

IT Automation Quick Start

**** In this document, "Exastro IT Automation" is described as "ITA".**

Exastro

Table of Contents

1. Introduction

- 1.1 Web Console Login Screen
- 1.2 Screen Description: Main menu
- 1.3 Screen Description: Other Menus

2. Procedure Description

2.1 Overall Procedure and Work Scope

3. Preparation

- 3.1 Registering an IaC
- 3.2 Creating the Workflow Including the IaC
- 3.3 Registering a Target Linux Machine in Device list

4. Execution

- 4.1 Registering a New Operation Name
- 4.2 Connecting the Target to the IaC
- 4.3 Executing the Workflow

A Appendix

- Reference 1 Ansible-Legacy: Single Execution
- Reference 2 Ansible-Legacy: Checking the Operation Results
- Reference 3 Sample Collection of Playbook

1. Introduction

1.1 Web Console Login Screen

Web console **Login** Screen

 Access the following URL to display the Login screen: https://exastro-it-automation/

1.2 Screen Description: Main menu

Screen description: Main menu

• Basic names are as follows:

1.3 Screen Description: Other Menus (1/2)

- Screen description: other menus
 - Basic names are as follow:

1.3 Screen Description: Other Menus (2/2)

- Screen description: other menus
 - Basic names are as follows:

2. Procedure Description

2.1 Overall Procedure and Work Scope

- Post-deployment procedure including executing Ansible-Legacy
- The following illustrates the overall procedure and work scope for developers/operators:

Registering an IaC (Movement)

Creating the Workflow (Conductor) Including the IaC

Registering a Target Linux Machine in Device list

Registering a New Operation Name

Connecting the Target to the IaC

Repeat

Executing the Workflow

Execution

Preparation

POINT

The preparation contains IaC registration and workflow creation. The execution includes repeatedly performing the registered workflow.

3. Preparation

3.1 Registering an IaC (1/3)

Registering a new Movement in Movement list

From the Main menu screen, select Ansible-Legacy > Movement list.
 To start the registration, click the Register button.

POINT

The following are mandatory fields:

- Movement Name
- Host specific format

3.2 Registering an IaC (2/3)

Registering a new playbook in Playbook files

• From the Main menu screen, select Ansible-Legacy > Playbook files.

To start the registration, click the **Register** button.

*If no playbook is prepared, use any of the playbooks described in Appendix (Reference 3).

Registering an IaC

Creating the Workflow Including the IaC

Registering a Target Linux Machine in Device list

Registering a New Operation Name

Connecting the Target to the IaC

Executing the Workflow

The following are mandatory fields:

- Playbook name
- Playbook files

3.3 Registering an IaC (3/3)

Registering in **Movement details**

From the Main menu screen, select Ansible-Legacy > Movement details.
 To start the registration, click the Register button.

3.4 Creating the Workflow Including the IaC

- Creating a workflow in Conductor class editor
 - From the Main menu screen, select Conductor > Conductor class editor.

3.5 Registering a Target Linux Machine in Device list

- Registering a new target host in **Device list**
 - From the Main menu screen, select Basic Console > Device list.
 To start the registration, click the Start Registration button.

4. Execution

4.1 Registering a New Operation Name

- Registering a new operation name on Input operation list
 - From the Main menu screen, select Basic Console > Input operation list.
 To start the registration, click the Start Registration button.
 - *Operation refers to the operation name used in the IT Automation system that indicates the whole operation.

4.2 Connecting the Target to the IaC

Registering on **Target host**

From the Main menu screen, select Ansible-Legacy > Target host.
 To start the registration, click the Start Registration button.

4.3 Executing the Workflow (1/3)

Executing Conductor

From the Main menu screen, select Conductor > Conductor execution.

4.3 Executing the Workflow (2/3)

- Checking the execution results
 - Executing will change the screen to the "Conductor Confirmation" menu screen and show the execution status and log.

4.3 Executing the Workflow (3/3)

- Checking the execution results in "Conductor execution list"
 - From the Main menu screen, select Conductor > Conductor list.

A Appendix

Reference 1 Ansible-Legacy: Single Execution

Execution

 In Ansible-Legacy, the Execution menu offers the Execute and Dry run functions for each Movement.

Reference 2 Ansible-Legacy: Checking the Operation Results

Checking the operation results

Performing the function (Execute or Dry run) displays the execution status and logs.

Reference 3 Sample Collection of Playbook

Sample playbooks (for Linux servers)

The following playbooks are samples.
 They can be used as is, but you can freely change the parts in red.

*The character code is "UTF-8", the line feed code is "LF", and the extension is "yml" format.

Keep the indents in mind.

- name: Make Work Directory demonstration

file:

path: /tmp/demodirectory

state: directory mode: 0755

A directory called "demodirectory" is created under the /tmp directory.

- name: Sample User add

user:

name: ITA

createhome: no

uid: 4401 group: users

The following definition is reserved variables prepared in advance that are used when a file is brought back to the IT Automation server.

point

{ workflowdir }}/{{ inventory hostname }

- name: Collect Files

fetch:

src=/etc/hosts

dest={{ __workflowdir__ }}/{{ inventory_hostname }}

point

flat=yes

point

An ITA user is created.

Delete the user after checking the operation.

/etc/hosts files are collected. The collected files are gathered in the zip file of the result data.

