Ansible, best practices.

Bas Meijer 2016 Amsterdam

Topics in this workshop

- Ansible.
- Get organized.
- Format with style.
- Inventories and environments.
- Variable precendence.

- A vault with secrets.
- Build quality in.
- Roles in detail.
- Managing efforts.
- Benchmarking where you are.

What is Ansible?

- A radically simple IT automation engine for:
 - cloud provisioning
 - configuration management
 - application construction and deployment
 - intra-service orchestration
 - many other IT needs

Why Ansible?

- · Simple to learn and share. Easy to audit.
- · Global open source community.
- Minimal requirements.
- · Secure, only SSH.
- Integrates really well with cloud, Docker, etc.
- · Role-based access & delegation in Tower.

Application Construction

- vagrant, local mode
- packer, image creation
- docker build
- · cloud & bare metal provisioning
- deployment & remote execution

Get organized

- Try to schedule provisioning and deployment as early and often as possible.
- Roll-out changes, in stages, to all environments using a CI server and Tower.
- Use the same playbooks in each environment.
- Create playground environments to test things.

Be Idempotent

- Same operation? Same result, again & again.
- Ensure no changes unless things change.
- · No uncertainty: describe desired state.
- System life cycle as transaction log, accounts for all changes done on purpose.

Use version control

- Collaboration and preservation.
- · Local validation, merge-requests, tests.
- git-flow: audit trail / 4 eyes.
- Role sharing / joy of modular playbooks.
- Galaxy & GitHub have a wealth of stuff.

Git version control

- git init
- git add playbook.yml inventory
- git commit -m "why I made changes" -a
- git push, after you tested those changes
- echo ansible.cfg >> .gitignore

Keep it simple

- · If you can make it simple, make it simple.
- · If something feels complicated, it probably is.
- Do one thing at a time, commit related changes.
- · Make it readable for your succesor.
- Always define state.

Organize your content

- · Format playbooks: with native YAML style.
- Magic happens when you put your files in the right locations.
- Editors use file extensions for syntax coloring.
- Version control and Ansible go hand in hand.

Whitespace and comments

- # comments start with a hash-mark.
- · Yml indents with 2 spaces.
- White space helps readability.
- Add a blank line before vars, roles, tasks, handlers.

Directory layout

- group_vars
- host_vars
- roles

```
# parameters that affect running ansible
ansible.cfg
inventory/
 # an inventory defines an environment
 hosts
 # defines the hosts in an inventory
 # here we assign variables to particular groups
 group_vars/
 # global variables for all groups
 all
 dbservers/
 # directory for dbservers group
 # -- encrypted variables for dbservers group
 secrets
 # -- plaintext variables for dbservers group
 vars
 # plaintext variables for group2
 group2
 # here we assign variables to particular hosts
 host_vars/
 # if systems need specific variables, put them here
 hostname1
 # ""
 hostname2
 # master playbook
site.yml
 # playbook for webserver tier
webservers.yml
 # playbooke for database tier
dbservers.yml
galaxy_roles/
 # roles imported from galaxy
roles/
 # in-house roles
 # this hierarchy represents a "role"
 common/
 # 'tasks' contains the actions that implement role
 tasks/
 # -- main.yml could include other files if warranted
 main.yml
 handlers/
 # 'handlers' can be notified by tasks on change
 # -- handlers file often defines service actions
 main.yml
 templates/
 # files for use with the template module
 # -- Jinja templates, should end in .j2
 hosts.j2
 # 'files' is the start for relative paths
 files/
```

Format your playbooks

- shebang #!
- use a name
- tags in header
- blank lines
- linebreak=80
- align args

```
#!/usr/bin/env ansible-playbook
- name: 'install.yml'
 # quote names for syntax highlighting
  hosts: localhost
 # scope the play appropriately
  connection: local
 # booleans: /^(y | yes | n | no | true | false | on | off)$/i
  gather facts: False
 # use tags for plays, and actions
  tags:
 - preparation
 # use group vars for environment specifics
  vars:
 - url: "https://galaxy.ansible.com" # quote when value has ':'
 # list tasks, but consider using a role
  tasks:
 - name: 'check network'
 # format parameters for small terminal size
 uri:
 # the best way is to use 'Native YML' format
 url: "{{ url }}"
 method: HEAD
 return content: no
 status code: 200
 timeout: 60
 follow redirects: all
 - name: 're-import roles from Galaxy'
 command: ansible-galaxy install --force -r roles/requirements.yml
```

Tag all the things

- Tags help organizing playbooks.
- Tags can help in testing.
- · You can run or skip parts of playbooks:
 - --tags=only,run,these,tags
 - --skip-tags=tags,to,skip

Deployment vs configuration

- Deploy all?
- --tags
- --limit
- Ad-Hoc
- playbooks/

```
ansible-playbook -i production site.yml --limit webservers
```

```
ansible-playbook -i production site.yml --tags ntp
ansible-playbook -i acceptance dbservers.yml --tags restore
```

Start your model with the inventory

- Hosts used in infrastructure/cloud
- Arbitrary grouping
- Can be used for staging (vagrant, int, acc, prod).

```
[local]
127.0.0.1 ansible connection=local
[vagrant:children]
control
dbservers
webservers
[dbservers]
sql
[webservers]
web
[control]
control
```

nventories

- Ansible Tower keeps inventories and credentials securely.
- If you have another system maintaining a list of systems in your infrastructure, use it for your dynamic inventory.
- Executable inventory file must emit JSON.
- · Use .ini files for static inventories.

Stage your environments

- Use separate inventories for stages like 'test' and 'production'.
- · Target an environment with the -i flag.
- Test things first in a stage environment before running them in 'production'.
- Use group_vars to manage differences.

Import Ansible inventories

To import an existing static inventory and the accompanying host and group vars into Tower, your inventory should be in a structure that looks similar to the following (don't use subdirs):

```
inventory/
 group_vars
 mygroup
 host_vars
 myhost
 hosts
```

Import Ansible inventories

tower-manage inventory_import —source=inventory --inventory-name="inventory"

```
Group "webservers" added
1.076 INFO
1.108 INFO
 Host "127.0.0.1" added
1.120 INFO
 Host "control" added
1.127 INFO
 Host "sql" added
1.134 INFO
 Host "web" added
1.158 INFO
 Group "webservers" added as child of "vagrant"
1.203 INFO
 Host "control" added to group "control"
1.223 INFO
 Host "sql" added to group "dbservers"
 Host "127.0.0.1" added to group "local"
1.238 INFO
1.257 INFO
 Host "web" added to group "webservers"
 Inventory import completed for "imported" (id=3) in 0.5s
1.362 INFO
```

Variables

- All systems are not exactly alike, use variables to deal with differences.
- Separate environment/staging data from configuration.
- Use the template language Jinja2.

```
127.0.0.1 localhost localhost.localdomain localhost4 localhost4.localdomain4
::1 localhost localhost.localdomain localhost6 localhost6.localdomain6

{% for item in groups['all'] %}
{{ hostvars[item]['ansible_ssh_host'] }} {{ item }}

{% endfor %}
```

Group variables

- Hosts are listed in the inventory under [groups]
- The group_vars directory has the configuration data in files and folders.
- Use a file for each group with its variable values.
- · Check and compare group_vars files often.

Use vars to define your values

- Roles have defaults.
- group_vars is for overrides.
- 'all' is for globals

```
# file: group vars/all
# here we assign variables to all groups
ansible user: ansible
google_nameserver: 8.8.4.4
dns nameserver: {{ google nameserver }}
pg host: sql
pg ip: 192.168.20.22
pg subnet: 192.168.20.0/24
log host: sql
log host ip: 192.168.20.22
```

Use ansible-vault for secrets

- Use ansiblevault to store secrets safely.
- Use subdirs in group_vars
- vars + secrets

```
$ touch group_vars/dbservers/secrets
$ ansible-vault encrypt group_vars/dbservers/secrets
Vault password:
Confirm Vault password:
Encryption successful
$ ansible-vault edit group_vars/dbservers/secrets
Vault password:
$ cat group vars/dbservers/secrets
$ANSIBLE_VAULT;1.1;AES256
3062316463633730306431356539336165643734373939623564386133626537313865396530386
3933306333636164353330393137633061653230366664310a31373432336330626135333930643
3162373237393333366665666564613565663735636664623133616132383831366163623261336
6431636132373036300a66663333361353763613261636339616262313964333935336630643063
65306365323836633838306639336230383039353035343239306432313535326633
```

Variable precendence

Ansible	Tower
role defaults	
dynamic inventory variables	
inventory variables	Tower inventory variables
inventory group_vars	Tower group variables
inventory host_vars	Tower host variables
playbook group_vars	
playbook host_vars	
host facts	
registered variables	
set_facts	
play variables	
play vars_prompt	(not supported in Tower)
play vars_files	
role variables and include variables	
block variables	
task variables	
extra variables	Job Template extra variables Job Template Survey (defaults) Job Launch extra_vars

ansible ssh user

- Don't login as root
- Don't use service account interactively echo logout > ~/.bash_profile
- Settle on become_method: sudo/su/doas
- Consider to use signed ssh keys.

TrustedUserCAKeys /etc/ssh/ca_key.pub AuthorizedKeysFile /dev/null

Ansible modules

- Ansible comes with hundreds of modules.
- · Avoid using command as much as possible.
- Modules return JSON data that you can use.
- · Modules report about state, about change.
- Modules deal with the corner cases.
- Write a module for a resource if there is none.

Use this file: ansible.cfg

- current directory
- home directory
- /etc/ansible/ ansible.cfg

Has/hides ansible-playbook options so your commands can be short.

```
[defaults]
hostfile = vagrant.ini
host key checking = False
ask vault pass = True
retry files enabled = False
executable = sh
remote tmp=
log path = /tmp/ansible run.log
gather facts = smart
roles path = galaxy roles:roles
[privilege escalation]
become method = sudo
[ssh connection]
scp if ssh = True
pipelining = True
```

Blocks

Error handling

```
- name: 'blocks.yml'
 hosts: localhost
 connection: local
 tasks:
 - block:
 - debug:
 msg: 'i execute normally'
 - command: /usr/bin/false
 - debug:
 msg: 'i never execute, cause ERROR!'
 rescue:
 - debug:
 msg: 'I caught an error'
 - command: /usr/bin/false
 - debug:
 msg: 'I also never execute :-('
 always:
 - debug:
 msg: "this always executes"
```

Add tests to your playbooks

- --tags test
- fail early.
- keep adding test cases.

```
- name: 'verify listening on port 9200'
 wait for:
 port: 9200
 host: "{{ inventory hostname }}"
 timeout: 5
 tags:
 - test
- name: 'query cluster health'
 uri:
 url: "http://{{inventory hostname}}:9200/ cluster/health?pretty"
 register: cluster
 tags:
 - test
- name: 'verify that nodes have joined the cluster'
  assert:
 that:
 - cluster.json.number of data_nodes != 0
 tags:
 - test
```

Manage your dependencies

32

requirements.txt: extra Python packages for modules.

requirements.yml: list of extra roles to import.

```
apache-libcloud
azure
boto
ConfigParser
CS
django
docker-py
dopy
httplib2
linode-python
netaddr
psycopg2
pycrypto
pycurl
pysphere
python-keyczar
python-keystoneclient
python-novaclient
python-quantumclient
pretty
pyrax
requests
shade
wsgiref
zmq
```

```
@ roles/requirements.yml
# galaxy role
- src: hostclick.tomcat
# role in git
- src: https://github.com/bbaassssiiee/RHEL6-STIG.git
  version: devel
```

Separate top level playbooks by role

```
#!/usr/bin/env ansible-playbook
# master playbook
- name: 'site.yml'
  hosts: all:!local
  remote user: "{{ ansible user }}"
- include: dbservers.yml
- include: webservers.yml
#!/usr/bin/env ansible-playbook
# playbook for dbserver tier
- name: 'dbservers.yml'
  hosts: dbservers
  become: yes
  gather_facts: True
  roles:
 - common
 - postgres
```

r - J - ·

--limit

Decouple roles

- Roles are ways of automatically loading certain vars_files, tasks, and handlers based on a known file structure.
- Grouping content by roles also allows easy sharing of roles with other users.
- http://galaxy.ansible.com

Roles precendence

- Separate your own roles and Galaxy roles.
- · Leave room for "corporate roles".
- Configure roles_path to search for roles.
- galaxy_roles:roles:/etc/ansible/roles

Organization of a role

- defaults
- files
- handlers
- library
- meta
- tasks/main.yml
- templates
- tests
- vars

```
mame: ncp
 state: latest
  tags:
 - ntp
- name: 'build and write /etc/ntp.conf file'
  template:
 src: ntp.conf.j2
 dest: /etc/ntp.conf
 owner: root
 group: root
 mode: 0644
 notify:
 - restart ntpd
  tags:
 - ntp
- name: 'enable ntpd as a service'
  service:
 name: ntpd
 enabled: yes
 state: started
  tags:
 - ntp
```

Handlers for a role

- defaults
- files
- handlers
- library
- meta
- tasks
- templates
- tests
- vars

- name: restart ntpd

service:

name: ntpd

state: restarted

Templates for a role

- defaults
- files
- handlers
- library
- meta
- tasks
- templates
- tests
- vars

```
tinker panic 0
restrict 127.0.0.1
restrict default kod nomodify notrap

# NTP server pool, use 3 minimally
{% for server in ntp_servers %}
server {{ server }}

driftfile /var/lib/ntp/drift

# Avoid using the local clock
server 127.127.1.0 # local clock
fudge 127.127.1.0 stratum 10
```

Default vars for a role

- defaults/main.yml
- files
- handlers
- library
- meta
- tasks
- templates
- tests
- vars

```
# ntp
ntp_servers:
 # use nearby ntp servers if available
 - 0.pool.ntp.org
 - 1.pool.ntp.org
 - 2.pool.ntp.org
 - 3.pool.ntp.org
```

Bundling modules with a role

- defaults
- files
- handlers
- library/pam.py
- meta
- tasks/main.yml
- templates
- tests
- vars

```
- name: 'Disable accounts after three login failures in a 15-minute interval.'
 pam:
 service: "{{ item }}"
 type: auth
 control: required
 pam module: pam faillock.so
 before line: auth sufficient pam unix.so try first pass
 arguments: preauth silent deny=3 unlock_time=604800 fail_interval=900
 state: present
 with items:
 - password-auth
 - system-auth
 tags:
 - pam
```

Management

- Is the team applying best practice and common principles when building / configuring applications and environments?
- Is the team automating the deployment and promotion process for applications and environments?
- Is the team validating functional and non-functional requirements (automatically) before promoting applications to Production environments?
- Is the team providing and receiving the feedback needed to be in control of the solutions they are responsible for?
- Is the team pro-actively collaborating with other teams to integrate applications and environments and share technical knowledge?

Benchmarks

A good Config Management Strategy should allow to answer all of the following questions with "yes":

- Can I exactly reproduce any of my environments, including the version of the operating system, its patch level, the network configuration, the SW stack, the application deployed into it, and their configuration?
- Can I easily make an incremental change to any of these individual items and deploy the change to any, and all, of my environments?
- Can I easily see each change that occurred to a particular environment and trace it back to see exactly what the change was, who made it, and when?
- Can I satisfy all of the compliance regulations that I am subject to?
- Is it easy for every member of the team to get the information that they need, and to make the changes that they need to make? Or does the strategy get in the way of efficient delivery, increasing cycle time and decreasing feedback?

Download final project

```
brew install python ansible

git clone https://github.com/bbaassssiiee/lunchbox
cd lunchbox
vagrant up --no-provision
ansible-playbook -v install.yml
ansible-playbook -v site.yml
```

Requires: VirtualBox, Vagrant

Ansible, best practices.

Bas Meijer 2016 Amsterdam