

ANSIBLE

Ansible

It is an open source automation software

- Simple
- Powerful
- Agentless
- Cross Platform

Uses

- Provisioning
- Configuration Management
- Application deployment
- Orchestration

How Ansible works


CONTROL NODE


MANAGED NODE


Control Node

- Device where ansible is deployed

Managed Node

- Device(s) to be Managed by Ansible

Inventory ansible

- List of host or group of hosts which are managed by

<u>Module</u> - Piece of code written in python or powershell (or any) to do task in managed node

https://docs.ansible.com/ansible/latest/modules/list_of_all_modules.html

<u>Play</u>

- Module to be executed in target node

<u>PlayBook</u>

- YAML file contains one or multiple play

eg:

playbook.yaml or playbook.yml

Requirements to Install Ansible

Ansible can be installed as control node which should be a unix or linux-based OS

Python package must be installed on controller node

Verify

yum list python

python --version

Installing Ansible in RHEL

#Download EPEL Software

wget http://dl.fedoraproject.org/pub/epel/epel-release-latest-7.noarch.rpm

#Install EPEL with rpm installer

rpm -ivh epel-release-latest-7.noarch.rpm

#Install Ansible

yum install ansible -y

Managed Node Requirement

Linux - python 2.4 or later sshd

Windows - powershell 3.0 or newer & .net 4.0 winrm

Method1

Connecting Linux Managed Node via Ansible

#Generate ssh key pair in ansible controller

ssh-keygen

#Copy the content of public key (~/.ssh/id_rsa.pub) to managed node's authorized key file (~/.ssh/authorized keys)

Method2

Connecting Linux Managed Node via Ansible

- 1. Copy the private key file provided by aws to ansible controller
- 2. Change Permission of private key

chmod 600 ansible.pem

Verify

ssh -i ansible.pem ec2-user@10.0.0.100

you will be able to login as ec2-user without password to managed node

Default Inventory List

/etc/ansible/hosts

Default Ansible configuration

/etc/ansible/ansible.cfg

Creating Project Directory

vi /sansbound/ansible.cfg

[defaults]

inventory=/sansbound/inventory

vi /sansbound/inventory

server1

server2

server3

server4

[mumbai]

server1

server2

Verify host or group of hosts from inventory

ansible rhel --list-hosts

Privilege

Ad-hoc Command

It is a single task which executes a module in the managed node(s)

Ansible Playbook

It is a YAML file contains one or multiple play

Indentation

vim ~/.vimrc

autocmd FileType yaml setlocal ai ts=2 sw=2 et

Writing a Playbook

Verify Syntax

ansible-playbook --syntax-check devops.yml

Running a playbook

ansible-playbook devops.yml

AWS Managed by Ansible

ansible.cfg file for AWS

vi ansible.cfg

[defaults]

inventory=inventory

host_key_checking=False

inventory file for AWS

vi inventory

localhost

Generate key pair and copy public key to authorized_keys

ssh-keygen

copy content of /root/.ssh/id_rsa.pub to /root/authorized_keys(localhost)

Verify

ansible -m ping localhost

Install Softwares

#Install PIP

yum install python2-pip-8.1.2-8.el7.noarch -y

#Install BOTO

pip install boto

Simply Playbook for EC2 Instance Launch

- name: Launch EC2 Instance

ec2:

aws_access_key: XYZ

aws_secret_key: XYZ

region: ap-south-1

image: ami-007d5db58754fa284

instance_type: t2.micro

key_name: ansible

Installing docker in amazon linux using ansible

Docker Commands

docker images
docker ps
docker ps -a
docker run -d alpine
docker container stop 79
docker container stop `docker container ls -aq`
docker container rm `docker container ls -aq`

Run jenkins container

docker pull jenkins/jenkins:Its docker run -d -p 8080:8080 -p 50000:50000 jenkins/jenkins:Its docker exec <cid> cat /var/jenkins_home/secrets/initialAdminPassword

Integrate Jenkins with Ansible

#Login to Container sudo docker exec -it <cid> /bin/bash

#create key pair in jenkins as jenkins user ssh-keygen

#copy the public key to ansible machine

Create a jenkins job to run ansible playbook

ssh root@ansible ansible-playbook -i /sansbound/inventory --private-key

/sansbound/ansible.pem -u ec2-user -b /sansbound/deploy.yml