Ansible, best practices.

Bas Meijer 2016 Amsterdam

Download the project

brew install python ansible
git clone https://github.com/bbaassssiiee/lunchbox
vagrant up

• Requires: VirtualBox, Vagrant

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.
- · Always define state.
- Do one thing at a time, commit related changes.
- Make it readable for your succesor.

Organize your content

- Format YML: with 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 file define the hosts in an environment
vagrant.ini
group_vars/
 # here we assign variables to particular groups
 all
 # global variables for all groups
 dbservers/
 # directory for dbservers group
 # -- encrypted variables for dbservers group
 secrets
 # -- plaintext variables for dbservers group
 vars
 # plaintext variables for group2
 group2
host_vars/
 # here we assign variables to particular hosts
 # if systems need specific variables, put them here
 hostname1
 # ""
 hostname2
 # master playbook for environment 'vagrant'
vagrant.yml
 # playbook for webserver tier
webservers.yml
 # playbooke for database tier
dbservers.yml
galaxy_roles/
 # roles imported from galaxy
roles/
 # in-house roles
 common/
 # this hierarchy represents a "role"
 # '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
 hosts.j2 # -- Jinja templates, should end in .j2
 files/ # 'files' is the start for relative paths
 static.txt # -- file for use with the copy module
 script.sh # -- script for use with the script module
```

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: 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 --role-file 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 -vv

ansible-playbook -i production webservers.yml

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]
dbservers
webservers
[dbservers]
sql

[webservers]
web
```

nventories

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

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.

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 subdir for each group with a 'vars' and 'secrets' file.

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.

```
$ 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
30623164636337303064313565393361656437343739396235643861336265373138653965303861
3933306333636164353330393137633061653230366664310a313734323363306261353339306434
31623732373933333666656665646135656637356366646231336161323838313661636232613365
6431636132373036300a6666333336135376361326163633961626231396433393533663064306336
65306365323836633838306639336230383039353035343239306432313535326633
```

Variable precendence

- role defaults
- inventory vars
- inventory group_vars
- inventory host_vars
- playbook group_vars
- playbook host_vars
- host facts
- registered vars
- set_facts
- play vars
- play vars_prompt
- play vars_files
- role and include vars
- block vars (only for tasks in block)
- task vars (only for the task)
- extra vars (always win precedence)

ansible ssh user

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

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

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
```

```
tasks:
 - block:
 - debug: msg='i execute normally'
 - command: /bin/false
 - debug: msg='i never execute, cause ERROR!'
 rescue:
 - debug: msg='I caught an error'
 - command: /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

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
```

```
# galaxy role
- src: hostclick.tomcat

# role in git
- src: https://github.com/bbaassssiiee/RHEL6-STIG.git
 version: devel
```

Separate top level playbooks by role

• --limit

```
#!/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
```

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

```
ssh
|-- files
| `-- bash_profile
|-- handlers
| `-- main.yml
|-- tasks
| `-- main.yml
`-- templates
| -- ssh_config.j2
 `-- sshd_config.j2
```

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

```
- name: 'ensure package ntp is installed'
  package: name=ntp 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 backup=no
 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 }}
{% endfor %}

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?

Ansible, best practices.

Bas Meijer 2016 Amsterdam