


Learning Goals

- Explain what Ansible is (What)
- Describe Ansible use cases (Why)
- Identify use cases and describe the solutions Ansible provide (When)
- Know the components of Ansible (How)


Ansible

- Ansible is for :
 - Application Deployment
 - Multi-Tier Orchestration
 - Configuration Management
- Why Ansible ? Ansible is :
 - Simple
 - Easy to write, read, maintain and evolve- without writing scripts or custom code
 - Fast to learn and set up


Ansible: Use Cases

- Remote execution
- Configuration Management
- Deployment and Orchestration


Ansible: Remote Execution

- Replacement for traditional systems administration tasks
- Checking system responsiveness and uptime
- Gathering information about a collection of systems
- Replace one off rsync scripts, fabric, or terminal multiplexing


Ansible: Configuration Management

- Lengthy, fine-grained system configuration,
 - e.g. adding users, ssh keys, installing and configuring services, and bootstrapping systems to a given state.
- "Configuration remediation" ensure consistent server configuration.
 - removes manual configuration errors
 - Checks for "Configuration Drift"
- Version-controlled service configurations can be reliably reproduced.


Ansible: Deployment and Orchestration

- Separate physical infrastructure from tasks
- Allow model-based description of services
- Good for complex, interdependent service deployment


Aspects of Ansible

- Simple connection model:
 - No master-slave relationships
 - Everything can configure everything (even selfconfiguration)
 - No custom agent to set up
 - Security provided by SSH
 - Simplest mode is push from control node to controlled nodes


Vocabulary

- Inventory:
 - Hosts
 - Groups
- Execution:
 - Tasks
 - Plays
 - Playbooks

- Batteries:
 - Modules
 - Library
- Funky tools
 - Ansible Galaxy
 - Ansible Container
 - Ansible Tower


Vocabulary

- Inventory:
 - Hosts
 - Groups
- Execution:
 - Tasks
 - Plays
 - Playbooks

- Batteries:
 - Modules
 - Library
- Funky tools
 - Ansible Galaxy
 - Ansible Container
 - Ansible Tower


Vocabulary: Inventory

- Hosts
 - A remote machine that Ansible manages
 - Can have individual variables (host name, connection port number, etc)
- Groups
 - Easy way to combine hosts with similar aspects
 - All hosts in a group share group variables
- Inventory
 - Fill description of hosts which you own and control
 - Can nest groups and move hosts in and out of groups


Vocabulary: Execution

- Playbook
 - How Ansible orchestrates, configures, administers or deploys systems
 - A combined, coherent description of a complex state of applications, hosts, services.
- Plays
 - A mapping between a set of hosts and the tasks which run on those hosts
 - defines the role that those systems will perform.
 - There can be one or many plays in a playbook
- Tasks: Application of a single module on the specified host(s)


Vocabulary: Batteries

- Modules:
 - units of work that Ansible ships out to remote machines.
 - can be implemented in any language.
 - Return JSON or simple key=value pairs.
 - Once modules are executed on remote machines, they are removed, → no long running daemons used
- Library:
 - Collection of available modules


Architecture


http://slides.com/racku/ansible-fundamentals#/4/17


Not Covered Yet

- Variables
- Filters
- Conditionals
- Loops


Ansible: Footprint

- Control machine:
 - *NIX (no Windows yet)
 - (Optional) OpenSSH
 Client (other ssh
 permitted)
 - Python 2.7
 - Since 2.0
 dependencies are
 maintained with pip

- Managed node:
 - OpenSSH server
 - > Python-2.7


You will need

- Your dedicated machine already knows kung-fu it has been configured to have Ansible (by Ansible)
- We will run some ad-hoc commands with Ansible to get a feel for it. Once you've logged in:
 - What version of python do you have ?
 - Where is Ansible installed?
 - What version of Ansible is installed?


Refer to Ansible documentation:

- 1. Create an inventory of localhost
- 2. Collect facts
- 3. Ensure that there is an Ansible user on the host
- 4. Ensure that ntpd is installed


See Ansible Inventories

- 1. Create your project: mkdir ~/entebbe-workshop
- 2. Create the repo on github where you will be working
 - 1. Add README and LICENSE!
- 3. Start the repo :
 cd ~/entebbe-workshop
 git init
 git remote add origin https://github.com/<yourname>/<your
 repo>
- 4. Create a file: inventory.local:

git pull origin master

[local]
 localhost


Refer to Ansible documentation:

- 1. Create an inventory of localhost git add inventory.local git commit -m "Added basic local inventory" git push origin master
- 2. Collect facts
 - 1. Which module is used to find facts?
 - 2. Trick no inventory is needed when using localhost ansible localhost –c local ...
- 3. Check facts:
 - 1. What is your IPv4 Address?
 - 2. What kind of virtualisation are you on?


Refer to Ansible documentation:

- 1. Create an inventory of localhost
- 2. Collect facts
- 3. Ensure that there is an Ansible user on the host
 - 1. Which Ansible module deals with users?
 - 1. Another trick: all Ansible documentation is provided locally
 - 2. ansible-doc -l
 - 2. Pass parameters to the module: -a "key=value"
 - 3. Set the home directory and password, generate ssh key


Refer to Ansible documentation:

- 1. Create an inventory of localhost
- 2. Collect facts
- 3. Ensure that there is an Ansible user on the host
- 4. Ensure that ntpd is installed
 - 1. Which module?
 - 2. Extra credit:
 - 1. What configuration is necessary to ntp?
 - 2. How would you do that the "DevOps way"?


Up Next : Deeper into Ansible

- We have seen how Ansible can be used as a "dropin" replacement for shell scripts – but ...
- We are still doing things ephemerally. We need to ensure
 - Change-control
 - Reproducibility
 - Collaboratoon with peers
- Old way: Write a long script
- DevOps way: Put configuration into a repository

