

"Ansible is an IT automation tool. It can configure systems, deploy software, and orchestrate more advanced IT tasks such as continuous deployments or zero downtime rolling updates."

Ansible Documentation

WHOAMI

Giovanni Albero Developer Jr.

Overview

Example

CASE

I need an environment to develop a web application

SOLUTION (probably)

I'll create a Virtual Machine (VM), when It's ready, I'll first install nginx, then php-fpm, MySQL and so on.

...I start to work but shortly after... I've broken the VM!!!!

I have to start over, and I'll spend a lot of time to configure a machine and I don't know how many times I'll have to do it again.

But what can I do to automate this process?

There is Ansible!

what do I need? a computer (with Unix distributions or OS X) of course!

with python 2.6 or 2.7 installed

If you don't have pip installed, install it

\$ sudo easy_install pip

Ansible uses the following Python modules

\$ sudo pip install paramiko PyYAML Jinja2 httplib2

And now it's time to install Ansible

\$ sudo pip install ansible

Now in your mind there is a question, why is windows not in the list of OS supported?

Because you can install a Unix distribution on your pc, with a lot of benefits for your mental health:)

Used by

Now we understand how Ansible works

Ansible communicates with remote machines over SSH

From Ansible 1.3 and later (Now 1.9) it will try to use OpenSSH when possible, this enables **ControlPersist**.

There are enterprise Linux 6 OS (Red Hat Enterprise Linux and derivates such as CentOS) where the version of OpenSSH may be too old to support ControlPersist, but no problem Ansible will fallback into using implementation of OpenSSH called **paramiko**. For OS X, Ubuntu, Fedora there isn't this problem.

https://developer.rackspace.com/blog/speeding-up-ssh-session-creation/

Structure

Inventory

hosts is an INI-like

[webservers]
foo.example.com
bar.example.com

[dbservers]
one.example.com
two.example.com
three.example.com

The things in brackets are group names, which are used in classifying systems and deciding what systems you are controlling at what times and for what purpose.

If you have hosts that run on non-standard SSH ports you can put the port number after the hostname

badwolf.example.com:5309

Playbook yaml file

```
- hosts: all
  sudo: yes
  tasks:
 - name: Update apt-cache
 apt: update_cache=yes
 - name: Install htop
 apt: pkg=htop state=present
```


Variables

```
hosts: all
 sudo: yes
 vars:
  package 1: curl
 tasks:
 - name: Update apt-cache
 apt: update cache=yes
 - name: "Install {{ package 1 }}"
 apt: pkg="{{ package 1 }}" state=present
```


Loops

```
- hosts: all
  sudo: yes
  tasks:
 - name: Update apt-cache
 apt: update cache=yes
 - name: "Install {{ item }}"
 apt: pkg="{{ item }}" state=present
 with items:
 - htop
 - curl
 - unzip
```


Conditionals

```
- hosts: all
  sudo: yes
  tasks:
 - name: copy authorized_keys
 copy:
 src: authorized_keys
 dest: /home/ubuntu/.ssh/authorized_keys
 owner: ubuntu
 when: environment == "Stage"
```


Provisioner file site.yml

```
hosts: all
sudo: yes
tasks:
 - name: install nginx
 apt: name=nginx update cache=yes
 - name: copy nginx config file
 copy: src=files/nginx.conf dest=/etc/nginx/sites-available/default
 - name: enable configuration
 file: >
 dest=/etc/nginx/sites-enabled/default
 src=/etc/nginx/sites-available/default
 state=link
 - name: copy index.html
 template: src=templates/index.html.j2 dest=/usr/share/nginx/html/index.html mode=0644
 - name: restart nginx
 service: name=nginx state=restarted
```


But If I had more tasks

```
- hosts: servers
 vars_files:
 - vars.yml
  gather facts: false
  - name: Create the project directory.
 file: state=directory path={{ project_root }}
 - name: Create user.
 user: home={{ project root }}/home/ name={{ project name }} state=present
 - name: Update the project directory.
 file: group={{ project_name }} owner={{ project_name }} mode=755 state=directory path={{ project_root }}
 - name: Create the code directory.
 file: group={{ project_name }} owner={{ project_name }} mode=755 state=directory path={{ project_root }}/code/
 apt: pkg={{ item }} state=installed update-cache=yes
 with items: {{ system packages }}
  - name: Install required Python packages.
 easy_install: name={{ item }}
 with_items: {{ python_packages }}
  - name: Mount code folder.
 mount: fstype=vboxsf opts=uid={{ project_name }},gid={{ project_name }} name={{ project_root }}/code/ src={{ project_name }} state=mounted
only_if: "$vm == 1"
 - name: Create the SSH directory.
 file: state=directory path={{ project_root }}/home/.ssh/
 only_if: "$vm == 0"
  - name: Upload SSH known hosts.
 copy: src=known_hosts dest={{ project_root }}/home/.ssh/known_hosts mode=0600 only_if: "$vm == 0"
 readable and maintainable
  - name: Create the SSL directory.
 file: state=directory path={{ project_root }}/home/ssl/
 - name: Upload SSL private key.
 copy: src=files/ssl/{{ project_name }}.pem dest={{ project_root }}/home/ssl/{{ project_name }}.pem
 copy: src=files/ssl/{{ project_name }}.key.encrypted dest={{ project_root }}/home/ssl/{{ project_name }}.key
  - name: Change permissions.
 shell: chown -R {{ project_name }}:{{ project_name }} {{ project_root }}
 - name: Install nginx configuration file.
 copy: src=files/conf/nginx.conf dest=/etc/nginx/sites-enabled/{{ project name }}
 notify: restart nginx
 - name: Install init scripts.
copy: src=files/init/{{ item }}.conf dest=/etc/init/{{ project_name }}_{{{ item }}.conf
 with_items: {{ initfiles }}
  - name: Create database.
 shell: {{ project_root }}/env/bin/python {{ project_root }}/code/webapp/manage.py sqlcreate --router=default | sudo -u postgres psql
 handlers:
 - include: handlers.yml
- include: deploy.yml
- hosts: servers
 vars_files:
 - vars.vml
 gather_facts: false
sudo: true
  - name: Restart services.
 service: name={{ project_name }}_{{{ item }}} state=restarted
 with_items: {{ initfiles }}
```


Group Vars & Host Vars

You can create a separate variable file for each host and each group

```
group_vars/dbservers

db_primary_host: rhodeisland.example.com
db_replica_host: virginia.example.com
db_name: widget_production
db_user: widgetuser
db_password: pFmMxcyD;Fc6)6
rabbitmq_host:pennsylvania.example.com
```

```
host_vars/foo.example.com
```

http port: 80

security port: 2555

Roles

- project organization tool
- reusable components

```
roles/mongodb/tasks/main.yml
```

Tasks

roles/mongodb/files/

Holds files to be uploaded to hosts

roles/mongodb/templates/

Holds Jinja2 template files

roles/mongodb/vars/main.yml

Variables that shouldn't be overridden

Templates

```
server {
  charset utf-8;

listen 80 default_server;
  server_name {{ host }};
  root {{ wp_root }};

  client_max_body_size {{ client_max_body_size }};
...
```


Templates In playbook

- name: Upload configuration File
 template: src=default.j2 dest="/etc/nginx/sites-available/default"

Provisioning

```
site.yml
hosts
group vars/
 group1
 group2
host vars/
 hostname1
here
 hostname2
roles/
 common/
 files/
 templates/
 tasks/
 vars/
 webservers/
 applicationservers/
 databaseservers/
```

```
#master playbook
#inventory
# here we assign variables to particular groups
# if systems need specific variables, put them
# this hierarchy represents a "role"
# <-- files for use with the copy resource
# <-- files for use with the template resource
# <-- tasks file can include smaller files
# <-- variables associated with this role
```


And on web services? (such as AWS)

New host file called Dynamic Inventory

remember to export AWS_ACCESS_KEY_ID AWS_SECRET_ACCESS_KEY

https://raw.githubusercontent.com/ansible/ansible/devel/plugins/inventory/ec2.py

Thanks!

https://github.com/giovannialbero1992/ansible

