Ansible Callback Plugins

Jiri Tyr

About me

- Using Ansible since 2014
- Ansible contributor
 - o Modules: yum repository, jenkins plugin, ldap attr, ldap entry
 - Jinja2 filter: comment
 - Bug fixing (mount module)
 - Code reviews
- Author of more than 100 publicly available Ansible roles
 - o https://qithub.com/jtyr
 - o https://galaxy.ansible.com/jtyr

What are callback plugins?

What are callback plugins?

- Control most of the Ansible's output by responding to events
- Over 30 built-in <u>plugins</u>
 - Format output (json, yaml, debug, dense, minimal, unixy, stderr, null, ...)
 - Send output to other system (slack, jabber, mail, grafana_annotations, logstash, splunk, ...)

How to use it?

```
Command line
export ANSIBLE STDOUT CALLBACK=json
ansible-playbook -i hosts site.yaml
export Ansible Load Callback Plugins=yes
export ANSIBLE STDOUT CALLBACK=json
ansible all -i hosts -m ping
# ansible.cfq
[defaults]
callback plugins = path/to/my/plugins
Stdout callback = json
bin ansible callbacks = True
```

How to use it?

```
# Query variable from Ansible
export ANSIBLE_LOAD_CALLBACK_PLUGINS=yes
export ANSIBLE_STDOUT_CALLBACK=json
export MYHOST=host01
ansible $MYHOST -i hosts -m debug -a 'var=ansible_host' | \
jq ".plays[0].tasks[0].hosts[\"$MYHOST\"].ansible_host" | \
sed -e 's/^"//' -e 's/"$//' -e 's/^null$//'
```


How does it work?

- Two versions of <u>callback functions</u>
 - Functions for Ansible 2.x prefixed with v2
- Three categories of callback functions
 - Playbook (playbook, play, task)
 - Runner (module)
 - Other (any, diff)

How does it work?

```
# Playbook
 # Runner
 # Other
v2 playbook on cleanup task start
 v2 runner item on failed v2 on any
v2 playbook on handler task start
 v2 runner item on ok
 v2 on file diff
v2 playbook on import for host
 v2 runner item on skipped
v2 playbook on include
 v2 runner on async failed
v2 playbook on no hosts matched
 v2 runner on async ok
v2 playbook on no hosts remaining
 v2 runner on async poll
v2 playbook on notify
 v2 runner on failed
v2 playbook on not import for host
 v2 runner on ok
v2 playbook on play start
 v2 runner on skipped
v2 playbook on start
 v2 runner on start
v2 playbook on stats
 v2 runner on unreachable
 v2 runner retry
v2 playbook on task start
v2 playbook on vars prompt
```

How does it work?

```
# callback plugins/mycallback.py
from ansible.plugins.callback import CallbackBase
class CallbackModule(CallbackBase):
 CALLBACK VERSION = 2.0
 CALLBACK TYPE = 'stdout'
 CALLBACK NAME = 'mycallback'
 def v2 playbook on play start(self, play):
 self. display.display("Starting play")
 def v2 playbook on stats(self, stats):
 self. display.display("Showing stats")
```

```
$ ANSIBLE_STDOUT_CALLBACK= mycallback ansible-playbook -i localhost, site.yaml Starting play
Showing stats
```

- Allows to use Ansible as a reporting tool
- Turns Ansible's output into CSV (Comma-Separated Values)
- Meant to be used by plays producing output to STDOUT (raw or shell module)
- The output must be either valid CSV format or it has to fail (no empty string)
- Unsuccessful PR #65801

```
Default usage
 export ANSIBLE CALLBACK PLUGINS=callback plugins
 export ANSIBLE LOAD CALLBACK PLUGINS=1
 export ANSIBLE STDOUT CALLBACK=csv
 ansible all -i localhost, -c local -m raw -a "echo ','"
host,status
localhost, ok
TOTAL: 1
OK: 1
UNREACHABLE: 0
```

```
# Customized usage
[callback csv]
fields = [
 {'placeholder': '%n', 'name': 'name'},
 {'name': 'host', 'in message': True},
 {'placeholder': '%h', 'name': 'ip', 'in message': True},
 { 'name': 'distro', 'in message': True},
 {'name': 'version', 'in message': True},
 {'name': 'cpu', 'in message': True},
 { 'name': 'mem', 'in message': True},
 {'placeholder': '%s', 'name': 'status'},
 {'placeholder': '%g', 'name': 'group'},
 {'placeholder': '%v', 'variable': 'inventory hostname short', 'name': 'short'}]
format ok = %n, %m, %s, %q, %v
```

```
# Customized usage
 export ANSIBLE CALLBACK PLUGINS=callback plugins
$ export ANSIBLE LOAD CALLBACK PLUGINS=1
$ export ANSIBLE STDOUT CALLBACK=csv
$ ansible all -i localhost, -c local -m raw \
 -a "echo $(cat ./facts.sh | base64 -w0) |
 base64 -di > ./facts.sh &&
 chmod +x ./facts.sh &&
 ./facts.sh"
name, hostname, ip, distro, version, cpu, mem, status, group, short
localhost, my.hostname.com, 192.168.1.123, centos, 7, 4, 3881048, ok, ungrouped, localhost
TOTAL: 1
```

```
# Customized usage - Windows
$ export ANSIBLE CALLBACK PLUGINS=callback plugins
$ export ANSIBLE LOAD CALLBACK PLUGINS=1
$ export ANSIBLE STDOUT CALLBACK=csv
$ ansible host01 -i hosts -m win shell -a '$myhost =
[System.Net.Dns]::GetHostByName((hostname)).HostName; $ip = Test-Connection -ComputerName
(hostname) -Count 1 | Select IPV4Address | %{$ .IPV4Address} | %{$ .IPAddressToString};
$version = Get-CimInstance Win32 OperatingSystem | select Version | %{$ .Version}; $cpu :
Get-WmiObject -class Win32 ComputerSystem | select NumberOfProcessors
%{$ .NumberOfProcessors}; $mem = Get-WmiObject -class Win32 ComputerSystem | select
TotalPhysicalMemory | %{$ .TotalPhysicalMemory}; "{0},{1},windows,{2},{3},{4}" -f
$myhost.ToLower(), $ip, $version, $cpu, [int]($mem/1000)'
name, hostname, ip, distro, version, cpu, mem, status, group, short
TOTAL: 1
```

Demo

Questions?

Thank you for your attention!