ANSIBLE

ANSIBLE BEST PRACTICES: THE ESSENTIALS

Ansible Automates: DC

Jamie Duncan @jamieeduncan cloudguy@redhat.com

about jduncan

My daughter Elizabeth #cutestThingEver

6+ years with Red Hat

Coming Soon #shamelessPlug

THIS SESSION IS ABOUT NUTS AND BOLTS

Roadmaps are great. This is not one of them.

For this session, I'm making the assumption that you're currently writing Ansible playbooks.

My goal is to help you make those playbooks more effective.

AUTOMATION == DOCUMENTATION

If done properly, the process of automating a process can **become** the documentation for the process.

Everything in Ansible revolves around this core concept.

WORKFLOW

Treat Ansible content like application code

Version control is your best friend

Start as simple as possible and iterate

- Start with a basic playbook and static inventory
- Refactor and modularize progressively as you and your environment mature

Do It with Style

- Create a style guide for all contributors
- Consistency in:
 - Tagging
 - Whitespace
 - Naming of Tasks, Plays, Variables, and Roles
 - Directory Layouts
- Enforce the style

PROJECT LAYOUTS: ORGANIZATIONAL ROLES

Give inventory nodes human-meaningful names rather than IPs or DNS hostnames.

10.1.2.75

10.1.5.45

10.1.4.5

10.1.0.40

w14301.acme.com

w17802.acme.com

w19203.acme.com

w19304.acme.com

db1 ansible host=10.1.2.75

db2 ansible_host=10.1.5.45

db3 ansible_host=10.1.4.5

db4 ansible host=10.1.0.40

web1 ansible host=w14301.acme.com

web2 ansible_host=w17802.acme.com

web3 ansible_host=w19203.acme.com

web4 ansible_host=w19203.acme.com

Group hosts for easier inventory selection and less conditional tasks -- the more groups the better.

WHAT	WHERE	WHEN
[db]	[east]	[dev]
db[1:4]	db1	db1
F 13	web1	web1
[web]	db3	
web[1:4]	web3	[test]
		db3
	[west]	web3
	db2	
	web2	[prod]
	db4	db2
	web4	web2
		db4
		web4

Use a single source of truth if you have it -- even if you have multiple sources, Ansible can unify them.

Stay in sync automatically

Reduce human error

Use your instance and provider metadata for more than pretty columns in your TPS reports

Proper variable naming can make plays more readable and avoid variable name conflicts

Use descriptive, unique human-meaningful variable names Prefix variables with it's "owner" such as a role name, service, or package

```
apache_max_keepalive: 25
apache_port: 80
tomcat port: 8080
```


Make the most of variables

Find the appropriate place for your variables based on what, where and when they are set or modified

Separate logic (tasks) from variables to reduce repetitive patterns and provided added flexibility.

SEPARATE LOGIC FROM VARIABLES

```
- name: Clone student lesson app for a user
 host: nodes
 tasks:
 - name: Create ssh dir
 file:
 state: directory
 path: /home/{{ username }}/.ssh
 - name: Set Deployment Key
 copy:
 src: files/deploy key
 dest: /home/{{ username }}/.ssh/id_rsa
 - name: Clone repo
 git:
 accept_hostkey: yes
 clone: yes
 dest: /home/{{ username }}/lightbulb
 key_file: /home/{{ username }}/.ssh/id_rsa
 repo: git@github.com:example/apprepo.git
```

EXHIBIT A

Embedded parameter values and repetitive home directory value pattern in multiple places

Works but could be more clearer and setup to be more flexible and maintainable

SEPARATE LOGIC FROM VARIABLES

```
- name: Clone student lesson app for a user
 host: nodes
 vars:
 user home: /home/{{ username }}
 user ssh: "{{ user home }}/.ssh"
 deploy key: "{{ user ssh }}/id rsa"
 app_dest: "{{ user home }}/exampleapp"
 tasks:
 - name: Create ssh dir
 file:
 state: directory
 path: "{{ user ssh }}"
 name: Set Deployment Key
 copy:
 src: files/deploy key
 dest: "{{ deploy key }}"
 - name: Clone repo
 git:
 dest: "{{ app_dest }}"
 key file: "{{ deploy_key }}"
 repo: git@github.com:example/exampleapp.git
```

EXHIBIT B

Parameters values are set thru values away from the task and can be overridden.

Human meaningful variables "document" what's getting plugged into a task parameter

More easily refactored into a role

Use native YAML syntax to maximize the readability of your plays

- Vertical reading is easier
- Supports complex parameter values
- Works better with editor syntax highlighting in editors

USE NATIVE YAML SYNTAX

- name: start telegraf

service: name=telegraf state=started enabled=yes

NO!

```
 name: install telegraf
 yum: name=telegraf-{{ telegraf_version }} state=present update_cache=yes disable_gpg_c
 notify: restart telegraf
 rame: configure telegraf
 template: src=telegraf.conf.j2 dest=/etc/telegraf/telegraf.conf
```


Better, but not quite all the way there...

```
- name: install telegraf
 yum: >
 name=telegraf-{{ telegraf_version }}
 state=present
 update_cache=yes
 disable gpg check=yes
 enablerepo=telegraf
 notify: restart telegraf
- name: configure telegraf
 template: src=telegraf.conf.j2 dest=/etc/telegraf/telegraf.conf
- name: start telegraf
 service: name=telegraf state=started enabled=yes
```


USE NATIVE YAML SYNTAX

```
- name: install telegraf
 yum:
 name: telegraf-{{ telegraf_version }}
 state: present
 update_cache: yes
 disable_gpg_check: yes
 enablerepo: telegraf
 notify: restart telegraf
- name: configure telegraf
 template:
 src: telegraf.conf.j2
 dest: /etc/telegraf/telegraf.conf
 notify: restart telegraf
- name: start telegraf
 service:
 name: telegraf
 state: started
 enabled: yes
```


Names improve readability and user feedback

Give all your playbooks, tasks and blocks brief, reasonably unique and human-meaningful names

\$myvar is never a good thing, and typing isn't that hard

EXHIBIT A

- hosts: web
 tasks:
 - yum:
 name: httpd
 state: latest

- service:
 name: httpd
 state: started
 enabled: yes

```
PLAY [web]
**********
TASK [setup]
**********
ok: [web1]
TASK [yum]
***********
ok: [web1]
TASK [service]
**********
ok: [web1]
```


EXHIBIT B

```
PLAY [install and start apache]
**********
TASK [setup]
**********
ok: [web1]
TASK [install apache packages]
**********
ok: [web1]
TASK [start apache service]
**********
ok: [web1]
```


Focus avoids complexity

Keep plays and playbooks focused. Multiple simple playbooks are better than having a single, overburdened playbook full of conditional logic.

Clean up your debugging tasks

Make them optional with the verbosity parameter so they're only displayed when they are wanted.

```
 debug:
 msg: "This always displays"
 debug:
 msg: "This only displays with
 ansible-playbook -vv+"
 verbosity: 2
```


Don't just start services -- use smoke tests

```
- name: check for proper response
 uri:
 url: http://localhost/myapp
 return_content: yes
 register: result
 until: '"Hello World" in result.content'
 retries: 10
 delay: 1
```


Use command modules sparingly

- Use the run command modules like shell and command as a last resort
- Use the command module unless you really need I/O redirection that shell permits -- but be very careful.

Always seek out a module first

```
name: add user
command: useradd appuser
```

name: install apache command: yum install httpd

- name: start apache
 shell: |
 service httpd start && chkconfig httpd on

```
- name: add user
user:
```

name: appuser
state: present

```
- name: install apache
yum:
```

name: httpd
state: latest

- name: start apache
 service:

service: name: htt

name: httpd
state: started
enabled: yes

Still using command modules a lot?

```
- hosts: all
 vars:
 cert store: /etc/mycerts
 cert name: my cert
 tasks:
 - name: check cert
 shell: certify --list --name={{ cert name }} --cert store={{ cert store }} | grep "{{ cert name }}"
 register: output
 - name: create cert
 command: certify --create --user=chris --name={{ cert name }} --cert store={{ cert store }}
 when: output.stdout.find(cert name)" != -1
 register: output
 - name: sign cert
 command: certify --sign --name={{ cert_name }} --cert_store={{ cert_store }}
 when: output.stdout.find("created")" != -1
```


Develop your own module! (seriously)

```
- hosts: all
vars:
  cert_store: /etc/mycerts
  cert name: my cert
tasks:
- name: create and sign cert
  certify:
 state: present
 sign: yes
 user: chris
 name: "{{ cert_name }}"
 cert store: "{{ cert store }}"
```


Separate provisioning from deployment and configuration tasks

Jinja2 is powerful but you needn't use all of it

Templates should be simple:

- Variable substitution
- Conditionals
- Simple control structures/iterations
- Design your templates for your use case, not the world's

0

Things to avoid:

- Managing variables in a template
- Extensive and intricate conditionals
- Conditional logic based on embedded hostnames
- Complex nested iterations

Careful when mixing manual and automated configuration

Label template output files as being generated by Ansible

```
{{ ansible_managed | comment }}
```


Roles are the shareable unit of work in Ansible

- Like playbooks -- keep roles purpose and function focused
- Use a roles/ subdirectory for roles developed for organizational clarity in a single project
- Follow the Ansible Galaxy pattern for roles that are to be shared beyond a single project
- Limit role dependencies

Sharing roles is paramount, and easy

- Use ansible-galaxy init to start your roles...
- ...then remove unneeded directories and stub files.
- Use ansible-galaxy to install your roles -- even private ones
- Use a roles files (i.e. requirements.yml) to manifest any external roles your project is using
- Always specify a specific version such using a tag or commit for your roles

Command line tools have their limitations

- Coordination across a distributed teams & organization...
- Controlling access to credentials...
- Track, audit and report automation and management activity...
- Provide self-service or delegation...
- Integrate automation with enterprise systems...

Applications and Infrastructure are continuously evolving.

Ansible is designed to do the same.

Thanks!

