Лабораторная работа №5

Управление конфигурациями хостов с помощью Ansible

Теоретическая часть

Конфигурация множества хостов — одна из важных задач системного администрирования. Предположим, перед системным администратором стоит задача установить на все пользовательские машины организации web сервер и сконфигурировать его. Наиболее очевидное решение — подключиться к каждому из компьютеров и вручную проделать все необходимые действия. Но правильным решением является написание скрипта, который будет запущен на всех машинах и проведет необходимую настройку за вас. Централизованным решением данной задачи является система управлением конфигурациями, наиболее распространенной из которых является Ansible.

Ansible — система управления конфигурациями, предназначенная для решения широкого круга задач по автоматизации и сопровождению ІТ инфраструктуры организации. Простыми словами, Ansible предназначен для автоматизации обслуживания большого числа машин. Главное отличие Ansible от существующих аналогов — не нужна установка дополнительного ПО на машины клиентов — взаимодействие происходит посредством SSH.

Алгоритм работы Ansible, в общем случае, выглядит так:

- Серверная машина соединяется с клиентами, информация о которых берется из файла инвентаризации
- Сервер отправляет на клиенты небольшие программы (модули).
- Отправленные модули с заданными параметрами выполняются клиентах.
- По завершению работы модули на клиентах удаляются.

Настройка Ansible на рабочих станциях.

Для установки программы потребуется выполнить следующую команду:

#Установка пакета Ansible (если не установлен) sudo apt-get install ansible

Работа с Ansible ведется через SSH соединение. Поэтому перед использованием, необходимо проверить доступность клиентских машин с помощью протокола ssh и в случае необходимости настроить подключение. Самым простым способом является настройка подключения без использования пароля при создании открытого ключа.

#Установка openssh-server (если не установлен) sudo apt-get install openssh-server #Создание ключа для SSH соединения (без пароля) ssh-keygen #Копирование ключа на машину клиента ssh-copy-id hostname

Настройка файла инвентаризации

Для задания адресов машин, на которых необходимо выполнить задачу используется файл инвентаризации. Данный файл называется hosts и располагается в директории /etc/ansible/ Чтобы добавить список хостов, на которых будут выполняться команды, необходимо перечислить их ір адреса в столбик.

```
192.168.122.1
192.168.122.2
#########
```

Машины возможно объединять в группы. Для этого необходимо перед адресами указать название, под которым они будут объединены.

```
[server]
192.168.122.1
[clients]
192.168.122.2
192.168.122.3
192.168.122.4
```

Далее возможно будет вызывать машины все вместе с помощью ключевого слова all или отдельно, по названию группы.

Запуск скриптов Ansible из командной строки

Самым простым способом отправить команду на все машины – указать её при запуске команды ansible. Например, для того, чтобы проверить соединение со всеми хостами необходимо выполнить команду:

```
ansible -m ping all
```

В случае, если необходимо выполнить команду только на группе машин, то вместо ключевого слова all указывается название группы

```
ansible -m ping server
```

Для выполнения команды на удаленных клиентах возможно воспользоваться ключом -а после которого будет следовать команда оболочки bash. Например:

```
ansible -a 'cat /etc/astra version' all
```

Для того, чтобы запустить команду от имени администратора, необходимо добавить ключи -b и -K.

```
ansible -m shell -a 'cat /etc/astra_version' -b -K
-b - запустить программу от админа
-K - запросить пароль админа при запуске скрипта
```

Создание и выполнение сценариев (playbook)

Для решения более сложных задач по конфигурации существует возможность описывать их решение в файле сценария (в английской литературе playbook). Сценарии пишутся на языке YAML. Рассмотрим подробно пример сценария

name: Simple playbook

hosts: all become: no

tasks:

- name: Whoami
 shell: whoami

Первые три строчки сценария относятся ко всему файлу — в них задается комментарий, описывающий операцию (name), на каких машинах будет выполняться (all) и требуется ли выдача прав администратора (no).

Далее, после ключевого слова tasks идет перечисление выполняемых задач. В указанном примере она одна – запуск команды pwd в оболочке каждого из хостов. Вместо ключевого слова shell возможно использовать название одного из поддерживаемых ansible модулей. Ниже приведен список наиболее популярных модулей:

- apt (yum) управление ПО
- сору копирование файла
- template тиражирование шаблонных файлов
- file создание, удаление файлов, изменение атрибутов файлов
- lineinfile вставка, замена, удаление строки в текстовом файле
- service управление службами
- user управление учетными записями пользователей
- group управления учетными записями групп
- debug вывод отладочной информации, значений переменных
- command, shell выполнение внешних команд ОС

Обратите внимание на синтаксис YAML файлов. Файлы YAML начинаются с трех дефисов, обозначающих начало документа. Однако Ansible не посчитает ошибкой, если вы забудете указать три дефиса в начале сценария. Комментарии начинаются со знака «решетка» и продолжаются до конца строки, как в сценариях на языке командной оболочки, Руthon и Ruby. Обычно строки в YAML не заключаются в кавычки, даже если они включают пробелы.

В YAML существует понятие списка — перечисление, начинающееся со знака дефис. В данном случае, в начале нашего сценария находится знак «—» для обозначения первого перечисления. Далее указываются переменные и их значения через знак двоеточия. Такой объект называется отображением или словарем.

Обратите внимание, что для отделения задач от описания заголовочной части сценария происходит с помощью **пробелов**, не табуляции!

Для запуска разработанного сценария необходимо выполнить команду:

ansible-playbook script.yml

В случае успешного запуска команды мы получим сообщение приблизительно следующего содержания:

***************************************	*

Сценарий был выполнен успешно. Однако обратите внимание, результат его выполнения не был возвращен на экран. Для этого необходимо использовать переменные.

Переменные в ansible

Переменные в ansible возможно задать с помощью ключа *vars*. Переменные могут указываться для конкретного хоста или группы хостов внутри файла *inventory*:

- Переменная для хоста указывается после имени хоста в виде: переменная=значение;
- Переменные для группы задаются внутри секции

[имя группы:vars] в формате переменная=значение.

Для вывода значений переменных необходимо создать отдельную задачу с ключом *debug*. Обращение к переменной происходит с помощью двойных фигурных скобок.

Чтобы получить значение из выполненного на другом хосте скрипта, используется ключ *register*, после которого следует название переменной, в которую сохраняется значение. Рассмотрим следующий пример:

```
- name: Simple playbook
hosts: client
become: no
vars:
 X: Result
tasks:
 - name: Whoami
 shell: whoami
 register: output_data

- name: Print result
 debug:
 msg: "{{ X }} = {{ output_data.stdout }}"
```

В данном примере создается переменная X, содержащая строку «Result». Её значение подставляется в задаче Print result. Результат выполнения команды whoami записывается в переменную output_data. Кроме непосредственно самого результата выполнения, в переменную заносится информация об успешности выполнения операции и некоторые другие служебные данные. Т.к. нас интересует только результат — то вы обращаемся к полю stdout.

Результат выполнения скрипта:

```
PLAY [Simple playbook]
*************************
TASK [Gathering Facts]
ok: [192.168.122.2]
TASK [Whoami]
 *******************
changed: [192.168.122.2]
TASK [Print result]
**************************
ok: [192.168.122.2] => {
  "msg": "Result = adminstd"
PLAY RECAP
 **************
 : ok=3
 changed=1
 unreachable=0
 failed=0
192.168.122.2
```

Обратите внимание, что было выполнено две задачи - Whoami и Print result.

К строкам возможно обращаться как к массивам, в которых переменные отделены определенным символом разделителем. Для получения определенного значения необходимо выполнить метод split('/'), где в скобках указан символ разделения, а далее обратиться к переменной, как к элементу массива с помощью номера в квадратных скобках. Например: result.stdout.split('.')[2]

Примеры сценариев

Pассмотрим несколько примеров сценариев Ansible.

Создание директории

```
name: Create directory
file:
 path: ~/work
 state: directory
```

Создание файла

```
name: Create filefile:path: ~/teststate: touch
```

Копирование файла на клиенте

```
- name: Copy file on client
  copy:
 src: ~/test
 dest: ~/work/test
 remote_src: yes
```

Условный оператор

B ansible возможно выполнять или пропускать некоторые задачи в зависимости от выполнения условия. Для этого используется ключевое слово when.

```
- name: Simple playbook
hosts: client
become: no
vars:
 X: 10
tasks:
 - name: if/when X > 5
 debug:
 msg: "> 5"
 when: X|int > 5

 - name: if/when X < 5
 debug:
 msg: "< 5"
 when: X|int < 5</pre>
```

Обратим внимание на строку «when: X|int > 5». В данном случае с помощью конструкции X|int мы приводим переменную X к целому типу и далее сравниваем с числом 5. Т.к. значение X=10>5, то данное задание выполняется. Следующее задание напротив, будет пропущено.

Редактирование текста

Для редактирования текстовых файлов используется ключ lineinfile Добавить строку в файл:

```
 name: Place line
 lineinfile:
 line: Hello World
 path: hello.txt
 create: true
```

Удалить строку из файла:

```
name: Remove line
lineinfile:
 line: Hello World
 path: hello.txt
 state: absent
```

Изменение файла:

- name: Change file

lineinfile:

line: Passwords no
regexp: ^Passwords

path: ~/work/secret_file

Предположим, существует файл, содержащий строку Passwords yes. Для изменения значения этой строки найдем строку, начинающуюся со слова Passwords (regexp: ^Passwords) и изменим значение на Passwords no (line: Passwords yes)

Практическая работа

- 1. Настройте ansible на серверной машине. В качестве клиентов выберете обе машины сервер и клиент.
- 2. Проверьте доступность всех устройств с помощью команды ping используя запуск скрипта ansible
- 3. Используя ansible, запустите на машине клиента скрипт, выводящий объем свободной оперативной машины
- 4. Создайте playbook, выполняющий следующие задания:
 - 1.1.Создайте директории ServerBAШИИНИЦИАЛЫ на сервере и ClientBAШИИНИЦИАЛЫ на машине клиента соответственно. Данные директории создаются в домашней директории пользователя.
 - 2.1. Создайте файлы с названием info в домашней директории. Добавьте проверку на существование файла. В случае его наличия файл повторно не создается.
 - 3.1.Заполните данные файлы информацией о системе, включающей в себя имя машины, вашу фамилию, ір адрес, объем занятой оперативной памяти (в Мb), среднюю нагрузку на последние 15 минут работы (см. файл /proc/loadavg). Формат записи: astra001 | Ivanov | 192.168.122.1 | 722 | 1.58
 - 4.1.Скопируйте данный файл в созданную в п. 1.1 директорию.
 - 5.1.Измените в перемещенном файле значение вашей фамилии на ваше имя.
 - 6.1. В зависимости от значения нагрузки в файле выведите сообщение на экран. Если нагрузка больше 1: state NAME_MACHINE bad. Если меньше 1, то state NAME_MACHINE good.

Вопросы для проверки:

- 1. Какая команда используется для проигрывания сценариев?
- 2. Как называется ключ в play, в котором указываются хосты для выполнения заданий (task)?
- 3. Что нужно сделать для того, чтобы задания в сценарии выполнялись с привилегиями администратора?

Список литературы

- [1] Л. Хоштейн и Р. Мозер, Запускаем Ansible, Москва: ДМК, 2018.
- [2] «Документация ansible,» 07 11 2023. [В Интернете]. Available: https://docs.ansible.com/.