with key exchange is enabled.

5.2 Package confirmation

Confirm packages that are required for Ansible-driver are installed. If not installed, it's required to install the packages.

- Required package pexpect
- Method to confirm

su - awx source /var/lib/awx/venv/ansible/bin/activate pip list deactivate

Method to install

su - awx source /var/lib/awx/venv/ansible/bin/activate umask 0022 pip install --upgrade pexpect deactivate

5.3 Required resource preparation

It is required to register projects, inventory, credentials, and application with Ansible Tower in advance.

Table 5-1 AnsibleTower required resource

Туре	Use	Name	Description
Project	Operation before		Copy the role structure directory received from
	creating new	ita_executions_prepare_build	shared directory to the project base path of
	project		AnsibleTower
Project	Operation after		Delete the directory created in the above
	deleting project	ita_executions_cleanup	"Operation before creating new project".
Inventory	Local access	:4	Inventory information for executing the operation
		ita_executions_local	of above project in AnsibleTower locally.
Credential	Local access	2 2 1 1	Credential for executing the operation of project
		ita_executions_local	above in AnsibleTower locally.
Application	Authentication		Application information for authentication when
	application	o_auth2_access_token	connecting from ITA to AnsibleTower with
			RestAPI
User	Token		Connection token used to connect from ITA to
		-	AnsibleTower with RestAPI

5.3.1 [Project] Operation before creating new project

• Create directory in AnsibleTower server

```
Project root (Default:/var/lib/awx/projects/)
```

L ita_executions_prepare_build/

F site.yml

└ roles/

copy_materials_role/

└ tasks/

└ main.yml

Content of site.yml

- name: copy matetials from data relay storage to projects

gather_facts: no

hosts: all

roles:

- copy_materials_role

Content of main.yml

```
---
- name: copy_materials
copy:
src: "{{ if_info_data_relay_storage }}/{{ driver_type }}/{{ driver_id }}/{{ execution_no_with_padding }}/in/"
dest: "/var/lib/awx/projects/ita_{{ driver_name }}_executions_{{ execution_no_with_padding }}"
```

AnsibleTower settings

· Name : ita_executions_prepare_build

· Organization : Default

· SCM type : Manual (Machine)

PLAYBOOK directory : ita_executions_prepare_build

5.3.2 [Project] Operation after deleting project

Directory configuration in AnsibleTower server

```
Project root (Default:/var/lib/awx/projects/)

Lita_executions_cleanup/
```

Content of site.yml

```
---
- name: remove local directory
hosts: all
gather_facts: no
roles:
- rmdir_role
```

Content of main.yml

AnsibleTower settings

Name : ita executions cleanup

· Organization : Default

SCM type : Manual (Machine)PLAYBOOK directory : ita executions cleanup

5.3.3 [Inventory] Local access

AnsibleTower settings (inventory)

Name : ita_executions_local

· Organization : Default

AnsibleTower settings(in inventory - host)

Host name : localhost

· Variable :

ansible_ssh_host: localhost

5.3.4 [Credential] Local access

AnsibleTower settings

· Name : ita executions local

CREDENTIAL TYPE : MachineUser name : Linux userPassword : password

The user/password to execute Project: ita executions cleanup /ita executions prepare build.

Please use the user that owns read/write permission of project base path(/var/lib/awx/projects). Creating a dedicated Linux user is recommended.

When constructing AnsibleTower in cluster configuration, creating Linux users / passwords that is same with each Ansible Tower server in advance is required.

5.3.5 Application

AnsibleTower settings

· Name : o_auth2_access_token

· Organization : Default

· Authorization Grant Type : Password base of resource owner

· Client type : Secret

5.3.6 [User] Token

AnsibleTower settings

· APPLICATION : o_auth2_access_token

· SCOPE : write

Login with the user used to login Ansible Tower beforehand is required.

The generated token must be set as the connection token in the interface information of the AnsibleTower console.