

Ansible Cheat Sheet

Contents

Prerequisites	1
Linux	1
Installation and Configuration	1
Linux	1
User Accounts	1
Configuration Files	1
Running Arbitrary Commands	2
Format	2
YAML Structure for Playbooks	3
Sample Playbook with Major Sections	3
Quick Notes	3
ansible-playbook	3
Inventory	3

Prerequisites

Linux

- Packages:
 - » git
 - » python
 - » python-devel
 - » python-pip
 - » openssl
 - » ansible

Installation and Configuration

Linux

Be sure to install *epel-release* first and then update your caches (if CentOS). On Ubuntu/Debian distributions, you may install from the default repositories. Assuming CentOS, as in our course, do the following:

sudo yum install git python python-devel python-pip openssl ansible

User Accounts

Create a user called *ansible* (example) on the server you intend to use Ansible to run playbooks from AND each of the Ansible nodes you intend to run playbooks on. Set the user as a Sudo-capable user and include the NOPASSWD: ALL directive in /etc/sudoers.

Create an SSH key with *ssh-keygen* on the Ansible server. Exchange that key using *ssh-copy-id* on each of the nodes you are running playbooks on. This allows the playbook to run with escalated privileges as needed.

Configuration Files

- /etc/ansible/ansible.cfg
 - » Primary Ansible configuration file (agentless, daemon-less configuration, read on each ansible command run)
 - » Uncomment "inventory" field

- » Uncomment "become user" field
- /etc/ansible/hosts
 - » Copy original to /etc/ansible/hosts.original
 - » Create one or more sections with group names, sample below

```
[local]
localhost
[web]
webserver1
webserver2
[db]
dbserver1
```

dbserver2

Running Arbitrary Commands

Format

Arbitrary commands can be run against hosts or groups of hosts at the command line, one at a time. In order to list the contents of the home directory for the ansible user, for example:

```
ansible GROUPNAME -a "ls -al /home/ansible"
```

Running a command that requires Sudo privileges should not be run with the Sudo command, but rather the Sudo parameter in the ansible command itself, like so:

```
ansible GROUPNAME -s -a "ls -al /var/log/messages"
```

You can also execute a single module against one or more hosts at the command line by using the module parameter. As an example:

```
ansible GROUPNAME -s -m yum -a "name=httpd state=latest"
```

Test if all machines in your inventory respond to a ping request:

```
ansible all -m ping
```

YAML Structure for Playbooks

Sample Playbook with Major Sections

```
--- # COMMENT ABOUT PLAYBOOK
- hosts: hostsToRunAgainst
  remote_user: ansible
  become: yes
  become_method: sudo
  connection: ssh
  gather_facts: no
  vars:
 var1: value
 var2: value

 name: Some description of what we are doing

 yum:
 name: httpd
 state: latest
 notify:
 startservice
  handlers:
  - name: startservice
 service:
 name: httpd
 state: restarted
```

Quick Notes

ansible-playbook

• Calling a playbook • ansible-playbook /path/to/playbook.yaml

Inventory

- /etc/ansible/hosts Defines nodes/groups of nodes to operate against
- \$ANSIBLE_HOSTS Shell variable containing one or more ansible hosts

