Managing Infrastructure with Python, Fabric and Ansible

By Tim Henderson tadh@case.edu hackthology.com github.com/timtadh


part 00

death of a sys-admin

there are too many machines

now, we have become root

the world is changing


A programmer's delight?

Server management should be:


- 1. Simple
- 2. Well documented
- 3. Repeatable
- 4. Testable
- 5. Auditable


part 01

- step 0:
 - desc: never type commands on a server reasons:
 - hard to keep servers in sync
 - hard to audit
 - hard to know server state
- step 1:
 - desc: use a tool
 reasons:
 - easy to review changes
 - server state is known
- step 2:
 - desc: standardize all processes reason: no special servers


definitions


definitions


a single service


your "app"


lifecycle of a network service


part 10

Enough Philosophizing

SHOW ME THE CODE


fabric

```
mkdir ops-example && cd ops-example
 virtualenv --no-site-packages env
 source ./env/bin/activate && pip install fabric
$ cat >fabfile.py <<EOF</pre>
> from fabric import api
> def who():
 api.run('echo $(whoami) on $(uname -s)')
 EOF
$ fab -H localhost who
[localhost] Executing task 'who'
[localhost] run: echo $(whoami) on $(uname -s)
[localhost] out: hendersont on Linux
[localhost] out:
Done.
Disconnecting from localhost... done.
```

provision - config - deploy

```
from fabric import api
def provision():
 api.sudo('apt-get install python python-dev python-pip')
 api.sudo('pip install virtualenv')
 api.run('git clone git@host:group/app')
 api.run('virtualenv --no-site-packages app/env')
def config():
 api.put('startup.sh', 'startup.sh')
 api.sudo('mv startup.sh /etc/init.d/app')
 api.put('app-config.ini', 'app/config.ini')
def deploy():
 api.run('git -C app/ pull')
 api.run('source app/env/bin/activate && '
 'pip install -U -r requirements')
 api.sudo('service app restart')
```

simple, but brittle

enter ansible, a higher level tool

ansible

```
$ mkdir ops-example && cd ops-example
$ virtualenv --no-site-packages env
$ source ./env/bin/activate && pip install ansible
$ cat >HOSTS <<EOF</pre>
> yourhost
> EOF
$ ansible all -i HOSTS -m shell \
 -a 'echo $(whoami) on $(uname -s)'
yourhost | SUCCESS | rc=0 >>
hendersont on Linux
$ cat >playbook.yml <<EOF</pre>
> - hosts: all
  tasks:
> - shell: echo $(whoami) on $(uname -s)
> EOF
```

ansible

```
cat >playbook.yml <<EOF
 - hosts: all
 tasks:
 - shell: echo $(whoami) on $(uname -s)
> EOF
$ ansible-playbook -v -i HOSTS playbook.yml
PLAY [all]
TASK [setup]
ok: [yourhost]
TASK [command]
<del>****************</del>
changed: [yourhost] => {"changed": true, "stdout_lines":
["hendersont on Linux"]}
PLAY RECAP
*************************
yourhost
 : ok=2 changed=1 unreachable=0 failed=0
```

so far just a complicated ssh

modules, roles, and templates make ansible worthwhile

a motivating module: git

```
cat >gitplay.yml <<EOF
 - hosts: all
 tasks:

 name: update code for app repo

 git:
 repo: https://host.com/group/app.git
 dest: /opt/app/
 accept_hostkey: True
 force: yes
 update: yes
 version: stable-branch
> EOF
$ ansible-playbook -i HOSTS gitplay.yml
TASK [command]
***********************
changed: [yourhost] => {"after":
"9c46a49a73103de9a929718c223326149cb9accd", "before": null,
"changed": true}
```

roles add structure to your code

```
$ tree -L 3 .
 tasks/
 templates/
 HOSTS
 playbook.yml
 vars/
 hdfs:namenode
 roles
 base
 handlers/
 files/
 meta/
 handlers/
 tasks/
 tasks/
 - templates/
 vars/
 go
 tasks/
 templates/
 hadoop:base
 files/
 handlers/
 tasks/
 templates/
 - vars/
 hdfs:datanode
 meta/
```

roles are directories, with a specified structure

```
$ tree roles/hdfs:namenode/
roles/hdfs:namenode/
 handlers
 - main.yml
 meta
 main.yml
 tasks
 - config.yml
 - main.yml
 - provision.yml
 templates
 hdfs-namenode.conf
 hdfs-nfs.conf
 hdfs-portmap.conf
 vars
 - main.yml
```

tasks/main.yml is the execution entry point

```
$ cat roles/hdfs:namenode/tasks/main.yml
- include: "{{mode}}.yml"
```

the mode variable is set in the calling playbook

```
$ cat roles/hdfs:namenode/tasks/main.yml
- include: "{{mode}}.yml"
$ cat provision.
- hosts: hdfs_mamenodes
  user: admin
  vars:
 mode: provision
  roles:
 - role: hdfs:namenode
 tags:
 - hdfs
 - hdfs:namenode
```

which causes main.yml to load the correct tasks

```
$ cat roles/hdfs:namenode/tasks/main.yml
- include: "{{mode}}.yml"
 $ tree roles/hdfs:namenode/
 roles/hdfs:namenode/
$ cat provision.yml
 hosts: hdfs_mamenodes
 handlers
 - main.yml
 user: admin
 meta
  vars:
 main.yml
 mode: provision
 tasks
  roles:
 - role: hdfs:namenode
 config.yml
 main.yml
 tags:
 provision.yml
 hdfs
 templates
 - hdfs:namenode
 hdfs-namenode.conf
 hdfs-nfs.conf
 hdfs-portmap.conf
 vars
 main.yml
```


implementing lifecycle phases at the service level

```
$ cat roles/hdfs:namenode/tasks/main.yml
- include: "{{mode}}.yml"
$ cat provision.yml
- hosts: hdfs_namenodes
 user: admin
  vars:
 mode: provision
  roles:
 - role: hdfs:namenode
 tags:
 - hdfs
 - hdfs:namenode
```

```
$ tree roles/hdfs:namenode/
roles/hdfs:namenode/
 handlers
 — main.yml
 meta
 — main.yml
 tasks
 config.yml
 - main.yml
 provision.yml
 templates
 hdfs-namenode.conf
 hdfs-nfs.conf
 hdfs-portmap.conf
 vars
 main.yml
```

5 top level playbooks are used to run tasks

```
$ ls *.yml
bootstrap.yml
provision.yml
config.yml
deploy.yml
migrate.yml
```


each playbook lifecycle calls the appropriate roles

```
$ cat config.yml
- hosts: hdfs_namenodes
  user: admin
  vars:
 mode: config
  roles:
 - role: hdfs:namenode
 tags:
 hdfs
 - hdfs:namenode
- hosts: zookeeper
  user: admin
  vars:
 mode: config
  user: admin
  roles:
 - role: zookeeper
 tags:
 zookeeper
```

templates enable shared configuration between files

```
$ cat roles/hadoop\:base/templates/core-site.xml
<?xml version="1.0" encoding="UTF-8"?>
<?xml-stylesheet type="text/xsl" href="configuration.xsl"?>
<configuration>
  cproperty>
 <name>fs.defaultFS</name>
 <value>
 hdfs://{{hostvars[groups['hdfs_namenodes'][0]]
 ['ansible_fqdn']}}:{{hdfs_namenode_port}}
 </value>
  </property>
  cproperty>
 <name>io.file.buffer.size</name>
 <value>131072</value>
  </property>
</configuration>
```

let's stop here

takeaways

High level

- 1. Devs increasingly are increasingly performing operational roles
- 2. Ops folk are increasingly performing developer roles
- 3. Operations now looks more like programming than before

Practical

- Don't run commands on servers
- 2. Use a tool
- 3. Follow a standardized process for everything

resources

- https://docs.ansible.com/
 - https://docs.ansible.
 com/ansible/playbooks_best_practices.html
 - https://github.com/ansible/ansible-examples
- http://docs.fabfile.org/
 - http://docs.fabfile.org/en/1.12/tutorial.html
- https://www.vagrantup.com/
- https://www.docker.com/