IT Automation with

Rayed Alrashed

About Me

• 1993 - 1997 KSU

• 1997 - 1999 ISU KACST

- 1999 2001 GWU
- 2001 2007 SAUDI NET
- 2008 2011 CITC
- 2011 Now WireFilter

Linux Admin Accounts

- root user
 - Superuser, can do anything
 - Dangerous, please don't use it!
- sudo
 - Better accountability
 - Fine tune permissions

root# rm /var/db/mysql

```
user1$ sudo rm /var/lib/mysql
Password:
:
user1$ sudo rm /var/lib/postgresql
... no password for few minutes ...
```

user1\$ sudo visudo

Members of the admin group may gain root privileges %admin ALL=(ALL) ALL

Cmnd_Alias APTITUDE = /usr/bin/aptitude update, /usr/bin/aptitude upgrade

user1 ALL=(ALL) NOPASSWD: APTITUDE

user1\$ sudo aptitude update

... no password needed!

What is SSH

- SSH have more goodies:
 - Access using Keys / Password less
 - Compression
 - Secure File Transfer (scp, sftp)
 - Tunneling

SSH is acronym for Secure Shell

SSH Keys

Poor Man's Administration

- Connecting to each server one by one
- Time consuming
- Repetitive & error prone
- Not Reproducible
- No way to track changes!

```
$ ssh www1.example.com
www1$ sudo vi /etc/resolv.conf
www1$ sudo apt-get install nginx
$ ssh www2.example.com
www2$ sudo vi /etc/resolv.conf
www2$ sudo apt-get install nginx
$ ssh www3.example.com
www3$ sudo vi /etc/resolv.conf
www3$ sudo apt-get install nginx
: etc ...
```

Poor Man's Automation

- Loop in a shell script
- Hard to write
- Hard to maintain
- Error prone

```
#!/bin/sh
HOSTS="
www1.rayed.com
www2.rayed.com
www3.rayed.com
db1.rayed.com
db2.rayed.com
for host in $HOSTS
do
 # Copy DNS settings to all servers
 scp resolv.conf $host:/etc/resolv.conf
 # Install Nginx
 ssh $host "sudo apt-get install nginx"
done
```

What is Ansible?

- IT Automation Tool
- Open Source / Commercial support available
- No server on Management Node
- No agent on Managed Nodes
- Uses ssh; no special ports, passwords, or keys
- No need to install on dedicated machine
- Easy to Install, Learn and Use

Installation

- Linux:
 - \$ sudo easy_install pip
 - \$ sudo pip install ansible
- OSX:
 - \$ brew update
 - \$ brew install ansible

Inventory

- List of machine you want to manage
- Location:
 - Default: /etc/ansible/host
 - export ANSIBLE_HOST=my_hosts
 - Use -i option: ansible -i my_hosts
 - Defined in ansible.cfg

```
# file: ansible hosts
mail.example.com
[webservers]
www[1:5].example.com
[dbservers]
db-[a:d].example.com
```

```
# file: ansible.cfg
[defaults]
hostfile = ./ansible hosts
```

 Dynamic Inventory: Ask AWS, Linode, DigitalOcean, your own script!

Ad-Hoc Commands

Ad-Hoc Commands

- Do something quick, not worth saving!
- Not worth writing a Playbook for
- e.g.: shutdown a lab!
- Examples:

```
ansible all -i ansible_hosts -m ping
ansible all -m ping
ansible webservers -m ping
ansible www1.example.com -m ping

ansible all -m command -a date
ansible all -a date

ansible all -a reboot
ansible all -a reboot -s
ansible all -a reboot -s -K
```

module: ping

- Check connectivity
- If you can ssh you can ping:
 \$ ssh user@host
- You can specify group or "all"
- Execute in parallel

```
$ ansible webservers -m ping
www1.example.com | success >> {
 "changed": false,
 "ping": "pong"
}
$ ansible www404.example.com -m ping
www404.example.com | FAILED => SSH encountered an unknown error during
the connection. We recommend you re-run the command using -vvvv, which
will enable SSH debugging output to help diagnose the issue
```

module: setup

- Get tons of information about the machine
- Name, Disks, IP, OS version, etc ...
- Can be used for conditional operations

module: command

- Execute command on remote machine
- e.g. reboot

```
$ ansible www1.example.com -m command -a "echo hello"
www1.example.com | rc=0 >> {
hello
$ ansible www1.example.com -a "echo hello"
www1.example.com | rc=0 >> {
hello
```

module: apt

- Package management for Debian & Ubuntu
- Install, Uninstall, Update
- There is also "yum" module for RedHat, CentOS, and Fedora.
- You might need:
 - -s : command need sudo
 - -K : Ask for sudo password

```
$ ansible www1.example.com -m apt -a "name=nginx state=present"
$ ansible www1.example.com -m apt -a "update_cache=yes upgrade=safe"
```

Other Interesting Modules

- user: Manage user accounts
- lineinfile: Ensure a particular line is in a file, or replace an existing line using a back-referenced regular expression.
- copy: Copies files to remote locations.
- template: Templates a file out to a remote server.

Other Interesting Modules

- authorized_key: Adds or removes an SSH authorized key
- service: Manage services, start/stop/restart/ restart on reboot.
- mysql_db, mysql_user, postgresql_db, postgresql_user: Can you guess it!
- git: Deploy software (or files) from git checkouts

Playbooks

What is a Playbook

- Ansible's configuration, deployment, and orchestration language.
- Modules are the tools in your workshop, Playbooks are your design plans.
- YAMI!

```
# An employee record
name: Example Developer
job: Developer
skill: Elite
employed: True
foods:
 - Apple
 - Orange
 - Strawberry
 - Mango
languages:
 ruby: Elite
 python: Elite
 dotnet: Lame
```

Playbook Example

my_playbook.yml

```
hosts: webservers
#remote_user: root
sudo: yes

tasks:
- name: Install Nginx
apt: name=nginx state=present
- name: Copy static site
copy: src=files/my_site dest=/var/www
- name: Configure Nginx
template: src=files/nginx_site.conf dest=/etc/nginx/new_site.conf
notify: my_nginx_reload
handlers:
- name: my_nginx_reload
service: name=nginx state=restarted
```

Variables

- Defined
 - Inventory
 - Playbook
- Discovered (Facts)

```
# inventory file
host1 http_port=80

[webservers:vars]
http_port=80
```

```
# playbook
- hosts: webservers
  vars:
 http_port: 80
```

```
# facts
:
"ansible_distribution": "Ubuntu",
"ansible_distribution_release": "precise",
"ansible_distribution_version": "12.04",
:
```

• Use

```
# in playbook
template: src=foo.cfg.j2 dest={{ remote_install_path }}/foo.cfg
```

```
# in template files
server {
 listen 80;
 root /var/www/my_site;
 index index.html index.htm;
 server_name {{ ansible_default_ipv4.address }};
}
```

Conditions

- Use Variables & Facts
- Conditional Tasks
- Conditional Includes
- Conditional Roles

```
- name: Install Apache (Ubuntu)
  apt: name=apache state=latest
  when: ansible_os_family == 'Debian'
- name: Install Apache (CentOS)
  yum: name= httpd state=latest
  when: ansible_os_family == 'RedHat'
```

```
- include: tasks/sometasks.yml
  when: "'reticulating splines' in output"
```

```
- hosts: webservers
roles:
 - { role: debian_stock_config, when: ansible_os_family == 'Debian' }
```

Loops


```
# Without Loops
- name: Install Packages
 apt: name= fail2ban state=present
- name: Install Packages
 apt: name= apticron state=present
- name: Install Packages
 apt: name= git state=present
- name: Install Packages
 apt: name= figlet state=present
- name: Install Packages
 apt: name= nginx state=present
```

```
# With Loops
- name: Install Packages
apt: name={{item}} state=present
with_items:
- iptables-persistent
- fail2ban
- exim4-daemon-light
- apticron
- git
- figlet
- nginx
```

```
# Loop with Hash (Dictionary)
- name: add several users
  user: name={{ item.name }} state=present groups={{ item.groups }}
  with_items:
 - { name: 'testuser1', groups: 'wheel' }
 - { name: 'testuser2', groups: 'root' }
```

Vault

- Ansible + GIT
- What about passwords?

ansible-vault create site.yml
ansible-vault edit site.yml

\$ANSIBLE_VAULT;1.1;AES256
35373133613062323636623536666439396531656662313262326562353261376435343934346433
3563333532333362303430323666313931376138623437380a623461636265633561313064313564
37666561306661663237323466343166653738633765383666383066396234646539633565373636
3961643731363130340a336465666334633839333061356439316237323262633364613037623164
3965

```
ansible-playbook site.yml -ask-vault-pass
ansible-playbook site.yml --vault-password-file ~/.vault_pass.txt
```

"A lazy sysadmin is the best admin"

-Anonymous

More

- http://www.ansible.com/
- http://docs.ansible.com/
- https://galaxy.ansible.com/
- http://docs.ansible.com/list_of_all_modules.html