

Ansible Playbooks

Contents

ACL Module	1
Apache 2 Module	1
Apt Module	2
apt _repository Module/Apt_Key Example.	2
AT Module	3
kernal_blacklist Module	3
Command Module	3
Copy Module	4
Cron Module	4
Debug Module	4
Delegate to Function Demo.	5
dnf Module	5
Error Handling	6
Fetch Module	6
Filesystem Module	7
Variables at Command Line Passing.	7
get_url Module.	7
Git Module	
Group Module	8
Hostname Module	
htpasswd Module	9

Full Include Tasks	9
Local Action Playbook	9
Local Action Demo.	10
Lookup Playbook	10
Loop Playbook Examples	10
Mail Module	11
modprobe Module.	11
Mount Module	12
My First YAML Playbook	12
mysql_db Module	13
mysql_user Module	13
Package Module	13
Pause Module	14
Ping Module	14
Prompt for User Package Example	15
Raw Module	15
run_once Playbook Example	16
Script Module	16
SELinux Module	17
Service Module	17
set_fact Module	18
Shell Module	18
Start At Playbook Example.	19

Stat Module.	19
Tag Functionality	20
Unarchive Module	20
Until Example	21
User Module	21
wait_for Module	22
When Playbook Example.	22
Yum Module	23

ACL Module

```
--- # ACL MODULE EXAMPLE
  - hosts: apacheweb
 user: test
 sudo: yes
 connection: ssh
 gather_facts: no
 tasks:
 - name: Get ACL Information on the /etc/test.acl.txt remote file
 acl: name=/etc/test.acl.txt entity=test etype=user permissions="rw" state=present
 register: aclinfo
 - debug: var=aclinfo
Apache 2 Module
  --- # APACHE2_MODULE EXAMPLE
  - hosts: aptserver
 user: test
 sudo: yes
 connection: ssh
 gather_facts: no
 tasks:
 - name: Disable the alias module in Apache2
 apache2_module: state=present name=alias
  - hosts: appserver
 vars:
 author_name: Test user
 vars_files:
 - vars.yml
 tasks:
 - name: Install Lynx on App Servers
 yum: pkg=lynx state=installed update_cache=true
```

--- # APT MODULE EXAMPLE

Apt Module

```
- hosts: aptserver
 user: test
 sudo: yes
 connection: ssh
 gather_facts: no
 tasks:
 - name: Install Apache Web Server
 apt: name=apache2 state=present update_cache=yes
apt _repository Module/Apt_Key Example
  --- # APT_REPOSITORY MODULE EXAMPLE/ALSO APT_KEY EXAMPLE
  - hosts: aptserver
 user: test
 sudo: yes
 connection: ssh
 gather_facts: no
 tasks:
 - name: Install a dependency needed for apt_repository
 apt: pkg=python-apt state=latest
 - name: Add the key
 apt_key: url=https://dl-ssl.google.com/linux/linux_signing_key.pub state=present
 - name: Add the Google Repo for Ubuntu
 apt_repository: repo='deb http://dl.google.com/linux/deb/ stable main non-free' state=present
  - hosts: apacheweb
 user: test
 sudo: yes
 connection: ssh
 gather_facts: no
 tasks:
 - name: Install Apache Web Server
 action: yum name=httpd state=installed
 - fail: msg="Installation Failed, this is not CentOS or RedHat Host"
 when: "ansible_os_family != 'RedHat'"
```

AT Module

```
--- # AT MODULE EXAMPLE
```

- hosts: apacheweb

user: test sudo: sudo connection: ssh gather_facts: no

tasks:

name: Example of a future command with the AT moduleat: command="ls /var/log > /home/test/at1.log" state=absent

kernal_blacklist Module

--- # KERNEL_BLACKLIST MODULE DEMO

- hosts: apacheweb

user: test sudo: yes

connection: ssh gather_facts: no

tasks:

 name: Blacklist the DUMMY kernel module kernel_blacklist: name=dummy state=absent

Command Module

--- # COMMAND MODULE EXAMPLE

- hosts: appserver

user: test sudo: yes

connection: ssh gather_facts: no

tasks:

name: Check for python packages command: /home/test/testing/test.sh

args:

chdir: /home/test/testing

Copy Module

```
--- # COPY MODULE EXAMPLE
- hosts: apacheweb
user: test
sudo: yes
connection: ssh
gather_facts: no
tasks:
- name: Copy from the files directory test file
action: copy src=files/test4.txt dest=/home/test/test4.txt owner=test group=test mode=0655
backup=yes
```

Cron Module

```
--- # CRON MODULE EXAMPLE

- hosts: apacheweb

user: test

connection: ssh

gather_facts: no

tasks:

- name: Add a CRON Job to the Test User

cron: name="list dirs" minute="0" hour="1" job="ls -al /var/log > /home/test/cron.log"
```

Debug Module

```
--- # DEBUG MODULE EXAMPLE
- hosts: apacheweb
user: test
sudo: yes
connection: ssh
gather_facts: no
tasks:
- name: Install web server
yum: name=httpd state=installed
- debug: msg="Equivalent of sudo yum install httpd"
- name: How Long has the system been up?
shell: /usr/bin/uptime
register: result
- debug: var=result
```

Delegate to Function Demo

```
--- # DELEGATE TO FUNCTION DEMO
- hosts: apacheweb
sudo: yes
user: test
connection: ssh
tasks:
- name: Run a remote ping on the application server
raw: ping -c 4 tcox5 > /home/test/Playbooks/ping.out
delegate_to: 127.0.0.1
```

- hosts: appserver

name: Install a package yum: pkg=lynx state=latest

tasks:

name: Install Lynx on App Serversyum: pkg=lynx state=installed update_cache=true

name: Querying for Telnet Install yum: pkg=telnet state=present update_cache=true

- hosts: apacheweb

tasks:

name: Install Lynx on Web Serversyum: pkg=telnet state=installed update_cache=true

- name: Querying for Lynx Install

yum: pkg=lynx state=present update_cache=true

dnf Module

```
--- # DNF MODULE EXAMPLE
```

- hosts: apacheweb

user: test sudo: yes

connection: ssh gather_facts: no

tasks:

- name: DNF Update

dnf: name="@Development tools" state=present

- hosts: appserver

user: test sudo: yes

connection: ssh
gather_facts: no

tasks:

- name: Load dummy module

modprobe: name=dummy state=absent

Error Handling

--- # ERROR HANDLING EXAMPLE

- hosts: apacheweb

user: test sudo: yes

connection: ssh gather_facts: no

tasks:

- name: Execute a command that will fail

command: /bin/false
ignore_errors: yes
- name: Install telnet

yum: pkg=telnet state=latest

Fetch Module

--- # FETCH MODULE EXAMPLE

- hosts: apacheweb

user: test sudo: yes

connection: ssh

tasks:

- name: Copy remote hosts file to control server

fetch: src=/etc/hosts dest=/home/test/prefix-{{ ansible_hostname }} flat=yes

Filesystem Module

```
--- # FILESYSTEM MODULE EXAMPLE
  - hosts: appserver
 user: test
 sudo: yes
 connection: ssh
 gather_facts: no
 tasks:
 - name: Format the remote data partition
 filesystem: fstype=ext3 dev=/dev/xvdf1
Variables at Command Line Passing
  --- # VARIABLES AT A COMMAND LINE PASSING EXAMPLE
  - hosts: '{{ hosts }}'
 user: '{{ user }}'
 sudo: yes
 connection: ssh
 gather_facts: no
 tasks:
 - name: Install some software
 yum: pkg={{ pkg }} state=latest
get_url Module
  --- # GET_URL MODULE EXAMPLE
  - hosts: aptserver
 user: test
 sudo: yes
 connection: ssh
 gather_facts: no
 tasks:
```

get_url: url=http://tcox1.mylabserver.com/mytest.ini dest=/home/test/mytest.ini mode=0440

- name: Get and download the INI file from the web server

Git Module

--- # GIT MODULE EXAMPLE

- hosts: apacheweb

user: test

connection: ssh gather_facts: no

tasks:

- name: Checking out a git repo on the remote server

raw: date

Group Module

--- # GROUP MODULE EXAMPLE

- hosts: apacheweb

user: test sudo: yes

connection: ssh gather_facts: no

tasks:

name: Add a new group called newgroup group: name=newgroup state=absent

Hostname Module

--- # HOSTNAME MODULE EXAMPLE

- hosts: aptserver

user: test sudo: yes

connection: ssh gather_facts: no

tasks:

- name: Change the hostname to something else

hostname: name=tcox01

htpasswd Module

```
--- # HTPASSWD MODULE EXAMPLE
```

- hosts: aptserver

user: test sudo: yes

connection: ssh gather_facts: no

tasks:

name: Install the python dependenciesapt: pkg=python-passlib state=latest

- name: Adding a user to web site authentication

htpasswd: path=/etc/apache2/.htpasswd name=test2 state=present

Full Include Tasks

--- # FULL INCLUDE TASKS EXAMPLE

- hosts: apacheweb

user: test sudo: yes

connection: ssh gather_facts: no

tasks:

- include: plays/packages.yml

- name: Verify the telnet package is installed

raw: yum list installed | grep telnet > /home/test/pkgs.log

Local Action Playbook

--- # LOCAL ACTION PLAYBOOK

- hosts: 127.0.0.1 connection: local

tasks:

 name: Install Telnet Client yum: pkg=telnet state=latest

Local Action Demo

```
--- # LOCALACTION DEMO
- hosts: apacheweb
user: test
sudo: yes
connection: ssh
gather_facts: no
tasks:
- name: Ping application server before we run our install
local_action: command ping -c 4 tcox5
- name: Install Lynx on remote server
yum: pkg=lynx state=latest
```

Lookup Playbook

```
--- # LOOKUP PLAYBOOK EXAMPLE

- hosts: apacheweb

user: test
sudo: yes
connection: ssh
gather_facts: no
tasks:
- debug: msg="{{ lookup('env', 'HOME') }} is the value listed"
```

Loop Playbook Examples

```
--- # LOOP Playbook Example
- hosts: apacheweb
user: test
sudo: yes
connection: ssh
gather_facts: no
tasks:
- name: Add a list of users
user: name={{ item }} state=present
with_items:
- user1
- user2
- user3
```

```
--- # LOOP Playbook Example
- hosts: apacheweb
user: test
sudo: sudo
connection: ssh
gather_facts: no
tasks:
- name: Add a list of users
user: name=user1 state=present
```

Mail Module

```
--- # MAIL MODULE EXAMPLE

- hosts: aptserver
user: test
connection: ssh
tasks:

- name: Send an email to test user indicating build completion
mail:
 host='localhost'
 port=25
 to="test"
 subject="Our Host is Finished Deploying"
 body='System called {{ ansible_hostname }} has been successfully set up'
```

modprobe Module

```
--- # MODPROBE MODULE EXAMPLE
- hosts: appserver
user: test
sudo: yes
connection: ssh
gather_facts: no
tasks:
- name: Add the dummy module to the remote kerneL
modprobe: name=dummy state=absent
```

--- # MOUNT MODULE EXAMPLE

Mount Module

```
- hosts: appserver
 user: test
 sudo: yes
 connection: ssh
 gather_facts: no
 tasks:
 - name: mount the remote data partition
 mount: name=/mnt/data src=/dev/xvdf1 fstype=ext3 opts=rw state=present
My First YAML Playbook
  --- # My First YAML Playbook for Ansible
  - hosts: apacheweb
 user: test
 sudo: yes
 connection: ssh
 gather_facts: no
 vars:
 playbook_version: 0.1b
 vars_files:
 - conf/copyright.yml
 - conf/webdefaults.yml
 tasks:
 - name: Install Apache Web Server
 action: yum name=httpd state=installed
 - name: Verify the Lynx Web Browser
 action: yum name=lynx state=present
  --- # My First YAML Playbook for Ansible
  - hosts: apacheweb
 user: test
 sudo: yes
 connection: ssh
 gather_facts: no
 tasks:
 - name: Install Apache Web Server
 action: yum name=httpd state=installed
 notify: Restart HTTPD
 handlers:
```

- name: Restart HTTPD

action: service name=httpd state=restarted

mysql_db Module

```
--- # MYSQL_DB MODULE DEMO
```

- hosts: appserver

user: test sudo: yes

connection: ssh
gather_facts: yes

tasks:

- name: Install the Python MySQL Support Libraries

yum: pkg=MySQL-python state=latest

- name: Create a New Test DB called MyNewDB

mysql_db: name=MyNewDB state=present login_user=root login_password=password123

mysql_user Module

```
--- # MYSQL_USER MODULE DEMO
```

- hosts: appserver

user: test sudo: yes

connection: ssh gather_facts: yes

tasks:

- name: Install the MySQL Python Support Library

yum: pkg=MySQL-python state=latest

- name: Create a new user called BOB and give him all access

 $mysql_user: name=bob\ password=123 password\ priv=*.*: ALL\ state=present\ login_user=root$

login_password=password123

Package Module

--- # PACKAGE MODULE EXAMPLE

- hosts: apacheweb

user: test sudo: yes

connection: ssh

tasks:

- name: Install Apache Web Server

action: package name=telnet state=latest

Pause Module

--- # The Pause Module

- hosts: apacheweb

sudo: yes

gather_facts: no

tasks:

- name: Install HTTPD

action: yum name=httpd state=installed

- name: Pausing

pause:

prompt: Press ENTER to Continue...

- name: Verify lynx installation

action: yum name=lynx state=present

Ping Module

--- # PING MODULE EXAMPLE

- hosts: all

user: test

connection: ssh
gather_facts: no

tasks:

- name: Ping all the hosts

ping:

Prompt for User Package Example

```
--- # PROMPT FOR USER PACKAGE EXAMPLE
- hosts: apacheweb
user: test
sudo: yes
 connection: ssh
 gather_facts: no
 vars:
 playbook_version: 0.01b
 vars_prompt:
 - name: pkgtoinstall
 prompt: Install Which Package?
 default: telnet
 private: no
 tasks:
  - name: Install the indicated package
 yum: pkg={{ pkgtoinstall }} state=latest
```

Raw Module

```
--- # RAW MODULE EXAMPLE
- hosts: apacheweb
user: test
sudo: yes
connection: ssh
gather_facts: no
tasks:
- name: Find the system uptime for the 'hosts' above
raw: /usr/bin/uptime > uptime.log
```

run_once Playbook Example

--- # RUNONCE PLAYBOOK EXAMPLE

hosts: all user: test sudo: yes

connection: ssh gather_facts: no

tasks:

 name: Run the uptime command on all hosts and log it raw: /usr/bin/uptime >> /home/test/uptime.log

name: List the /var directory and log it raw: ls -al /var >> /home/test/dir.list

run_once: true

Script Module

--- # SCRIPT MODULE EXAMPLE

- hosts: apacheweb

user: test

connection: ssh

sudo: yes

gather_facts: no

tasks:

- script: /home/test/Playbooks/system_uptime.sh creates=/home/test/uptime.log \$ANSIBLE_VAULT;1.1;AES25665656664643063623064306233383838316666346138343635 3666643037386265313462656162353130393664643332313332303633393931633964376531 300a623732633765393335666635643066353362396263646530653634636362313262616131 363462353663386338623731316437326663376261623838656666640a663062313561376231 3564323761626630313939396530363233336666316530313361313634303961373864313034 3962363332343162346261303536376362

SELinux Module

--- # SELINUX MODULE EXAMPLE

- hosts: apacheweb

user: test sudo: yes

connection: ssh gather_facts: no

tasks:

- name: Change SELinux Configuration to Permissive

selinux: policy=targeted state=permissive

Service Module

--- # SERVICE MODULE EXAMPLE

- hosts: apacheweb

user: test sudo: yes

connection: ssh

tasks:

- name: Install Web Server

action: yum name=httpd state=installed

- name: Start the Web Server

service: name=httpd state=started
- name: Enable HTTPD After Reboot
service: name=httpd enabled=yes

set_fact Module

```
--- # SET_FACT MODULE EXAMPLE
- hosts: appserver
sudo: yes
user: test
connection: ssh
gather_facts: no
vars:
 playbook_version: 0.1
tasks:
 - name: Local Variable Display
 set_fact:
 singlefact: SOMETHING
 - debug: msg={{ singlefact }}
```

Shell Module

```
--- # SHELL MODULE EXAMPLE

- hosts: apacheweb
user: test
sudo: sudo
connection: ssh
gather_facts: no
tasks:

- name: Executing a remote command - uptime
shell: /usr/bin/uptime >> uptime.log
args:
 chdir: logs/
 creates: uptime.log
```

Start At Playbook Example

--- # START AT PLAYBOOK EXAMPLE

- hosts: apacheweb

user: test sudo: yes

connection: ssh gather_facts: no

tasks:

- name: Install Telnet

yum: pkg=telnet state=latest

- name: Install Lynx

yum: pkg=lynx state=latest

- name: Install at

yum: pkg=at state=latest

Stat Module

--- # STAT MODULE EXAMPLE

- hosts: apacheweb

user: test sudo: yes

connection: ssh gather_facts: no

tasks:

- stat: path=/home/test/abc

register: p

debug: msg="The Path Exists and is a Directory" when: p.stat.isdir is defined and p.stat.isdir --- # TAG FUNCTIONALITY EXAMPLE

Tag Functionality

```
- hosts: apacheweb
 user: test
 sudo: yes
 connection: ssh
 gather_facts: no
 tasks:
 - name: Install the telnet and lynx packages
 yum: pkg={{ item }} state=latest
 with_items:
 - telnet
 - lynx
 tags:
 - packages
 - name: Verify that telnet was installed
 raw: yum list installed | grep telnet > /home/test/pkg.log
 tags:
 - logging
  - hosts: 127.0.0.1
 user: root
 connection: local
 gather_facts: no
 tasks:
 - name: Showing remote status
 raw: /usr/bin/uptime > /root/uptime.logt
Unarchive Module
  --- # UNARCHIVE MODULE EXAMPLE
  - hosts: aptserver
 user: test
 sudo: yes
 connection: ssh
 gather_facts: no
 tasks:
 - name: copy and unarchive a file
 unarchive: src=/home/test/local/test.tar.gz dest=/home/test/local copy=no
```

Until Example

```
--- # UNTIL EXAMPLE
- hosts: apacheweb
 sudo: yes
 connection: ssh
 user: test
 gather_facts: no
 tasks:
 - name: Installing Apache Web Server
 yum: pkg=httpd state=latest
  - name: Verify Service Status
 shell: systemctl status httpd
 register: result
 until: result.stdout.find("active (running)") != -1
 retries: 5
 delay: 5
  - debug: var=result
```

User Module

```
--- # USER MODULE EXAMPLE
- hosts: apacheweb
user: test
sudo: yes
gather_facts: no
connection: ssh
tasks:
- name: Add the user called tstapache to the apache web client
user: name=tst comment="tst user" shell=/bin/bash groups=wheel append=yes
control_server: tcox3.mylabserver.com
web_root: /var/www/html/
```

--- # The Wait For Module

wait_for Module

```
- hosts: apacheweb
 sudo: yes
 gather_facts: no
 tasks:
 - name: Installing Apache Tomcat
 action: yum name=tomcat state=installed
 - name: Waiting for Port 8080 to Listen
 wait_for:
 port: 8080
 state: started
 - name: Verifying Lynx Installation
 action: yum name=lynx state=present
When Playbook Example
  --- # WHEN Playbook Example
  - hosts: aptserver
 user: test
 sudo: yes
 connection: ssh
 vars:
 playbook_type: conditionalexample
 vars_files:
 - conf/copyright.yml
 - conf/webdefaults.yml
 tasks:
 - name: Install Apache Appropriate to the Distribution Type (Debian/Ubuntu)
 command: apt-get -y install apache2
 when: ansible_os_family == "Debian"
 - name: Install Apache Appropriate to the Distribution Type (RedHat/CentOS)
 command: yum -y install httpd
 when: ansible_os_family == "RedHat"
```

Yum Module

--- # Yum Module Example

- hosts: apacheweb

user: test sudo: yes

connection: ssh gather_facts: no

tasks:

name: Equivalent of YUM UPGRADE action: yum name=* state=latest

