Automating with ansible (part A)

Iman darabi

Table of contents (part A - Basics)

Iman Darabi

https://www.linkedin.com/in/imandarabi/

1. Introduction

- a. Definitions
- b. Why ansible
- c. Understanding YAML
 - YAML Data presentation syntax
- 2. Basics getting started
 - a. Setting up ansible
 - b. Managing configuration and Inventory
 - c. Ad-hoc commands
 - d. Working with modules
 - e. Understanding playbooks
 - f. Variables, includes, imports and facts
 - g. Understanding Jinja2 templates
- 3. Working with roles
 - a. Understanding role structure
 - b. Creating roles
 - c. Deploying roles with ansible galaxy
 - d. Using the ansible galaxy CLI utility

Table of contents (part B - Advanced)

Iman Darabi

- 1. Managing task control
 - a. Using with_items
 - b. Using Nested Loops
 - c. Using the when statement
 - d. Registering variables
 - e. Working with handlers
 - f. Working with tags
 - g. Dealing with errors
 - h. Using ansible blocks
- 2. Ansible vault
 - a. Understanding ansible Vault
 - b. Working with encrypted files
 - Executing with ansible vault
- 3. Optimizing ansible
 - a. Selecting hosts with host patterns
 - b. Configuring delegation
 - c. Delegation outside the inventory
 - d. Configuring parallelism
- 4. Troubleshooting ansible
 - a. Understanding ansible logging
 - b. Troubleshooting playbooks
 - c. Troubleshooting managed hosts

1_Introduction

Iman darabi

1.a) Definitions

- Simple automation language that can perfectly describe an IT application infrastructure in ansible playbooks
- Open-source software provisioning, configuration management, and application-deployment tool (wikipedia).
- Initial release: February 20, 2012
- Repository: github.com/ansible/ansible
- Ansible, an open source community project sponsored by Red Hat,
- Other configuration management tools:
 - Puppet
 - o Chef
 - o Juju
 - o Salt ...

1.b) Why ansible

- Minimal learning required
 - Human readable automation
 - No special coding skills needed
 - Tasks executed in order
- Only OpenSSH and Python are required on the managed nodes
- Agent-less (no exploit or update)
- Powerful
 - App deployment
 - Configuration management
 - Workflow orchestration

C

1.b_Understanding YAML

Iman darabi

What is YAML? YAML Ain't Markup Language

- YAML is a human-readable data serialization standard that can be used in conjunction with all programming languages and is often used to write configuration files.
- YAML has no executable commands. It is simply a data-representation language.
- It is commonly used for <u>configuration files</u> and in applications where data is being stored or transmitted.
- YAML files should end in .yaml/.yml
- YAML is case sensitive.
- YAML does not allow the use of tabs. Spaces are used instead as tabs are not universally supported.
- We use YAML because it is easier for humans to read and write than other common data formats like XML or JSON

YAML Data presentation syntax

YAML style comparison

<u>XML</u>

```
<Servers>
  <Server>
  <name>SERVER1</name>
  <owner>iman</owner>
  <created>1399</created>
  </Server>
  </Servers>
```

JSON

```
Servers: [

{
 name: Server1,
 owner: iman,
 created: 1399,
 status: active,
 }

]
```

YAML

Servers:

Name: Server1
owner: iman
created: 1399
status: active

Document separator

--- <- Document header

<- Document terminator

Data type - key value pair

Key value pairs are defined using a colon (:) and a space (

Fruit: Apple

Vegetable: Carrot

Liquid: Water

Meet: Chiken

Data type - Array / Lists

• Dash "-" indicates elements of lists

Block Format Fruites:

- Orange
- Apple

Inline Format Fruits: [Orange, Apple]

Data type - Dictionary / Map

• There must be equal number of blank space () for each of properties

Banana:

Calories: 105

Fat: 0.4

Grapes:

Calories: 62

Fat: 0.3

Data type - Strings

data:|

Each of these

Newlines

Will be broken up

data: >

This text is

wrapped and will

be formed into

a single paragraph

Check syntax with http://yamllint.com

2_Basic getting started

Iman darabi

2.a) Setting up ansible

Iman darabi

Setting up controller and remote hosts

- 1. Install Ansible software
 - a. Only the control node needs ansible
 - i. # apt install ansible
 - b. Managed hosts need Python and SSH
- 2. Create a non-root user and perform all tasks as this user
- 3. Set up SSH for communications
- 4. Configure sudo
 - a. user ALL=(ALL) NOPASSWD: ALL

2.b) Managing configuration and Inventory

Iman darabi

configuration file

- ansible.cfg defines ansible configurations
- It is common work to work with project directories that contain these files
- Search order of changes in configuration files are as follow:
 - ANSIBLE_CONFIG (environment variable if set)
 - ansible.cfg (in the current directory)
 - ~/.ansible.cfg (in the home directory)
 - /etc/ansible/ansible.cfg
- Create Base directory and add ansible.cfg & inventory files as follows
- Change directory to the Base dir and run the following command to check it all works:
 - \$ ansible all --list-hosts

Inventory file

- Inventory contains a list of hostnames or IP addresses
- Dynamic inventory is discussed later
- Default inventory file: /etc/ansible/hosts

Inventory file sample

INI format

mail.example.com

[webservers]

foo.example.com

bar.example.com

[dbservers]

one.example.com

two.example.com

three.example.com

YAML format

all:

hosts:

mail.example.com:

children:

webservers:

hosts:

foo.example.com:

bar.example.com:

dbservers:

hosts:

one.example.com:

two.example.com:

three.example.com:

Base directory

ansible.cfg

```
[defaults]
remote_user = ansible
host_key_checking = false
inventory = inventory

[privilege escalation]
become = True
become_method = sudo
become_user = root
become_ask_pass = False
```

inventory

```
[all]
node1.ansible.local
node2.ansible.local
```

2.c) Ad-hoc Commands

Iman darabi

Ad-hoc Commands Summarized

- Ansible modules can be called using the ansible command
- Use **ansible-doc -I** for a list of modules, and **ansible-doc modulename** for information
- Specify which module to use, using -m
- The **command** module is default, and does not have to be specified
 - o ansible all ping
- about module options
 - Ansible <category_inventory> -m <module_name> -a <module_arg>
 - Ansible all -m command -a id
 - Ansible all -m shell -a env

2.d) working with modules

Iman darabi

modules

- Modules are reusable, standalone scripts that can be used by the Ansible API,
 the ansible command, or the ansible-playbook command.
- Modules provide a defined interface, accepting arguments and returning information to Ansible by printing a JSON string to stdout before exiting.

Module usage

Ad-hoc command

ansible all -m apt -a "name=htop state=present"

Playbook

hosts: all

tasks:

- name: install htop application

apt:

name: htop

state: present

2.e) Understanding Playbooks

Iman darabi

playbooks

- A list of instruction describing the steps to bring your server to a certain configuration stat
- Playbook A single YAML file
 - Play Defines a set of activities (task) to be run on hosts
 - Task An action to be performed on the host
 - Execute a command
 - Run a script
 - Install a package
 - Shutdown/Restart

Playbook format

```
# simple Ansible Playbook.yml
 name: Play 1
 hosts: localhost
 tasks:
  - name: Execute command 'date'
 command: date
  - name: Execute script on server
 script: test_script.sh
 name: Play 2
 hosts: localhost
 tasks:
  - name: Install web service
 yum:
 name: httpd
 state: present
```

Playbook keywords

```
# simple Ansible Playbook.yml
 name: Play 1
 hosts: localhost
 tasks:
  - name: Execute command 'date'
 command: date
  - name: Execute script on server
 script: test_script.sh
 name: Play 2
 hosts: localhost
 tasks:
  - name: Install web service
 yum:
 name: httpd
 state: present
```

Playbook keywords

- name: Identifier. Can be used for documentation, in or tasks/handlers.
- hosts: A list of groups, hosts or host pattern that translates into a list of hosts that are the play's target.
- tasks: Main list of tasks to execute in the play, they run after roles and before post_tasks.
- vars, when, tags, until, async, become, delegate_to and ...
 - https://docs.ansible.com/ansible/latest/reference_appendices/playbooks_keywords.html

Playbooks VS shell scripts

- hosts: all tasks:

name: Install Apache
 Command: yum install httpd

- name: Copy configuration files.

command: >

Cp/<path>/httpd.conf/<path2>/httpd.conf

 name: start apache service command: systemctl start httpd echo 'Install Apache'
yum install --quiet -y httpd
cp /<path>/httpd.conf /<path2>/httpd.conf
echo 'start apache service'

Systemctl start httpd

Simple VS complex playbooks

Simple Ansible Playbook

- Run command1 on server1
- Run command2 on server2
- ..
- Run command 10 on server 10
- Restarting server1
- Restarting server2
- ..
- Restarting server 10

Complex Ansible Playbook

- Deploy 50 VMs on Public Cloud
- Deploy 50 VMs on Private Cloud
- Provision Storage to all VMs
- Setup Cluster Configuration
- Install and Config Backup clients
- Update CMDB database
- ..

2.f) variables, include, imports and facts

Iman darabi

Understanding Variables and Inclusions

- Variables are what makes ansible flexible: set a variable locally to have it behave differently on different managed hosts
 - Variables can be set through the inventory file, at the top of a playbook or using inclusions
- Ansible facts can be used like variables as well:
- Inclusions allow you to make ansible playbooks more modular
 - Instead of writing one big playbook, you can work with several small playbooks, where each playbook is used to focus on a specific set of tasks.

Including and Importing

- All import* statements are pre-processed at the time playbooks are parsed.
- All include* statements are processed as they are encountered during the execution of the playbook.

include: install-packages.yml import_tasks: install-packages.yml

Facts

- As we've already seen, when Ansible runs a playbook, before the first task runs, this happens:

 - ok: [servername]
- When Ansible gather facts, it connects to the host and queries the host for all kind of details about the host: CPU arch, operating system, IP address, memory, disk info ...
- This information is stored in variables that are called facts, and they behave just like any other variable does.

Facts - ad-hoc samples

- Display facts from all hosts and store them indexed by I(hostname) at C(/tmp/facts).
 - # ansible all -m setup --tree /tmp/facts

- Display only facts regarding memory found by ansible on all hosts and output them.
 - # ansible all -m setup -a 'filter=ansible_*_mb'

- Display only facts about certain interfaces.
 - # ansible all -m setup -a 'filter=ansible_eth[0-2]'

Special variables

- These variables cannot be set directly by the user; Ansible will always override them to reflect internal state.
- Inventory_hostname
 - The inventory name for the 'current' host being iterated over in the play
- Inventory_hostname_short
 - The short version of inventory_hostname
- ansible_distribution
 - Os distribution like "Debian" or "Ubuntu" or "CentOS"
- Reference:
 - $\circ \qquad https://docs.ansible.com/ansible/latest/reference_appendices/special_variables.html\\$

2.g) Understanding Jinja2 Templates

Iman darabi

Jinja2 Templates

- Jinja2 templates are Python-based templates that are used to put host-specific data on hosts, using generic YAML and Jinja2 files
- Jinja2 templates are used to modify Yaml files before they are sent to the managed host
- Jinja2 can also be used to reference variables in playbooks
- As advanced usage, Jinja2 loops and conditionals can be used in templates to generate very specific code
- The host-specific data is generated through variables or facts

3) working with roles

Iman darabi

3.a) Understanding role structure

- Idea: if you design in a structured way, everybody knows where to find what!
- Ansible roles provide uniform ways to load tasks, handlers, and variables from external files
- A role typically corresponds to the type of service that is offered (web, database, etc.)
- The purpose is to keep the size of playbooks manageable
- Roles use a specific directory structure, with locations for default, handlers, tasks, templates, and variables

Role directory structure contents

- **defaults**: contains a main.yml with default values for variables
- **files**: static files that are referenced by role tasks
- handlers: contains a main.yml with handler definitions
- meta: contains a main.yaml with informations about the role, including author, license, platforms, and dependencies
- tasks: has a main.yml with task definitions
- vars: has a main.yml file with role variable definitions

Understanding role variables

- Role variables are defined in vars/main.yml
- These variables have a high priority and cannot be overridden by inventory variables
- Default variables can be defined in defaults/main.yml and have the lowest precedence
- Use default variables only if you intend to have the variable overridden somewhere else
 - Overriding variables is common as roles are used as templates, where specific variables may be overridden in specific playbooks

Using Roles

• Roles are easily used from playbooks:

- hosts: node2.ansible.local

roles:

- role1
- role2

3.b) Creating roles

- Creating roles involves the following steps
 - Create the role structure
 - Define the role content
 - Use the role in a playbook
- Use the ansible-galaxy init <role_name > command to automate creating the role directory structure

3.c) Deploying roles with ansible galaxy

- Ansible Galaxy (http://galaxy.ansible.com) is the community resource for getting and publishing roles
- Many roles that are ready to use are offered for download
- Roles that are still in development can be followed by watchers
- Use ansible-galaxy command to install roles from galaxy.ansible.com
 - Ansible-galaxy install <rolename>

http://galaxy.ansible.com

3.d) Using the ansible galaxy CLI utility

- # Ansible-galaxy search
 - Search for roles
- Use options --author, --platforms and --galaxy-tags to narrow down search results
- # ansible-galaxy search "install mariadb" --platforms el
- # ansible-galaxy info
 - Provides information about roles
 - # ansible galaxy info f500.mariadb55
- # ansible-galaxy install <rolename>
 - O Download a role and install it on the control node in ~/.ansible/roles

End of part A

Iman darabi

