Automated deployment with Ansible

Juergen Brendel

juergen@brendel.com
@BrendelConsult

Summary

- Configuration management background
- Ansible intro
- Learn by example
- Unified test and deployment environments

Configuration Management?

I thought we'd talk about deployment?

Describe the desired state

Ensure all system packages are updated.

Describe the desired state

Ensure all system packages are updated.

Ensure package "apache" is installed.

- Puppet (2005)
- Chef (2009)

"powerful, feature-rich, enterprisy"

- Puppet (2005)
- Chef (2009)

"powerful, feature-rich, enterprisy"

- Salt (2011)
- Ansible (2012)

"simple, fast, good for most things"

- Puppet (2005)
- Chef (2009)

"powerful, feature-rich, enterprisy"

- Salt (2011)
- Ansible (2012)

"simple, fast, good for most things"

- Fabric
- Scripts

"not really CM tools"

Ansible: Intro and key concepts

Ansible overview

- "Orchestration engine" for CM and deployment
- Written in Python
- Uses YAML
- "Playbooks"
- Config specs or explicit commands

Ansible simplicity

Key points:

- No central configuration server
- No key management
- No agent to install on target machine
- Explicit order

Requirements:

- Need SSH access (with key or password)
- Need Python installed on target machine

- Command
- Shell
- Script

Hundreds of them. Know how to do stuff...

- Command
- Shell
- Script

- Copy
- Sync
- Templates
- Line ops

Ansible architecture

How does it work?

Inventory and groups

Define host, organized in groups

- by function
- by location
- by hosting provider

•

Inventory and groups

Define host, organized in groups

```
[europe]
server1.somehoster.co.uk
server2.otherhoster.de
[north-america]
host-a.serverhost.com
host-b.serverhost.com
[frontend]
server1.somehoster.co.uk
host-b.serverhost.com
[backend]
server2.otherhoster.de
host-a.serverhost.com
```

Adhoc commands

Single commands, applied to groups

```
$ ansible -i hosts europe -a "uname -a"
```

```
$ ansible -i hosts frontend -a "/sbin/reboot" -f 3
```

Playbooks

```
- hosts: all
  sudo: yes
 tasks:
  - name: Update the system
 apt: pkg=nginx state=latest
  - name: Create the user account
 user: name=appuser shell=/bin/bash state=present
  - name: Copy files to remote user's home
 copy: >
 src=files/names.txt dst=/home/appuser
 owner=appuser mode=0644
```

Variables

```
- hosts: all
  sudo: yes
 vars:
 username: appuser
 tasks:
 name: Create the user account
 user: >
 name={{ username }}
 shell=/bin/bash
 state=present
```

Project layout 1

```
my_hosts

group_vars/
all
frontend
backend
europe
north-america
```

Project layout 2


```
roles/
ansible.cfg
 common/
 tasks/
deploy hosts
 main.yml
staging hosts
 handlers/
group vars/
 main.yml
 a 1 1
 templates/
 frontend
 sshd config.j2
 files/
 backend
 my script.sh
 europe
 north-america
 vars/
 main.yml
host vars/
 web/
 server1.somehoster.co.uk
 host-b.serverhost.com
 db/
site.yml
```

Playbooks with roles


```
- hosts: frontend
  sudo: yes
  roles:
 - common
 - web
```

A non-trivial real world example

Example

Example

- Ubuntu 13.10
- Amazon EC2
- Nginx
- Django app
- Postgres

Example

Local environments

Common issues

Why didn't we catch this bug in testing?

Wouldn't this be nice instead?

Single command: Dev environment created Single command: Test environment created

Vagrant

- Use Vagrant to spin-up VMs
 - local (VirtualBox, VMware, etc.)
 - cloud (EC2)
- Use Ansible as 'provisioner'
- Make an inventory file with just your VM
- Point at same playbook as before

Vagrant config: Vagrantfile

```
Vagrant.configure(2) do |config|
 config.vm.box = "saucy64"
 config.vm.box url = "http://cloud-images.ubuntu.com/vagrant/..."
 config.vm.host name = "myapp-test"
 config.vm.network "private network", ip: "192.168.99.99"
 config.vm.provision "ansible" do |ansible|
 ansible.playbook = "site.yml"
 #ansible.verbose = "vvvv"
 ansible.inventory path = "vagrant hosts"
 ansible.host key checking = false
 end
end
```

Inventory: vagrant_hosts

```
[vagrant]
vagrant host ansible ssh host=192.168.99.99
[frontend-hosts]
vagrant host
[applayer-hosts]
vagrant host
[backend-hosts]
vagrant host
[db-access:children]
applayer-hosts
backend-hosts
[appserver-access:children]
frontend-hosts
applayer-hosts
```

Vars: group_vars/vagrant

```
#
 Variables that only apply to Vagrant instances.
#
ansible ssh user:
 vagrant
```

Vagrant

```
$ vagrant up
$ vagrant provision
```

Thank you very much!

Questions: juergen@brendel.com

Ansible docs: http://docs.ansible.com/

Vagrant: http://www.vagrantup.com/