

Data manipulation techniques for configuration management using Ansible

February 2020

Joel W. King Engineering and Innovations
Global Solutions Development

title | abstract

Title:

Data manipulation techniques for configuration management using Ansible

What is the most important thing that people will learn from your presentation?: This talk explores techniques and best practices for ingesting, manipulating and storing configuration management data for managing multi-cloud infrastructure deployments using Ansible.

Abstract:

Ansible is widely adopted as a configuration management tool for both on-premise infrastructure and multi-cloud deployments. Most learning tracks focus on procedural programming concepts, learning playbook syntax. This talk focuses on techniques to ingest, manipulate and optimize configuration management data to drive the process. We examine techniques to create data sinks for audit and input to downstream workflows. Also highlighted is the application of relational, NoSQL and graph databases as well as sequential files used for configuration management.

whoami

@joelwking

https://www.wwt.com/

- ✓ Low Barrier to Entry
- √ Highly Extensible
- ✓ Broad Industry adoption for Configuration Management
- ✓ ACI Modules100 for ACI and MSO

WWT Saves	Time and	Money	Using	Ansible Automation

Top Automated Requests - Q2 2019	Q2 2019 Count	Lead Time Savings	Admin Time Savings 230 hours	
Provision O365 User	919	460 hours		
Oracle Database (Toad/SQL) Password Reset	503	250 hours	125 hours	
Tableau Access	430	215 hours	105 hours	
Oracle Database Access Request	187	180 hours	45 hours	
VPN Access Request	174	85 hours	45 hours	
VPN PIN Reset	125	60 hours	30 hours	
Mailbox Access Request	121	60 hours	30 hours	
Reset Admin Password	109	55 hours	30 hours	

docs.ansible.com/ansible/latest/modules/list_of_network_modules.html#acidocs.ansible.com/ansible/latest/scenario_guides/guide_aci.html

https://youtu.be/3vuPRoyOIFo

agenda

AUTOMATION: BASICS: variables and facts

AUTOMATION: ADVANCED FEATURES: plugins | facts modules

AUTOMATION: PRIVATE CLOUD: Cisco ACI

AUTOMATION: SECURITY AND COMPLIANCE

SHARE YOUR

level set | caveats

Background and use cases are typically network and security automation focused.

mongodb Ansible Collection for MongoDB

Content

Ansible Playbooks != programming language

A GALAXY

☆ Home

Community

Mv Content

My Imports

Design playbooks to be data driven

Use Ansible Collections!

cisco DEVNET

https://developer.cisco.com/codeexchange/explore#search=joelwking

f Info

Installation

How Google does Machine Learning

... It's all about data

ML Effort Allocation

Defining KPI's

Optimizing ML algorithm

Collecting data

Integration

Building infrastructure

KPI - Key Performance Indicator

Reality

AUTOMATION: BASICS

#SILICONVALLEYINSTL

configuration data

Variables can be defined in a bewildering variety of places in an Ansible project.(*)

Ansible facts are variables that are automatically discovered by Ansible from a managed host. Facts are pulled by the setup module.(*)

variable precedence

Automation with Ansible

Ansible 2.0 DO407 Automation with Ansible Edition 1 20160610 20160610

Authors:

Chen Chang, George Hacker, Razique Mahroua, Adolfo Vazquez,

Snehangshu Karmakar

Editor:

Forrest Taylor, Steven Bonneville

least

command line values (eg "-u user") role defaults [1]

inventory file or script group vars [2]

inventory group_vars/all [3] playbook group_vars/all [3]

inventory group_vars/* [3]

playbook group_vars/* [3]

inventory file or script host vars [2]

inventory host_vars/* [3]

playbook host_vars/* [3]

host facts / cached set_facts [4]

play vars

play vars_prompt

play vars_files

role vars (defined in role/vars/main.yml)

block vars (only for tasks in block)

task vars (only for the task)

include_vars

set_facts / registered vars

role (and include role) params

most

include params

extra vars (always win precedence)

Summary

In this chapter, you learned:

- Ansible variables allow administrators to reuse values across files in an entire Ansible project
- Variables have names which consist of a string that must start with a letter and can only contain letters, numbers, and underscores
- Variables can be defined for hosts and host groups in the inventory, for playbooks, by facts and external files, and from the command line
- It is better to store inventory variables in files in the host_vars and group_vars directory
 relative to the inventory than in the inventory file itself
- Ansible facts are variables that are automatically discovered by Ansible from a managed host
- In a playbook, when a variable is used at the start of a value, quotes are mandatory
- The register keyword can be used to capture the output of a command in a variable.
- Both include and include_vars modules can be used to include tasks or variable files in YAML or JSON format in playbooks.

yaml to python

```
#!/usr/bin/ansible-playbook
- name: Data Manipulation | Meetup | Ansible Durham | S3
 hosts: s3.amazonaws.com
 connection: local
 module defaults:
 aws access key: '{{ access.key }}'
 vars:
 input:
 - name: '/usr/bin/ansible'
 state: put
 meta data: 'foo=bar'
 - name: '{{ playbook dir }}/files/csv123.csv'
 state: put
 meta data: 'foo=bar'
```

```
administrator@flint:~/ansible/playbooks$ python
Python 2.7.12 (default, Oct 8 2019, 14:14:10)
[GCC 5.4.0 20160609] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> import yaml
>>> input = '''
 - name: '/usr/bin/ansible'
 state: put
 meta data: 'foo=bar'
 - name: '{{ playbook dir }}/files/csv123.csv'
 state: put
 meta data: 'foo=bar'
>>> data = yaml.load(input)
>>> type(data)
<type 'list'>
>>> type(data[0])
<type 'dict'>
>>> data[0]
{'state': 'put', 'meta data': 'foo=bar', 'name': '/usr/bin/ansible'}
>>>
```

best practices: variables

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 or package(*)

data_manipulation_debug.yml

Difference between?

-e 'desc=this is a test'

and

-e 'desc="this is a test"

Why might you run gather facts on a local host?

Where is variable 'imdata' defined?

Using a dictionary rather than a scalar variable

```
- name: Data Manipulation | Meetup | Ansible Durham
 hosts: sandboxapicdc.cisco.com
 connection: local
  vars:
 foo:
 name: bar
 description: '{{ desc | default("This is a test") }}'
 vars files:
 - '{{ playbook dir }}/files/LTM vip v6-3.json'
 - name: Hostvars | run with or without gathering facts
 debuq:
 var: hostvars[inventory hostname]
 - name: Variable from vars file specified
 debuq:
 var: imdata
 - name: Variable defined in playbook
 debuq:
 msg: '{{ foo.description }}'
```

let data drive the playbook

inventory.yml

```
all:
 children:
 APIC:
 hosts: sandboxapicdc.cisco.com:
 apic_hostname: sandboxapicdc.cisco.com
 apic_username: admin
 apic_use_proxy: no
 apic_validate_certs: no
 apic_password: foo!bar
```

```
D II E
  More ∨
14 #
 ./sample.yml -v -i inventory.yml --ask-vault -e 'apic hostname=sandboxapicdc.cisco.com apic password=foo!bar'
16 #
17 #
18
 name: Demo for the Cisco Data Center Community of Interest
19
 hosts: '{{ apic hostname }}'
 connection: local
 gather facts: no
 vars files:
 Tenant Policies
 - '{{ playbook dir }}/files/passwords.yml'
 4
 fvTenant:
 6
 - name: INTERNAL
 # We prepare an aci login anchor for convenience
 descr: '@joelwking'
28
 aci login: &aci login
 8
 state: present
 hostname: '{{ apic hostname }}'
 9
 username: '{{ apic username }}'
 password: '{{ apic password }}'
 10
 - name: EXTERNAL
 use proxy: '{{ apic use proxy }}'
 11
 descr: '@joelwking'
 validate certs: '{{ apic validate certs }}'
 12
 state: present
 13
 tasks:
 14
 fvCtx:
36
 - name: Tenant Policy
 15
 - name: GREEN
 block:
 16
 descr: vrf GREEN @joelwking
38
 17
 pcEnfPref: enforced
 - name: Tenant (fvTenant)
 18
 pcEnfDir: egress
 cisco.aci.aci tenant:
40
 19
 state: present
 <<: *aci_login
 20
 fvTenant:
 21
 name: INTERNAL
 state: '{{ item.state }}'
 22
 tenant: '{{ item.name }}'
 description: '{{ item.descr }}'
 loop: '{{ fvTenant }}'
```


SHARE YOUR

KNOWLEDGE EXPERIENCE

AUTOMATION: ADVANCED TOPICS

#SILICONVALLEYINSTL

Modules have modes to 'put' or 'get' aws_s3

Modules are used as information gatherers

_info _facts

Lookup plugins allow Ansible to access data from outside sources.

Lookups are an integral part of loops

Filters in Ansible... are used for transforming data ...

Docs » User Guide » Working With Playbooks » Advanced Playbooks Features » '

Working With Plugins

Plugins are pieces of code that augment Ansible's core functionality. Ansible uses a particular flexible and expandable feature set.

Ansible ships with a number of handy plugins, and you can easily write your own.

This section covers the various types of plugins that are included with Ansible:

- Action Plugins
- Become Plugins
- Cache Plugins
- Callback Plugins
- Cliconf Plugins
- Connection Plugins
- Httpapi Plugins
- Inventory Plugins
- Lookup Plugins
- Netconf Plugins
- Shell Plugins
- Strategy Plugins
- Vars Plugins
- Filters
- Tests
- Plugin Filter Configuration

lookup plugins

return random element from list

filter returning boolean

```
#!/usr/bin/ansible-playbook
 Copyright (c) 2019 World Wide Technology, Inc.
 All rights reserved.
 hosts: localhost
 gather facts: yes
  connection: local
 vars:
 verify broker: 'no'
 - debug:
 msg: 'Big Tetration have three Kafka brokers, pick one: {{ item }}'
 - debug:
 msq: 'Little Tetration only has one Kafka broker: {{ item }}'
 - name: Optionally verify reachability to the broker
 shell: 'openssl s client -connect {{ kafka broker }} -tls1 '
 register: openssl
```


using a dictionary to translate data values

```
acl_action: {"ALLOW": "permit", "DROP": "deny"}  # translator for action verbs


- name: Configure firewall access-list
debug:
 msg: "access-list {{ acl_name }} line 1 extended {{ acl_action[item.action] }} {{ item.ip_protocol }}"
loop: "{{ tnp.ansible facts.intents }}"
```

Policy engine uses different keywords than the firewall where the policy is being applied

use roles for ingesting data

use roles for managing credentials

playbooks for ACI

./sample.yml -v -i inventory.yml --e 'bootstrap=sample456


```
- name: Demo using roles rather than calling modules directly from a playbook
 hosts: '{{ apic hostname }}'
 25
 connection: local
 26
 gather facts: no
 27
 28
 29
 collections:
 30
 - cisco.aci

 joelwking.mongodb


 31
 32
 33
 vars:
 34
 # ansible-aci-credentials needs a username and password
 35
 apic:
 # typically you would define these variables in passwords.yml
 username: admin
 password: '{{ apic_password }}'
 # and ansible-vault the file
 37
 38
 39
 bootstrap: sample123.yml
 # ansible-aci-include-data needs a bootstrap filename
All playbooks call
 41
 roles:
these roles for managing
 - ansible-aci-credentials
 42
 - ansible-aci-include-data
 43
credentials and including data
 45
 tasks:
 - name: Tenant Policy debugs
 46
 47
 block:
```

using MongoDB as a data store

using object storage as a data store


```
- name: Data Manipulation | Meetup | Ansible Durham | S3
 hosts: s3.amazonaws.com
 connection: local
  vars:
 keys: '/home/administrator/amazon web service/access keys/s3.yml'
 input:
 - name: '/usr/bin/ansible'
 state: put
 - name: '{{ playbook dir }}/files/sample csv file.csv'
 state: put
 meta data: 'foo=bar'
 - '{{ keys }}'
 tasks:
 - name: PUT/upload with metadata
 object: '{{ item.name }}'
 loop: '{{ input }}'
```


minio.io

MinIO is best suited for high performance tasks such as analytics, machine learning and modern, high throughput application development. ...

... As an object store, MinIO can store unstructured data such as photos, videos, log files, backups and container / VM images. Size of an object can range from a few KBs to a maximum of 5TB.

Amazon S3 or Amazon Simple Storage Service is a service offered by Amazon Web Services that provides object storage through a web service interface.

SHARE YOUR

KNOWLEDGE EXPERIENCE

AUTOMATION: Cisco ACI

#SILICONVALLEYINSTL

source of truth Configuration

- Network Engineers like spreadsheets
- Free and readily available no training
- YAML, JSON and XML confound non-programmers

	А	В	С	D	E	F	G	Н	1	J	K	
1	VLAN	Subnet	VLANNam	DC	Connectiv	DHCP	EPG	BD	AppProfil	VRF	Tenant	N
2	307	172.20.17.	AMPDB	DC1	VMM-Stat	No	EPG-AMP-	BD-AMP-E	AP-AMP	VRF-WW	WWT-DM	1Z
3	306	172.20.16.	AMPWEB	DC1	VMM-Stat	No	EPG-AMP-	BD-AMP-\	AP-AMP	VRF-WW	WWT-DM	1Z
4	303	172.20.13.	DEVDMZ	DC1	VMM-Stat	No	EPG-DEV-	BD-DEV-D	AP-DEV	VRF-WW	WWT-DN	1Z

data optimization

```
./csv to mongo.yml -e filename="/it-automation-aci/TEST DATA/aci constructs policies_3.csv" --skip-tags "mongo"
  tasks:
 CSV FILE FROM
 - name: Get facts from CSV file
 csv to facts:
 EXCEL
 src: '{{ filename }}'
 table: spreadsheet
 vsheets:
 - VRFs:
 - VRF
 - Tenant
 UNIQUE (SET) OF
 - TENANTs:
 VIRTUAL SPREADSHEET
 TENANTS
 - Tenant
 PRESENT IN THE
 - APs:
 SPREADSHEET
 - Tenant
 - AppProfile
 - debug:
 msg: '{{ TENANTs }}'
TASK [debug]
ok: [localhost] => {}
MSG:
[{u'Tenant': u'WWT-INT'}, {u'Tenant': u'WWT-DMZ'}, {u'Tenant': u'WWT NULL'}]
```


```
roles:
 - ansible-aci-credentials
 # if variables from the credentia
 - ansible-aci-include-data
 # import the data files based on
 # execute the credential role fi
 tasks:
41
 - name: Take a snapshot
 include_role:
 name: ansible-aci-snapshot
 when: take_snapshot == ('yes' | bool)
 - name: Manage Contracts, Filters, Subjects
 include_role:
 name: ansible-aci-contract-filter
 vars:
 fvTenant:
 name: '{{ tenant }}'
 vzBrCP:
 # Contract (vzBrCP)
 name: '{{ item.contract_name }}'
 scope: 'application-profile'
 # or 'tenant'
 # Contract subject (vzSubj)
 name: '{{ item.contract_subject_name }}'
 descr: ''
 revFltPorts: yes
 # 'yes' or 'no' should filter be
 targetDscp: 'unspecified'
 # 'unspecified'
 vzFilter:
 # Filter (vzFilter)
 name: '{{ item.proto }}_{{ item.ports_from }}_{{ item.ports_to }}'
 descr: ''
 vzEntry:
 # Filter Entry (vzEntry)
 name: '{{ item.proto }}-{{ item.ports_from }}_{{ item.ports_to }}'
 descr: ''
 etherT: '{{ item.ether_type }}'
 # Ethernet type, IP, arp, etc.
 prot: '{{ item.proto }}'
 # IP Protocol type when ether_typ
 # Destination Starting L4 port nu
 dFromPort: '{{ item.ports_from }}'
 dToPort: '{{ item.ports_to }}'
 # Destingation Ending L4 port num
72
 vzRsSubjFiltAtt:
 # Bind the contract subject to fi
 directives: 'log'
74
 loop: '{{ aci_vars.ENTRYs }}'
 tags: [contracts]
```


```
# This Excel / CSV file is managed by network engineering, it identifies the target Tenant, AP and EPG
- block:
  - name: Extract the specified sheet from the Excel file
 xls_to_csv:
 src: '{{ spreadsheet }}'
 dest: '{{ playbook_dir }}/files/aci/'
 sheets: '{{ sheet_name }}'
  - name: Load the EPG, AP and Tenant mapping
 csv to facts:
 src: '{{ playbook_dir }}/files/aci/{{ sheet_name }}.csv'
 vsheets:
 - TENANTs:
 - ap
 - epg

 tenant

  - name: Iterate over the spreadsheet roles, creating an associative array (dictionary) using the EPG as the key
 set fact:
 epg_ap_tenant: "{{ epg_ap_tenant | combine( {item.epg: item} ) }}"
 loop: "{{ TENANTs }}"
```

```
epg_ap_tenant:
EMPTY: {ap: EMPTY, epg: EMPTY, tenant: EMPTY}
EPG-AMP-DB: {ap: AP-AMP, epg: EPG-AMP-DB, tenant: WWT-DMZ}
EPG-AMP-WEB: {ap: AP-AMP, epg: EPG-AMP-WEB, tenant: WWT-DMZ}
EPG-DEV-CF1: {ap: AP-DEV, epg: EPG-DEV-CF1, tenant: WWT-INT}
EPG-DEV-CF2: {ap: AP-DEV, epg: EPG-DEV-CF2, tenant: WWT-INT}
```


AUTOMATION: SECURITY AND COMPLIANCE

#SILICONVALLEYINSTL

When network configuration (policy) is generated programmatically,

it must be applied to network devices programmatically.

https://csrc.nist.gov/publications/detail/sp/800-207/draft

security automation: policy engines

demo

key-points

- Most Network Engineers are not familiar with data serialization formats – which is why we use spreadsheets.
- Don't clutter playbooks with conditionals validating data format
- Playbooks are not intended to be programming languages, write modules, and plugins.
- Structure your data so it drives the functionality of the playbooks

resources

Examples from the Cisco Data Center webinar

https://gitlab.com/joelwking/cisco_dc_community_of_interest

CSV source of truth

https://github.com/joelwking/csv-source-of-truth

Foray into Ansible Content Collections

https://www.slideshare.net/joelwking/foray-into-ansible-content-collections

YAML Magic

https://www.slideshare.net/roidelapluie/yaml-magic

The 100% Open Source, Enterprise-Grade, Amazon S3 Compatible

Object Storage

https://min.io/

https://docs.minio.io/docs/minio-quickstart-guide.html

