

/devops/tools/ansible-20150204

Bas Meijer. Ansible Benelux Meetup

Presentation iwelcome-ansible

- Introducing iWelcome
- DevOps Stories
 - Everything has one source of truth.
 - We deploy Java code frequently.
 - Develop on production-like system.
 - Dev/Ops use the same playbooks.

Introducing iWelcome

iWelcome provides cloud-based software for identity and access management, as a service.

This allows organizations to efficiently and securely manage credentials and access rights across applications.

Introducing iWelcome

 iWelcome offers: Identity & Access Management (IAM) for external (cloud) and internal applications.

ANSIBLE

- Configuration management
- Systems administration
- Deployment
- Provisioning
- Orchestration

...among other OSS tools:

Why Ansible?

ANSIBLE

- Easiest IT automation to use, ever.
- Minimal learning curve.
- Secure, fast, scalable.
- Easy audit/review/rewrite of content
- No agents, no master, no SPOF
- Pluggable, Extensible

Example playbook

ANSIBLE

One source of truth: control host

One source of truth: persistence

- Admin server: 3rd party software
- Bitbucket: holds all source code
- Jenkins: builds all code
- Nexus: holds all Java artifacts
- Ansible: deploys everything

One source of truth: security

- OSX or Linux
- SSH, https, VPN
- TrueCrypt
- PKI, OSSEC, iptables

One source of truth: validation

A smoke test is a quick validation of the full stack running

```
TASK: [verify opendj/opendj.yml with ldapsearch for groups, try verbose] ******
changed: [iwqab01]
ok: [iwqab01]
ok: [iwgab01]
ok: [iwgab01]
TASK: [verify openam/openam-initialconfig.yml, no default page] ***************
ok: [iwqab01]
TASK: [verify openam/openam-admintools.yml, ssoadm tool is present] **********
ok: [iwgab01]
TASK: [verify openam/openam-configure.yml, search lradmin in LDAP] ************
changed: [iwqab01]
```

One source of truth: audit-able

- Every change recorded and detected
- Ansible+playbooks
- virtualenv built daily
- deployed as software artifact
- \$ANSIBLE_DIR for every build
- point-in-time audit/recovery/deploy

iWelcome is ISO 27001 certified

iWelcome is build with proven Open Source components and Everett Intellectual Property. iWelcome will enhance these within its platform. Therewith building its own Intellectual property base. For specific key functionality iWelcome OEM's Technology. The platform is partially ISO 27001 certified.

We deploy Java code frequently

- wars & jars
- properties
- configuration

We deploy Java code frequently

Each customer has VLAN's, firewalls, backend-, & frontend servers

Develop on production-like system.

Vagrant with Ansible

```
environment
kreta:environment bas$ vagrant up
Bringing machine 'default' up with 'virtualbox' provider...
==> default: Importing base box 'chef/centos-6.5'...
==> default: Matching MAC address for NAT networking...
==> default: Checking if box 'chef/centos-6.5' is up to date...
==> default: Setting the name of the VM: PRODUCT-123
==> default: Fixed port collision for 22 => 2222. Now on port 2201.
==> default: Clearing any previously set network interfaces...
==> default: Preparing network interfaces based on configuration...
 default: Adapter 1: nat
==> default: Forwarding ports...
 default: 22 => 2201 (adapter 1)
==> default: Running 'pre-boot' VM customizations...
==> default: Booting VM...
==> default: Waiting for machine to boot. This may take a few minutes...
 default: SSH address: 127.0.0.1:2201
 default: SSH username: vagrant
 default: $$H auth method: private key
 default: Warning: Connection timeout. Retrying...
==> default: Machine booted and ready!
==> default: Checking for guest additions in VM...
==> default: Mounting shared folders...
 default: /vagrant => /Users/bas/code/environment
==> default: Running provisioner: ansible...
```


Dev/Ops use the same playbooks

Wrapping it up

- git clone iwelcome-ansible
- make developer-mac
- make new environment
- smoketest

