Ansible + Rundeck = śpij adminie, śpij

Maciej Lasyk
DevopsKRK meetup #9
Kraków 2016-04-14

Dołącz do projektu Fedora!

http://fedoraproject.org/en/join-fedora

https://fedoramagazine.org/flock-2016-krakow-poland/

- → monolityczne instalacje (np. CI)
- → a gdyby tak developerzy sami zarządzali CI?
- → i do tego są potrzebne narzędzia
- → ansible jest prosty
- → rundeck jest jeszcze prostszy

- → monolityczne instalacje (np. CI)
- → a gdyby tak developerzy sami zarządzali CI?
- → i do tego są potrzebne narzędzia
- → ansible jest prosty
- → rundeck jest jeszcze prostszy

- → monolityczne instalacje (np. CI)
- → a gdyby tak developerzy sami zarządzali CI?
- → i do tego są potrzebne narzędzia
- → ansible jest prosty
- → rundeck jest jeszcze prostszy

- → monolityczne instalacje (np. CI)
- → a gdyby tak developerzy sami zarządzali CI?
- → i do tego są potrzebne narzędzia
- → ansible jest prosty
- → rundeck jest jeszcze prostszy

- → monolityczne instalacje (np. CI)
- → a gdyby tak developerzy sami zarządzali CI?
- → i do tego są potrzebne narzędzia
- → ansible jest prosty
- → rundeck jest jeszcze prostszy

- → prosty orkiestrator
- → tworzymy playbooki
- → posiada inventory hostów
- → używa ssh
- → pod spodem Python
- → przykładowy playbook I inventory

- → prosty orkiestrator
- → tworzymy playbooki
- → posiada inventory hostów
- → używa ssh
- → pod spodem Python
- → przykładowy playbook I inventory

- → prosty orkiestrator
- → tworzymy playbooki
- → posiada inventory hostów
- → używa ssh
- → pod spodem Python
- → przykładowy playbook I inventory

- → prosty orkiestrator
- → tworzymy playbooki
- → posiada inventory hostów
- → używa ssh
- → pod spodem Python
- → przykładowy playbook I inventory

- → prosty orkiestrator
- → tworzymy playbooki
- → posiada inventory hostów
- → używa ssh
- → pod spodem Python
- → przykładowy playbook I inventory

- → prosty orkiestrator
- → tworzymy playbooki
- → posiada inventory hostów
- → używa ssh
- → pod spodem Python
- → przykładowy playbook I inventory

- → "Turn your operations procedures into self-service jobs."
- → "Safely give others the control and visibility they need."
- → "...it's the swiss army knife for ops."
- → biblioteka procedur
- → scheduler
- → łatwa integracja z systemami do incydentów
- → po CI / buildzie nadchodzi deployment
- → GUI & API

- → "Turn your operations procedures into self-service jobs."
- → "Safely give others the control and visibility they need."
- → "...it's the swiss army knife for ops."
- → biblioteka procedur
- → scheduler
- → łatwa integracja z systemami do incydentów
- → po CI / buildzie nadchodzi deployment
- → GUI & API

- → "Turn your operations procedures into self-service jobs."
- → "Safely give others the control and visibility they need."
- → "...it's the swiss army knife for ops."
- → biblioteka procedur
- → scheduler
- → łatwa integracja z systemami do incydentów
- → po CI / buildzie nadchodzi deployment
- → GUI & API

- → "Turn your operations procedures into self-service jobs."
- → "Safely give others the control and visibility they need."
- → "...it's the swiss army knife for ops."
- → biblioteka procedur
- → scheduler
- → łatwa integracja z systemami do incydentów
- → po CI / buildzie nadchodzi deployment
- → GUI & API

- → "Turn your operations procedures into self-service jobs."
- → "Safely give others the control and visibility they need."
- → "...it's the swiss army knife for ops."
- → biblioteka procedur
- → scheduler
- → łatwa integracja z systemami do incydentów
- → po CI / buildzie nadchodzi deployment
- → GUI & API

- → "Turn your operations procedures into self-service jobs."
- → "Safely give others the control and visibility they need."
- → "...it's the swiss army knife for ops."
- → biblioteka procedur
- → scheduler
- → łatwa integracja z systemami do incydentów
- → po CI / buildzie nadchodzi deployment
- → GUI & API

- → "Turn your operations procedures into self-service jobs."
- → "Safely give others the control and visibility they need."
- → "...it's the swiss army knife for ops."
- → biblioteka procedur
- → scheduler
- → łatwa integracja z systemami do incydentów
- → po CI / buildzie nadchodzi deployment
- → GUI & API

- → "Turn your operations procedures into self-service jobs."
- → "Safely give others the control and visibility they need."
- → "...it's the swiss army knife for ops."
- → biblioteka procedur
- → scheduler
- → łatwa integracja z systemami do incydentów
- → po CI / buildzie nadchodzi deployment
- → GUI & API

- → stworzony w Javie + Grails + Jetty + Bootstrap
- → początki w roku 2010
- → Apache license v2.0
- → Copyright 2010 DTO Solutions
- → "DevOps and Automation Specialists"
- → "RunDeck is a command dispatcher with a modern web console. It lets you easily run commands across a set of nodes."

- → stworzony w Javie + Grails + Jetty + Bootstrap
- → początki w roku 2010
- → Apache license v2.0
- → Copyright 2010 DTO Solutions
- → "DevOps and Automation Specialists"
- → "RunDeck is a command dispatcher with a modern web console. It lets you easily run commands across a set of nodes."

- → stworzony w Javie + Grails + Jetty + Bootstrap
- → początki w roku 2010
- → Apache license v2.0
- → Copyright 2010 DTO Solutions
- → "DevOps and Automation Specialists"
- → "RunDeck is a command dispatcher with a modern web console. It lets you easily run commands across a set of nodes."

- → stworzony w Javie + Grails + Jetty + Bootstrap
- → początki w roku 2010
- → Apache license v2.0
- → Copyright 2010 DTO Solutions
- → "DevOps and Automation Specialists"
- → "RunDeck is a command dispatcher with a modern web console. It lets you easily run commands across a set of nodes."

- → stworzony w Javie + Grails + Jetty + Bootstrap
- → początki w roku 2010
- → Apache license v2.0
- → Copyright 2010 DTO Solutions
- → "DevOps and Automation Specialists"
- → "RunDeck is a command dispatcher with a modern web console. It lets you easily run commands across a set of nodes."

- → stworzony w Javie + Grails + Jetty + Bootstrap
- → początki w roku 2010
- → Apache license v2.0
- → Copyright 2010 DTO Solutions
- → "DevOps and Automation Specialists"
- → "RunDeck is a command dispatcher with a modern web console. It lets you easily run commands across a set of nodes."

- → projekt (kontener jobów, node'ów I konfiguracji)
- → job (sekwencja komend, skryptów)
- → workflow (sekwencja jobów)
- → nodes (hosty dostępne przez SSH)
- → wykonanie (uruchomienia jobów)
- → użytkownicy
- → uprawnienia
- $\rightarrow API$

- → projekt (kontener jobów, node'ów I konfiguracji)
- → job (sekwencja komend, skryptów)
- → workflow (sekwencja jobów)
- → nodes (hosty dostępne przez SSH)
- → wykonanie (uruchomienia jobów)
- → użytkownicy
- → uprawnienia
- $\rightarrow API$

- → projekt (kontener jobów, node'ów I konfiguracji)
- → job (sekwencja komend, skryptów)
- → workflow (sekwencja jobów)
- → nodes (hosty dostępne przez SSH)
- → wykonanie (uruchomienia jobów)
- → użytkownicy
- → uprawnienia
- → API

- → projekt (kontener jobów, node'ów I konfiguracji)
- → job (sekwencja komend, skryptów)
- → workflow (sekwencja jobów)
- → nodes (hosty dostępne przez SSH)
- → wykonanie (uruchomienia jobów)
- → użytkownicy
- → uprawnienia
- → API

- → projekt (kontener jobów, node'ów I konfiguracji)
- → job (sekwencja komend, skryptów)
- → workflow (sekwencja jobów)
- → nodes (hosty dostępne przez SSH)
- → wykonanie (uruchomienia jobów)
- → użytkownicy
- → uprawnienia
- $\rightarrow API$

- → projekt (kontener jobów, node'ów I konfiguracji)
- → job (sekwencja komend, skryptów)
- → workflow (sekwencja jobów)
- → nodes (hosty dostępne przez SSH)
- → wykonanie (uruchomienia jobów)
- → użytkownicy
- → uprawnienia
- → API

- → projekt (kontener jobów, node'ów I konfiguracji)
- → job (sekwencja komend, skryptów)
- → workflow (sekwencja jobów)
- → nodes (hosty dostępne przez SSH)
- → wykonanie (uruchomienia jobów)
- → użytkownicy
- → uprawnienia
- $\rightarrow API$

- → projekt (kontener jobów, node'ów I konfiguracji)
- → job (sekwencja komend, skryptów)
- → workflow (sekwencja jobów)
- → nodes (hosty dostępne przez SSH)
- → wykonanie (uruchomienia jobów)
- → użytkownicy
- → uprawnienia
- → API

- → Formalizacja procedur w spójnej formie
- → Przejrzysty dashboard
- → Logowanie, audyt, widoczność
- → Elastyczna granulacja uprawnień
- → Interfejs współpracy pomiędzy zespołami

- → Formalizacja procedur w spójnej formie
- → Przejrzysty dashboard
- → Logowanie, audyt, widoczność
- → Elastyczna granulacja uprawnień
- → Interfejs współpracy pomiędzy zespołami

- → Formalizacja procedur w spójnej formie
- → Przejrzysty dashboard
- → Logowanie, audyt, widoczność
- → Elastyczna granulacja uprawnień
- → Interfejs współpracy pomiędzy zespołami

- → Formalizacja procedur w spójnej formie
- → Przejrzysty dashboard
- → Logowanie, audyt, widoczność
- → Elastyczna granulacja uprawnień
- → Interfejs współpracy pomiędzy zespołami

- → Formalizacja procedur w spójnej formie
- → Przejrzysty dashboard
- → Logowanie, audyt, widoczność
- → Elastyczna granulacja uprawnień
- → Interfejs współpracy pomiędzy zespołami

= Why Rundeck?

A bit of history

http://www.slideshare.net/dev2ops/rundecks-history-and-future

- → Spora liczb pluginów I integracji
 - → webhooki
 - → Jira, IRC
 - → Pagerduty, Slack, Hipchat, Redmine
 - → Puppet, Salt, Ansible, Chef
 - → Nexus, Jenkins
 - → AWS EC2, S3
- → Paczki w popularnych dystrybucjach

- → Spora liczb pluginów I integracji
 - → webhooki
 - → Jira, IRC
 - → Pagerduty, Slack, Hipchat, Redmine
 - → Puppet, Salt, Ansible, Chef
 - → Nexus, Jenkins
 - → AWS EC2, S3
- → Paczki w popularnych dystrybucjach

- → Spora liczb pluginów I integracji
 - → webhooki
 - → Jira, IRC
 - → Pagerduty, Slack, Hipchat, Redmine
 - → Puppet, Salt, Ansible, Chef
 - → Nexus, Jenkins
 - → AWS EC2, S3
- → Paczki w popularnych dystrybucjach

- → Spora liczb pluginów I integracji
 - → webhooki
 - → Jira, IRC
 - → Pagerduty, Slack, Hipchat, Redmine
 - → Puppet, Salt, Ansible, Chef
 - → Nexus, Jenkins
 - → AWS EC2, S3
- → Paczki w popularnych dystrybucjach

- → Spora liczb pluginów I integracji
 - → webhooki
 - → Jira, IRC
 - → Pagerduty, Slack, Hipchat, Redmine
 - → Puppet, Salt, Ansible, Chef
 - → Nexus, Jenkins
 - → AWS EC2, S3
- → Paczki w popularnych dystrybucjach

- → Spora liczb pluginów I integracji
 - → webhooki
 - → Jira, IRC
 - → Pagerduty, Slack, Hipchat, Redmine
 - → Puppet, Salt, Ansible, Chef
 - → Nexus, Jenkins
 - → AWS EC2, S3
- → Paczki w popularnych dystrybucjach

- → Spora liczb pluginów I integracji
 - → webhooki
 - → Jira, IRC
 - → Pagerduty, Slack, Hipchat, Redmine
 - → Puppet, Salt, Ansible, Chef
 - → Nexus, Jenkins
 - → AWS EC2, S3
- → Paczki w popularnych dystrybucjach

- → Spora liczb pluginów I integracji
 - → webhooki
 - → Jira, IRC
 - → Pagerduty, Slack, Hipchat, Redmine
 - → Puppet, Salt, Ansible, Chef
 - → Nexus, Jenkins
 - → AWS EC2, S3
- → Paczki w popularnych dystrybucjach

- → Jenkins is for Development (software builds)
- → Rundeck is for Operations (executing operational tasks)
- → Both are complementary
- → Rundeck has nodes (hosts) and inventory concept
- → Rundeck executes jobs / workflows on nodes (inventory)
- → Rundeck has ad-hoc commands (you can run those on nodes)
- → Rundeck provides you with fain grained ACLs

- → Jenkins is for Development (software builds)
- → Rundeck is for Operations (executing operational tasks)
- → Both are complementary
- → Rundeck has nodes (hosts) and inventory concept
- → Rundeck executes jobs / workflows on nodes (inventory)
- → Rundeck has ad-hoc commands (you can run those on nodes)
- → Rundeck provides you with fain grained ACLs

- → Jenkins is for Development (software builds)
- → Rundeck is for Operations (executing operational tasks)
- → Both are complementary
- → Rundeck has nodes (hosts) and inventory concept
- → Rundeck executes jobs / workflows on nodes (inventory)
- → Rundeck has ad-hoc commands (you can run those on nodes)
- → Rundeck provides you with fain grained ACLs

- → Jenkins is for Development (software builds)
- → Rundeck is for Operations (executing operational tasks)
- → Both are complementary
- → Rundeck has nodes (hosts) and inventory concept
- → Rundeck executes jobs / workflows on nodes (inventory)
- → Rundeck has ad-hoc commands (you can run those on nodes)
- → Rundeck provides you with fain grained ACLs

- → Jenkins is for Development (software builds)
- → Rundeck is for Operations (executing operational tasks)
- → Both are complementary
- → Rundeck has nodes (hosts) and inventory concept
- → Rundeck executes jobs / workflows on nodes (inventory)
- → Rundeck has ad-hoc commands (you can run those on nodes)
- → Rundeck provides you with fain grained ACLs

Rundeck vs Jenkins?

- → Jenkins is for Development (software builds)
- → Rundeck is for Operations (executing operational tasks)
- → Both are complementary
- → Rundeck has nodes (hosts) and inventory concept
- → Rundeck executes jobs / workflows on nodes (inventory)
- → Rundeck has ad-hoc commands (you can run those on nodes)
- → Rundeck provides you with fain grained ACLs

Rundeck vs Jenkins?

- → Jenkins is for Development (software builds)
- → Rundeck is for Operations (executing operational tasks)
- → Both are complementary
- → Rundeck has nodes (hosts) and inventory concept
- → Rundeck executes jobs / workflows on nodes (inventory)
- → Rundeck has ad-hoc commands (you can run those on nodes)
- → Rundeck provides you with fain grained ACLs

Rundeck and Jenkins

Architektura Rundecka

systemd

Bring your family to a BSD of your choice

Lab for demo

- → konfiguracja ogólna
- → projekt
- \rightarrow job
- → nodes
- → command

- → konfiguracja ogólna
- → projekt
- \rightarrow job
- → nodes
- → command

- → konfiguracja ogólna
- → projekt
- → job
- → nodes
- → command

- → konfiguracja ogólna
- → projekt
- \rightarrow job
- → nodes
- → command

- → konfiguracja ogólna
- → projekt
- \rightarrow job
- → nodes
- → command

Rundeck adhocs

demo (bez ansible'a)

- → Use Rundeck only as GUI, API and scheduler
- → Bring Rundeck inventory to common with Ansible
- → Remember that Rundeck is stupid
 - → Create workspace for jobs
 - → Clean up this workspace automatically
 - → Only run ansible-playbooks
- → Good practices (in my opinion)?
 - → Common provisioning core jobs
 - → Common "playbook-runner" job
 - → Integrate Rundeck & Ansible debug

- → Use Rundeck only as GUI, API and scheduler
- → Bring Rundeck inventory to common with Ansible
- → Remember that Rundeck is stupid
 - → Create workspace for jobs
 - → Clean up this workspace automatically
 - → Only run ansible-playbooks
- → Good practices (in my opinion)?
 - → Common provisioning core jobs
 - → Common "playbook-runner" job
 - → Integrate Rundeck & Ansible debug

- → Use Rundeck only as GUI, API and scheduler
- → Bring Rundeck inventory to common with Ansible
- → Remember that Rundeck is stupid
 - → Create workspace for jobs
 - → Clean up this workspace automatically
 - → Only run ansible-playbooks
- → Good practices (in my opinion)?
 - → Common provisioning core jobs
 - → Common "playbook-runner" job
 - → Integrate Rundeck & Ansible debug

- → Use Rundeck only as GUI, API and scheduler
- → Bring Rundeck inventory to common with Ansible
- → Remember that Rundeck is stupid
 - → Create workspace for jobs
 - → Clean up this workspace automatically
 - → Only run ansible-playbooks
- → Good practices (in my opinion)?
 - → Common provisioning core jobs
 - → Common "playbook-runner" job
 - → Integrate Rundeck & Ansible debug

- → Use Rundeck only as GUI, API and scheduler
- → Bring Rundeck inventory to common with Ansible
- → Remember that Rundeck is stupid
 - → Create workspace for jobs
 - → Clean up this workspace automatically
 - → Only run ansible-playbooks
- → Good practices (in my opinion)?
 - → Common provisioning core jobs
 - → Common "playbook-runner" job
 - → Integrate Rundeck & Ansible debug

- → Use Rundeck only as GUI, API and scheduler
- → Bring Rundeck inventory to common with Ansible
- → Remember that Rundeck is stupid
 - → Create workspace for jobs
 - → Clean up this workspace automatically
 - → Only run ansible-playbooks
- → Good practices (in my opinion)?
 - → Common provisioning core jobs
 - → Common "playbook-runner" job
 - → Integrate Rundeck & Ansible debug

- → Use Rundeck only as GUI, API and scheduler
- → Bring Rundeck inventory to common with Ansible
- → Remember that Rundeck is stupid
 - → Create workspace for jobs
 - → Clean up this workspace automatically
 - → Only run ansible-playbooks
- → Good practices (in my opinion)?
 - → Common provisioning core jobs
 - → Common "playbook-runner" job
 - → Integrate Rundeck & Ansible debug

- → Use Rundeck only as GUI, API and scheduler
- → Bring Rundeck inventory to common with Ansible
- → Remember that Rundeck is stupid
 - → Create workspace for jobs
 - → Clean up this workspace automatically
 - → Only run ansible-playbooks
- → Good practices (in my opinion)?
 - → Common provisioning core jobs
 - → Common "playbook-runner" job
 - → Integrate Rundeck & Ansible debug

- → Use Rundeck only as GUI, API and scheduler
- → Bring Rundeck inventory to common with Ansible
- → Remember that Rundeck is stupid
 - → Create workspace for jobs
 - → Clean up this workspace automatically
 - → Only run ansible-playbooks
- → Good practices (in my opinion)?
 - → Common provisioning core jobs
 - → Common "playbook-runner" job
 - → Integrate Rundeck & Ansible debug

- → Use Rundeck only as GUI, API and scheduler
- → Bring Rundeck inventory to common with Ansible
- → Remember that Rundeck is stupid
 - → Create workspace for jobs
 - → Clean up this workspace automatically
 - → Only run ansible-playbooks
- → Good practices (in my opinion)?
 - → Common provisioning core jobs
 - → Common "playbook-runner" job
 - → Integrate Rundeck & Ansible debug

run job on localhost node

this job actually invokes ansible-playbook on choosen hosts

demo

Rundeck & Ansible plugin

I'm new to both Rundeck and Ansible so I expect there to be room for improvements.

Only basic features have been implemented in this first pass, so I can play around with both tools. Liking it very much so far! :)

https://github.com/Batix/rundeck-ansible-plugin

Rundeck API

- → nieoficjalny wrapper pythonowy: https://github.com/marklap/rundeckrun
- → rundeck_api_helper.py
- → apitoken.policy vs JSESSIONID

Rundeck API

- → nieoficjalny wrapper pythonowy: https://github.com/marklap/rundeckrun
- → rundeck_api_helper.py
- → apitoken.policy vs JSESSIONID

Rundeck API

- → nieoficjalny wrapper pythonowy: https://github.com/marklap/rundeckrur
- → rundeck_api_helper.py
- → apitoken.policy vs JSESSIONID

(aka Ocado – use case)

(aka Ocado – use case)

(aka Ocado – use case)

(aka Ocado - use case)

(aka Ocado - use case)

(aka Ocado - use case)

Jobs (11) Filter > Expand All Collapse All *** and party ** anvil ec2 3rdparty provisioner forgetest3rdpartyapp ** Provisioning job for test app forgetest3rdpartyapp; fully templated - don't edit it here! Use Git / Forge / Orchestration repo! ** anvil ec2 3rdparty provisioner good cluster ** Provisioning job for GOCD cluster ** anvil ec2 3rdparty provisioner jenkins cluster ** Provisioning job for Selenium cluster ** anvil ec2 3rdparty terminator good cluster ** Job for terminating GOCD cluster ** anvil ec2 3rdparty terminator jenkins cluster ** Job for terminating GOCD cluster ** anvil ec2 3rdparty terminator jenkins cluster ** Job for terminating Jenkins cluster ** ec2 core ** anvil ec2 core playbook runner ** This job is used to run playbooks choosen in params; fully templated - don't edit it here! Use Git / Forge / Orchestration repo! ** anvil ec2 core terminator ** EC2 core provisioning job; fully templated - don't edit it here! Use Git / Forge / Orchestration repo! ** anvil ec2 core terminator ** EC2 core terminating job; fully templated - don't edit it here! Use Git / Forge / Orchestration repo! ** anvil ec2 core terminator ** EC2 core terminating job; fully templated - don't edit it here! Use Git / Forge / Orchestration repo! ** anvil ec2 maintenance ** anvil ebs remove volumes ** Use this job in order to obliterate EBS volumes; fully templated - don't edit it here! Use Git / Forge / Orchestration repo! ** unit tests

■ anvil ec2 ut provisioner ▼ Unit test for EC2 provisioning job; fully templated - don't edit it here! Use Git / Forge / Orchestration repo! ⑤ in 9h44m

(aka Ocado – use case)

provisioning jobs, rundeck maintenance

- → **nie** edytujcie jobów na codzień w UI
- → joby definiujcie w repo i importujcie (np. przez wrapper API)
- → dzielcie się między sobą swoimi jobami / template'ami
- → trzymajcie logikę w Ansible'u (Puppecie / cokolwiek) nie w definicjach jobów rundeckowych
- → testujcie automatycznie wykonanie swoich jobów
- → przekręcajcie często całą instancję Rundecka (powtarzalność)

- → **nie** edytujcie jobów na codzień w UI
- → joby definiujcie w repo i importujcie (np. przez wrapper API)
- → dzielcie się między sobą swoimi jobami / template'ami
- → trzymajcie logikę w Ansible'u (Puppecie / cokolwiek) nie w definicjach jobów rundeckowych
- → testujcie automatycznie wykonanie swoich jobów
- → przekręcajcie często całą instancję Rundecka (powtarzalność)

- → **nie** edytujcie jobów na codzień w UI
- → joby definiujcie w repo i importujcie (np. przez wrapper API)
- → dzielcie się między sobą swoimi jobami / template'ami
- → trzymajcie logikę w Ansible'u (Puppecie / cokolwiek) nie w definicjach jobów rundeckowych
- → testujcie automatycznie wykonanie swoich jobów
- → przekręcajcie często całą instancję Rundecka (powtarzalność)

- → **nie** edytujcie jobów na codzień w Ul
- → joby definiujcie w repo i importujcie (np. przez wrapper API)
- → dzielcie się między sobą swoimi jobami / template'ami
- → trzymajcie logikę w Ansible'u (Puppecie / cokolwiek) nie w definicjach jobów rundeckowych
- → testujcie automatycznie wykonanie swoich jobów
- → przekręcajcie często całą instancję Rundecka (powtarzalność)

- → **nie** edytujcie jobów na codzień w UI
- → joby definiujcie w repo i importujcie (np. przez wrapper API)
- → dzielcie się między sobą swoimi jobami / template'ami
- → trzymajcie logikę w Ansible'u (Puppecie / cokolwiek) nie w definicjach jobów rundeckowych
- → testujcie automatycznie wykonanie swoich jobów
- → przekręcajcie często całą instancję Rundecka (powtarzalność)

- → **nie** edytujcie jobów na codzień w UI
- → joby definiujcie w repo i importujcie (np. przez wrapper API)
- → dzielcie się między sobą swoimi jobami / template'ami
- → trzymajcie logikę w Ansible'u (Puppecie / cokolwiek) nie w definicjach jobów rundeckowych
- → testujcie automatycznie wykonanie swoich jobów
- → przekręcajcie często całą instancję Rundecka (powtarzalność)

Rundeck per zespół? Czemu nie

Rundeck per zespół? Czemu nie

Rundeck per zespół? Czemu nie

Jak chciałem to podsumować?

Jak chciałem to podsumować?

Dzięki:)

Ansible + Rundeck = śpij adminie, śpij

Maciej Lasyk
DevopsKRK meetup #9
Kraków 2016-04-14