

Managing sensitive data with Ansible vault


Introduction

About me and our company


About Me


About Us


- Linux & AIX consulting with DevOps experience
- Infrastructure Automation
- official Ansible Partner
- consulting & training for Ansible, Python & git


Ansible Vault

getting started


Vault is a feature of ansible that allows keeping sensitive data such as passwords or keys in encrypted files, rather than as plaintext in your playbooks or roles.

What is Ansible vault


- Binary included in the Ansible core package
- AES-256 algorithm encrypted
- Decrypted on runtime
- Limitation: one Vault password per Ansible playbook


ansible-vault <option>

create	Create new encrypted file	
encrypt	Encrypt existing file	
edit	Edit encrypted file	
rekey	Change encryption password	
view	View encrypted file	


- 1. Create ansible-vault variable file
- 2. Use it in your Ansible Project
- 3. Run ansible / ansible-playbook with
 - --ask-vault-pass Option
 - or define a password file
 - define in ansible.cfg vault_password_file path
 - --vault-password-file Option
 - as variable ANSIBLE_VAULT_PASSWORD_FILE

How to use it


- encrypt YAML files
 - e.g. group_vars
 - e.g. host_vars
- since Ansible v2.3 single encrypted variables
 - use the !vault tag

What can be encrypted


- sensitive data for automated deployments
 - SSL private keys
 - SSH private keys
 - secrets / credentials

What should be encrypted


Tips & Tricks

make your life easier


- layer of indirection
- prefix your variables vault_<variablename>
- save variables into vault files or directories

implicit		explicit
group_vars/dev/vault.yml	VS	vault_vars/dev.yml
group_vars/prod/vault.yml		vault_vars/prod.yml

Define your variables


- set "no_log: true" per task
- use different passwords per environments
- only encrypt sensitive data
- use a strong encryption password
- always use a private git repo / restrict access

Best Practices


- technically could be still compromised
- what pushed to git, stays on git
- secure your password file
 - owner & file permissions
 - outside the git repo / .gitignore

Are we safe now?


Demo


managing SSL private keys

use case


managing database credentials

use case


single encrypted variable

short demo


The End

Thank you for listening


pstauffer8


confirm.ch


pstauffer


blog.confirm.ch


https://www.xing.com/profile/Pascal_Stauffer


https://www.linkedin.com/in/pascal-stauffer-5030775b

- http://docs.ansible.com/ansible/
 playbooks best practices.html#variables-and-vaults
- https://blog.confirm.ch/deploying-ssl-private-keys-with-ansible
- http://docs.ansible.com/ansible/playbooks_vault.html
- http://docs.ansible.com/ansible/playbooks_vault.html#singleencrypted-variable


