Ansible Cookbook 2014

René Moser

Tue Nov 25 23:13:45 UTC 2014

Ansible Cookbook 2014 Contents

Contents

Intro	4
Basics	5
How do I use all hosts data in my play or template?	6
Solution	. 6
Explanation	. 6
How do use all hosts in the host group except the current host?	7
Solution	. 7
Explanation	. 7
How to make a command or shell run in check mode ?	8
Solution	. 8
Explanation	. 8
Testing	9
How do I test Ansible Playbooks locally?	10
Solution	. 10
Explanation	. 10
How do I test Ansible roles?	11
Solution	. 11
Explanation	. 11
Secuirty and Privacy	12
How do I store private data in git for Ansible?	13
Solution	. 13
Create a password file for ansible-vault	. 13
Use GnuPG to encrypt the password file	. 13
Add the file vault-password.txt.gpg to your git repository	. 13
Decrypt and run playbook	. 14
Create an alias for daily usage	. 14
Explanation	. 14

How do I manage root's authorized_keys file with Ansible?	15
Solution	15
Public git repo containing all the ssh public keys	15
Playbook to get latest ssh public keys	15
Define who can access where	15
Play for authorized_key deployment	16
Explanation	16
Networking	17
How do I add nodes to DNS?	18
Solution	18
Explanation	18
How do I make manage config of a failover cluster?	19
Solution	19
Explanation	19
Helpers and Tools	20
How do I run Puppet agent by Ansible?	21
Solution	21
Explanation	21
Where can I find an cheat sheet of Ansible?	22
Solution	22
Application and Deployments	23
How do I deploy PHP web applications?	24
Solution	24
Application source from git repo	24
Explanation	25

Ansible Cookbook 2014 Intro

Intro

Ansible Cookbook 2014 Basics

Basics

How do I use all hosts data in my play or template?

Solution

In a task:

```
- debug: msg="{{ item }}"
with_items: groups.all
```

In a template:

```
{% for host in groups['all'] %}
  {{ host }}

{% endfor %}

Access host variables dynamically:

{% for host in groups['all'] %}
  {{ hostvars[host]['your_varibable_name'] }}

{% endfor %}
```

Explanation

Often you want to use every host in inventory, like for a monitoring play or for a dns zone file. The first thing you see is to set the scope to all hosts in inventory e.g. hosts: all and then use delegate_to in the tasks.

This might work in some cases but it looks not the right way. The more elegant way is to tool over the special group all containing all hosts.

How do use all hosts in the host group except the current host?

Solution

In a task:

```
- hosts: webservers
  tasks:
- debug: msg="{{ item }}"
  with_items: groups.webservers
  when: "item != inventory_hostname"
```

In a template:

```
{% for host in groups['webservers'] %}
 {% if host == inventory_hostname %}
 {{ host }}
 {% endif%}
{% endfor %}
```

Explanation

In many cluster management you need to set all other nodes in the cluster. This can be done dynamically using with_items and when or similar logic in a template.

How to make a command or shell run in check mode?

Solution

Use always_run: yes in the task.

Example use case:

```
# This tasks would be skippped without always_run
- name: check if vmware tools are installed
 shell: rpm -qa | grep foo
 always_run: yes
```

Explanation

Commands and shell actions are skipped in check mode. If you want to force exection you can use always_run: yes. Also useful in this case is to add changed_when: false to always get a ok response instead of changed.

Ansible Cookbook 2014 Testing

Testing

How do I test Ansible Playbooks locally?

Solution

Explanation

How do I test Ansible roles?

Solution

Explanation

Secuirty and Privacy

How do I store private data in git for Ansible?

I assume, you use git to manage your ansible projects history.

However, even if you use a private git repo on GitHub, your data are accessable by GitHub employees and and federal law enforcement).

So how can we make sure, anyone can get access to your data, but the users you want?

Below I show you how this can be done:

Solution

Requirements: GnuPG

Create a password file for ansible-vault

Create a password file for ansible-vault, I use pwgen just because I am lazy. After that, we make sure this plain text password file will never be added to our git repo.

```
$ pwgen 12 1 > vault-password.txt
$ echo vault-password.txt >> .gitignore
$ git add .gitignore
$ git commit -m "ignore vault-password.txt"
```

Use GnuPG to encrypt the password file

Now we use GnuPG to encrypt the password file used for ansible-vault:

The above command will create an encrypted version of our password file in a new file vault-password.txt.gpg. As you can see we added a few recipient public keys. All owners of the corresponding private keys, and only them, are able to decrypt the encrypted password file.

Hint: So you better be one of them.

Add the file vault-password.txt.gpg to your git repository

The encrypted password file gets into our repo:

```
$ git add vault-password.txt.gpg
$ git commit -m "store encrypted password"
```

Decrypt and run playbook

```
$ gpg --decrypt vault-password.txt.gpg
$ ansible-playbook --vault-password-file vault-password.txt ...
```

Create an alias for daily usage

For the daily usage, I used to use an alias ansible-playbook-vault:

```
$ alias ansible-playbook-vault='test -e vault-password.txt ||
gpg --decrypt-files vault-password.txt.gpg;
ansible-playbook --vault-password-file vault-password.txt $@'
```

This alias will automatically decrypt the vault-password.txt.gpg if necessary and uses the encrypted file with option --vault-password-file.

Explanation

Ansible has a tool for encryption of var files like group_vars and host_vars sind version 1.5, ansible-vault.

However, with ansible-vault you can only encrypt and decrypt var files. Another downside is you have to remember the password and this password must be shared accross your team members.

That is why ansible-playbook has an other option for letting you write the password in a file and pass --vault-password-file <filename> to ansible-playbook. So you do not have to writing it over and over again every time you run a playbook or also meant for automated execution of ansible.

But as you can guess, the password is stored in plain text in a file and we likely want this file to be in a public git repo.

This is the part where asymetric cryptology and GnuPG comes into the game. GnuPG lets you encrypt any file without shareing a password, even for a group of people.

How do I manage root's authorized keys file with Ansible?

Solution

Public git repo containing all the ssh public keys

We usually create a separate repo for all ssh public keys. So everyone can send pull request for updating their ssh public key. Of course you should verify them. :)

The repo looks like this below:

```
user1.pub
user2.pub
user3.pub
user3.pub
user4.pub
```

Playbook to get latest ssh public keys

To make sure we always use the latest version of this repo. We set up a playbook, in which we checkout the lastest state to our local workstation.

```
# filename: sshkeys.yml
---
- hosts: localhost
  connection: local
  tasks:
 name: check out latest ssh public keys
 git: repo=https://github.com/example/ssh-pubkeys.git dest=./files/ssh-public-keys/
```

Define who can access where

The next step is to setup the vars. Here we define, who should have access to all host by creating the vars section in group_vars/all:

For webservers, we only give these 2 users access:

```
# group_vars/webservers
---
ssh_root_users:
 - key: "{{ lookup('file', './files/sshkeys/user1.pub') }}"
 - key: "{{ lookup('file', './files/sshkeys/user2.pub') }}"
```

Play for authorized key deployment

Finally, we extend the playbook for the final deployment of authorized key:

```
# filename: sshkeys.yml
---
- hosts: localhost
connection: local
tasks:
- name: check out latest ssh public keys
 git: repo=https://github.com/example/ssh-pubkeys.git dest=./files/sshkeys/
- hosts: all
 remote_user: root
tasks:
- name: add ssh root keys
 authorized_key: user="root" key="{{ item.key }}"
 with_items: ssh_root_users
```

Explanation

The easiest way is to have a single authorized keys file and use the copy task, of course.

However, often we can not reuse the same authorized_keys on every machine or group of machines. I wanted to have something which has the maximum of flexibily, but to be simple and comprehensible at the same time.

The above solution is a typical example how you can achive this with Ansible.

Ansible Cookbook 2014 Networking

Networking

How do I add nodes to DNS?

Solution

Explanation

How do I make manage config of a failover cluster?

Solution

Make use of serial keyword in you play. This also called Rolling Update in Ansible's Docs.

```
---
- hosts: database-cluster
serial: 1
```

Explanation

A failover cluster often consist of 2 nodes only, so we set serial: 1 to make sure, we do all tasks on one node after the other.

Ansible Cookbook 2014 Helpers and Tools

Helpers and Tools

How do I run Puppet agent by Ansible?

Solution

Create a playbook having the following content:

```
# filename: run-puppet.yml
---
- hosts: all
remote_user: root
serial: 3
 tasks:
 - command: puppet agent --test --no-noop creates=/var/lib/puppet/state/agent_catalog_run.lock
 register: puppet_result
 changed_when: puppet_result.rc == 2
 failed_when: puppet_result.rc == 1
```

Explanation

The playbook has target to all hosts, but of course you can limit it using --limit e.g.:

```
$ ansible-playbook run-puppet.yml --limit webservers
```

The Puppet agent returns code 1 on failure, and 2 on change. That is why we must use register to grap the return code.

We also use serial to perform a Rolling Update and make sure to skip the command if Puppet agent is already running.

Where can I find an cheat sheet of Ansible?

Solution

Visit http://wall-skills.com/2014/ansible-cheat-sheet

Application and Deployments

How do I deploy PHP web applications?

Deployment of web applications has never been easy.

Even there are many good tools which help a lot doing it right, like Capistrano or Fabric.

But why you should learn another tool if Ansible can do the job even better? I want to show you, how I deploy PHP web applications:

Solution

One characteristic of a web application is, that most of the time we are dealing with interpreted scripting languages, like PHP, Python or Ruby. So one solution to deploy an application is to checkout the code from your source code management tool and run some installation sciprts like database migration.

Application source from git repo

This would be too easy right?

```
# filename: app-deployment.yml
---
- hosts: appservers
vars:
 app_version: v1.0.0
tasks:
- name: Checkout the application from git
 git: repo=git://github.com/example/repo.git dest=/srv/www/myapp version={{ app_version }}
 register: app_checkout_result
- name: Update dependencies
 command: php composer.phar install --no-dev
- name: Run migration job
 command: php artisan migrate
 when: app_checkout_result.changed
```

But wait, what about database backup? Monitoring downtime? Inform team members? As simple as that.

```
- name: Set monitroing Downtime
  local_action: nagios action=downtime minutes=10 service=app host={{ inventory_hostname }}
- name: Checkout the application from git
 git: repo=git://github.com/example/repo.git dest=/srv/www/myapp version={{ app_version }}
 register: app_checkout_result
- name: Backup the database
 command: mysqldump myapp --result-file=backup-{{ ansible_date_time.epoch }}.sql
 when: app_checkout_result.changed
- name: Update dependencies
  command: php composer.phar install --no-dev
- name: Run migration job
 command: php artisan migrate
 when: app_checkout_result.changed
- name: inform team members about end
 local_action: jabber
 user=deployment@example.net password=secret
 to=friend@example.net
 msg="Deployment of App version {{ app_version }} ended"
```

My applications are usually in a git repo. This git repo may be a private repo, so you even have to authenticate for read access. Further git is a dependency of our installation. We may or can not have git installed on the webservers. In this case, we just checkout the repo locally and sync the files using rsync or git-ftp:

```
# filename: app-deployment.yml
---
- hosts: appservers
vars:
 app_version: v1.0.0
 tasks:
 ...
- name: Checkout the application from git
 local_action: git repo=git://github.com/example/repo.git dest=/srv/www/myapp version={{ app_version }}
 register: app_checkout_result
- name: Sync the applications
 local_action: command rsync --ignore .git ...
```

Explanation