

Automation with Ansible Hands on workshop

Delivered by:

Khizer Naeem

Senior Systems Engineer Professional Cloud Architect Devops Enthusiast

khizernaeem@gmail.com

Prerequisites

- 1. A PC/Laptop with Linux/MAC/Windows
- 2. Internet Connected
- 3. SSH Client e.g., Putty, Terminal
- 4. Web browser
- 5. Basic knowledge of Linux and command line
- 6. Functional knowledge of a Linux text editor

Agenda

- 1. Introduction to Ansible
- 2. Installing Ansible
- 3. Ansible Components
- 4. Real world deployment I
- 5. Ansible advance topics
- 6. Real world deployment II
- 7. Ansible Roles
- 8. Real world deployment III

Introduction to Ansible

What is Ansible?

- Automation
- Change Management
- Provisioning
- Orchestration

Automation

- Core of Ansible
- Run tasks
 - Update a software package
 - Create a user
 - Open/Close ports
- Conditions
- Scale

Change Management

- System State
 - Define
 - Enforce
 - Example
 - Apache web server version 2.4.x installed
 - PHP 5.4.x installed
 - Apache web server started
 - webadmin user exist with authorized key
 - Deviation from the state would warrant a change
 - Ansible operations are Idempotent

Provisioning

- Built on top of Automation and Change Management
- Preparing a system
- Installing, updating, configuring software
- For Example:
 - Start with a basic installation of OS
 - Update the operating system
 - Install the web server
 - Deploy the application
 - Configure the application
 - Start the web server

Orchestration

- Orchestration is not Automation
- Coordination between systems
- Order sensitive tasks
- For example:
 - Remove web1 from LB
 - Run tasks on web1
 - Add web1 to LB
 - •

Why Ansible?

- Simple and Lightweight
 - No Agents
 - No database
- Multi-platform
 - Windows, Linux, Unix, Mac ...
- YAML
- Built-in Security
- Extendable

Why Ansible?

Installing Ansible

Lab Environment

- You will be assigned a lab number. 10 99
- Substitute your lab number with XX in the table below
- SSH into the bastion host to access your environment
- You can also access your webserver:
 - http://gw.kxr.me/labXX

Server	IP Address	User	Password
Bastion Host	gw.kxr.me	labXX	Lab3nvXX
acs.labXX	10.0.XX.10	root	ansibleXX
webserver.labXX	10.0.XX.11	root	webserverXX
database.labXX	10.0.XX.12	root	databaseXX

Setup your laptop

- Your laptop should be connected to the internet
- Use your favorite SSH client on you laptop (e.g. Putty)
- Create 3 separate connections to the bastion host for each node: acs, webserver, database
- Each node is having a basic installation of CentOS 7
- Make sure you are on the correct nodes
- The color of the prompt should help you identify each node:

```
[root@acs ~]
[root@webserver ~]
[root@database ~]
```

Installing Ansible

```
On the Control Server [root@acs ~]

yum -y update

yum -y install epel-release

yum -y install ansible
```


- Ansible is installed (that simple!)
- Ansible Configuration: /etc/ansible/ansible.cfg
- Default inventory: /etc/ansible/host
- Easily refer to the documentation:

```
ansible-doc -l
ansible-doc <module>
ansible-doc -s <module>
```

Ansible Components

Ansible Components

- Architecture
 - Control Server → Client
 - Gather facts from clients
- Control Server
 - Inventory
 - Modules
 - Playbooks
- Client
 - SSH
 - WinRM

Inventory

- Default: /etc/ansible/hosts
- Custom inventory using -i switch
 - Use custom inventories to isolate environments e.g. Prod, dev, US
- Hosts, Groups, Variables
- Default Groups: all, ungrouped
- For example:

```
mail.example.com

[webservers]
one.example.com
alpha.example.com ansible_host=192.0.2.50

[dbservers]
one.example.com
two.example.com
three.example.com
ansible_host=192.0.2.99
```

Setup inventory

- /etc/ansible/hosts
- Make sure the hostnames are reachable

```
yum -y install nano vim emacs
```

cd /etc/ansible

<editor> hosts

```
[app]
webserver.labXX
database.labXX
```

[webservers]
webserver.labXX

[dbservers]
database.labXX

Modules

- Ansible ships with ~500 Modules
 - You can write your own!
- Each modules is automating a task for you.
- Modules for configuring network devices.
- Module Support (Read the docs)
 - Core
 - Curated
 - Community
- Lets see some in action

Ansible Ad-hoc commands

- Running quick task
- Inventory, Module, Arguments
 - ansible <inventory> -m <module> -a <arguments>
- Examples:
 - add client finger prints to known_hosts
 - Use -k or --ask-pass to be prompted for password ansible webserver.labXX -m ping ansible webserver.labXX -a "ip addr" ansible webserver.labXX -a "w" ansible webserver.labXX -m yum -a "name=vim state=present"

Authorize ssh

• Lets generate our ssh key:

ssh-keygen

• Authorize our key:

```
ssh-copy-id webserver.labXX
ssh-copy-id webserver.labXX
```

• We can use ansible :)

```
ansible webserver.labXX -m authorized_key -a \
"user=root key={{lookup('file', '/root/.ssh/id_rsa.pub')}}" -k
ansible database.labXX -m authorized_key -a \
"user=root key={{lookup('file', '/root/.ssh/id_rsa.pub')}}" -k
```

Commonly used Modules

setup

```
ansible webserver.labXX -m setup
-a "filter=ansible_eth*"
```

- yum, apt
- copy, fetch
- hostname, timzone, service
- user, authorized_key
- template, file, lineinfile

Targeting hosts and groups

• OR group1:group2

ansible webservers:dbservers -m ping

• AND group1:&group2 ansible 'app:&dbservers' -m ping

• NOT !group1

ansible 'app:!dbservers' -m ping

- Combination group1:&group2:!group3
- Wildcard and Regex

```
ansible *.lab* -m ping
~web[0-9]+
```

Playbooks

- Written in YAML
 - Watch the whitespaces!
- Playbooks: Collection of Plays
 - Plays: Collection of tasks
 - Tasks: Collection of modules
- Sequential order of execution
- Stops further execution on failure
 - ignore_errors: yes
 - retry file for failed hosts
- You can include other playbooks

```
- hosts: webservers
 tasks:
  - name: Install Apache Webserver
 yum: name=httpd state=present
 - name: Start Apache Webserver
 service: name=httpd state=started enabled: yes
 hosts: dbservers
  tasks:
  - name: Install MariaDB Server
```

yum: name=mariadb-server state=present

- name: Start MariaDB Server service: name=mariadb-server state=started enabled: yes

- hosts: webservers tasks: - name: Install Apache Webserver yum: name=httpd state=present - name: Start Apache Webserver service: name=httpd state=started enabled: yes hosts: dbservers tasks: - name: Install MariaDB Server yum: name=mariadb-server state=present - name: Start MariaDB Server service: name=mariadb-server state=started enabled: yes

tasks:
- name: Install Apache Webserver
 yum: name=httpd state=present

- name: Start Apache Webserver
service: name=httpd state=started enabled: yes

- hosts: dbservers

- hosts: webservers

tasks:

name: Install MariaDB Serveryum: name=mariadb-server state=present

- name: Start MariaDB Server
 service: name=mariadb-server state=started enabled: yes

```
- hosts: all
 tasks:
  - name: Disable SELinux
 selinux:
 state: disabled
  - name: Reboot
 command: /sbin/reboot
```

```
cd /etc/ansible
cp /opt/workshop/examples/disable_selinux_reboot.yml .
ansible-playbook disable_selinux_reboot.yml --check
```

Real World Deployment I

Deployment Objectives

- Common
 - Disable selinux
 - Create a standard directory
 - Install vim
- Webserver
 - Install apache webserver
 - create webadmin user
- Database
 - Install mariadb database server
 - create dbadmin user

Deployment I - Play 1

```
- hosts: all
  tasks:
  name: Disable SELinux
 selinux:
 state: disabled
  - name: Create MyFiles Directory
 file:
 path: /root/MyFiles
 state: directory
 owner: root
 group: root
 mode: 0755
  - name: Install Vim
 yum:
 name: vim
 state: present
```

Deployment I - Play 2

```
hosts: webservers
tasks:
- name: Install Apache Webserver
  yum:
 name: httpd
 state: present
- name: Start Apache Webserver
  service:
 name: httpd
 state: started
 enabled: yes
 name: Create webadmin user
  user:
 name: webadmin
 comment: "Web Admin User"
 groups: apache
```

Deployment I - Play 3

```
hosts: dbservers
tasks:
- name: Install MariaDB Server
  yum:
 name: mariadb-server
 state: present
- name: Start MariaDB Server
  service:
 name: mariadb-server
 state: started
 enabled: yes
 name: Create dbadmin user
  user:
 name: dbadmin
 comment: "DB Admin User"
 groups: mysql
```

Deployment I

 Copy and run the playbook from /opt/workshop/rwd1

```
[root@acs ~]
cd /etc/ansible
cp /opt/workshop/rwd1/playbook1.yml .
ansible-playbook playbook1.yml --check
ansible-playbook playbook1.yml
```

- Test services on both nodes
- Run the playbook again

Playbook Output

```
ok: [webserver.lab10]
ok: [database.lab10]
changed: [webserver.lab10]
changed: [database.lab10]
ok: [webserver.lab10]
changed: [webserver.lab10]
database.lab10 : ok=8 changed=6 unreachable=0 failed=0
 : ok=8 changed=6 unreachable=0
webserver.lab10
 failed=0
```

[Break] Questions?

Agenda

- 1. Introduction to Ansible
- 2. Installing Ansible
- 3. Ansible Components
- 4. Real world deployment I
- 5. Ansible Advance topics
- 6. Real world deployment II
- 7. Ansible Roles
- 8. Real world deployment III

Ansible Advance Topics

Ansible Advance Topics

- Variables
- Conditions
- Handlers
- Loops
- Templates
- Includes

Facts

ansible webservers -m setup

- Magic Variables
 - hostvars, group names, groups
- Variables Defined in:
 - Inventory
 - Playbook
 - Include files
 - Roles

Variables in inventory

```
webserver.labXX ansible_port=2992 ansible_host=1.2.3.4
webserver.labXX http_port=80 maxRequestsPerChild=100
```

```
[app]
webserver.labXX
database.labXX

[webservers]
webserver.labXX

[dbservers]
database.labXX
```

```
[app:vars]
ntp_server=1.2.3.4

[webservers:vars]
http_port=80
htdocs=/var/www/html

[dbservers:vars]
mariadb_port=3306
db_user = dbadmin
```

- Inventory variables in files:
 - /etc/ansible/host_vars/webserver.labXX.yml
 - /etc/ansible/group_vars/app.yml

Variables in playbook

```
- hosts: webservers
  vars:
 http_port: 80
 htdocs: /var/www/html
  tasks:
 - name: Blah blah
 module:
```

Register variables

```
- hosts: webservers

tasks:
 - name: Run shell script
 shell: /root/script.sh
 register: script_output
 ...
```

Conditions

When Statement

```
- hosts: webservers
  tasks:
 - name: Run shell script
 yum: name=httpd state=present
 when: ansible_os_family == "RedHat"
 - name: Run shell script
 apt: name=apache2 state=present
 when: ansible_os_family == "Debian"
```

Conditions

"When" on Register variables

```
- hosts: all
  tasks:
 - name: Check apache vhost conf file
 stat:
 path: /etc/httpd/conf.d/app.conf
 register: appconf
 - name: Copy appconf file
 copy:
 src: /opt/application/apache/app.conf
 dest: /etc/httpd/conf.d/app.conf
 when: not appconf.stat.exists
 - name: Restart Apache
 service:
 name: httpd
 state: restarted
```

Handlers

Running Operations On Change

```
- hosts: all
  tasks:
 - name: Check apache vhost conf file
 stat:
 path: /etc/httpd/conf.d/app.conf
 register: appconf
 - name: Copy appconf file
 copy:
 src: /opt/application/apache/app.conf
 dest: /etc/httpd/conf.d/app.conf
 when: not appconf.stat.exists
 notify: Restart Apache
  handlers:
 - name: Restart Apache
 service:
 name: httpd
 state: restarted
```

Loops

• Standard Loops using "with_items:"

```
- hosts: all
 tasks:
 - name: Add user user1
 user:
 name: "user1"
 state: present
 groups: "wheel"
 - name: Add user user2
 user:
 name: "user2"
 state: present
 groups: "wheel"
```

```
- hosts: all

tasks:
 - name: add users user1 and 2
 user:
 name: "{{ item }}"
 state: present
 groups: "wheel"

with_items:
 - user1
 - user2
```

Loops

File iteration using "with_file"

```
- hosts: all
 tasks:
 - name: Copy app.php
 copy:
 src: /opt/app/app.php
 dest: /var/www/html/
 owner: apache
 mode: 600
 - name: Copy config.php
 copy:
 src: /opt/app/config.php
 dest: /var/www/html/
 owner: apache
 mode: 600
```

```
- hosts: all

tasks:
 - name: Copy app files
 copy:
 src: "{{ item }}"
 dest: /var/www/html/
 owner: apache
 mode: 600

with_file:
 - "/opt/app/app.php"
 - "/opt/app/config.php"
```

Loops

File iteration using "with_fileglob"

```
- hosts: all
 tasks:
 - name: Copy app.php
 copy:
 src: /opt/app/app.php
 dest: /var/www/html/
 owner: apache
 mode: 600
 - name: Copy config.php
 copy:
 src: /opt/app/config.php
 dest: /var/www/html/
 owner: apache
 mode: 600
```

```
- hosts: all

tasks:
 - name: Copy app files
 copy:
 src: "{{ item }}"
 dest: /var/www/html/
 owner: apache
 mode: 600
with_fileglob:
 - "/opt/app/*.php"
```

- Ansible uses jinja2 templating engine
- Template modules
 - Similar to copy module
 - Replaces the variables
 - Can contain loops and conditions
- Check the official Jinja2 docs:

```
http://jinja.pocoo.org/docs/2.9/
```

- Jinja2 Basics
 - {% ... %} for Statements
 - {{ ... }} for Expressions
 - {# ... #} for Comments
- Variables
 - {{ foo.bar }}
- Filters
 - {{ htmldata | striptags | title }}
 - {{ list | join(', ') }}

• Example: ntp.conf.j2

```
driftfile /var/lib/ntp/drift

restrict 127.0.0.1
restrict -6 ::1

server {{ ntpserver }}

includefile /etc/ntp/crypto/pw

keys /etc/ntp/keys
```

• Example: my.cnf.j2

```
[mysqld]
datadir=/var/lib/mysql
socket=/var/lib/mysql/mysql.sock
user=mysql
# Disabling symbolic-links is recommended to
prevent assorted security risks
symbolic-links=0
port={{ mysql_port }}
[mysqld_safe]
log-error=/var/log/mysqld.log
pid-file=/var/run/mysqld/mysqld.pid
```

Using the templates

```
- name: Configure ntp file
 template:
 src: ntp.conf.j2
 dest: /etc/ntp.conf
  notify: Restart ntp
- name: Configure MariaDB
  template:
 src: my.cnf.j2
 dest: /etc/my.cnf
  notify: restart mariadb
```

Includes

- Break up bits of configuration policy into smaller files
- Simplify, organize and reuse plays
- Task includes
 - Inclusions under the "tasks" directive
- Play includes
 - Inclusions along the same level of tasks
- You can pass variables when calling the include statement
 - One "template" playbook with variables can be used multiple times with different variables
- Example:

Includes

```
- name: Disable SELinux
 selinux:
 state: disabled
```

- name: Install Vim yum: name: vim

tasks/common.yml

state: present

tasks/httpd.yml

- name: Install httpd yum:

> name: httpd state: present

- name: Start httpd service:

> name: httpd state: started enabled: yes

tasks/mariadb.yml

- name: Install mariadb yum:

> name: mariadb-server state: present

- name: Start mariadb service:

> name: mariadb state: started enabled: yes

```
- hosts: all
 tasks:
 include tasks/common.yml
```

- hosts: webservers tasks:

- include: tasks/httpd.yml

hosts: dbservers tasks: - include: tasks/httpd.yml

Real World Deployment - II

Deployment Objectives

- Common
 - Disable selinux
 - Create some standard directories
 - Setup NTP service and timezone
 - Install vim, screen, tcpdump, mysql, wget
- Webserver
 - Install apache webserver, with vhost configuration
 - create webadmin user
 - Deploy a simple one page application
- Database
 - Install mariadb database server, with configuration
 - create dbadmin user
 - Configure database for the application

Deployment

```
cd /etc/ansible
cp -r /opt/workshop/rwd2 .
cd rwd2
```

- Templates
 - index.php.j2: A simple web app
 - my.cnf.j2: mariadb configuration
 - ntp.cnf.j2: ntp server configuration
 - vhost.conf.j2: Apache configuration
- Includes
 - common.yml, webserver.yml, database.yml
- Playbook2.yml
 - ansible-playbook playbook2.yml --check
 - ansible-playbook playbook2.yml

```
rwd2/
 templates/
 index.php.j2
 my.cnf.j2
 - ntp.conf.j2
 vhost.conf.j2
 common.yml
 database.yml
 playbook2.yml
 webserver.yml
```

[Break] Questions?

Agenda

- 1. Introduction to Ansible
- 2. Installing Ansible
- 3. Ansible Components
- 4. Real world deployment I
- 5. Ansible Advance topics
- 6. Real world deployment II
- 7. Ansible Roles
- 8. Real world deployment III

Ansible Roles

Ansible Roles

- Best way to organize your playbooks
- Includes on steroids
 - no additional magic except directory structure and search path handling
- Special directory structure
 - You don't need to have all the directories
 - Only what you need
 - A simple role will only have tasks/main.yml
- main.yml
 - can have include files beside it

```
examplerole/
 defaults/
 - main.yml
 files/
 app.zip
 handlers/
 - main.yml
 meta/
 - main.yml
 tasks/
 - main.yml
 templates/
 - conf.ini.j2
 vars/
 main.yml
```

Ansible Roles - Rules

- If tasks/main.yml exists, tasks listed therein will be added to the play.
- If handlers/main.yml exists, handlers listed therein will be added to the play.
- If vars/main.yml exists, variables listed therein will be added to the play.
- If defaults/main.yml exists, variables listed therein will be added to the play.
- If meta/main.yml exists, any role dependencies listed therein will be added.
- Any copy, script, template or include tasks in the role can reference files in: files, templates, tasks without having to path them relatively or absolutely

```
examplerole/
 defaults/
 - main.yml
 files/
 app.zip
 handlers/
 - main.yml
 meta/
 main.yml
 tasks/
 main.yml
 templates/
 - conf.ini.j2
 vars/
 main.yml
```

Ansible Roles – Example

roles/memcached/tasks/main.yml

- name: Install memcacahed
yum:

name: memcached
state: present

- name: Enable memecached service

service:

name: memcached
state: started

roles/httpd/tasks/main.yml

- name: Install httpd
yum:

name: httpd

state: present

- name: Enable httpd service

service:

name: httpd

state: started

```
# playbook.yml
```

- hosts: webservers

roles:

- memcached
- httpd

Ansible Roles – Example

```
# roles/apache2/tasks/main.vml
 # roles/httpd/tasks/main.yml
 - name: Install httpd
- name: Install apache2
  apt:
 yum:
 name: apache2
 name: httpd
 state: present
 state: present
- name: Enable apache2 service
 - name: Enable httpd service
  service:
 service:
 name: httpd
 name: apache2
 state: started
 state: started
```

```
# playbook.yml

- hosts: webservers

roles:
 - { role: httpd, when: ansible_distribution == 'RedHat' }
 - { role: apache2, when: ansible_distribution == 'Debian' }
```

Ansible Galaxy

- Free repository of community developed roles
- You can also use the site to share roles that you create
- Uses github authentication
- You can deploy your own internal Galaxy server
- Installing Roles
 - ansible-galaxy install username.role_name
- By default installs to /etc/ansible/roles
- A good reference point for writing your own

Ansible Roles

- Let us do the same deployment again, this time with roles
- Hardly any change in the code
- Three Roles
 - common
 - webserver
 - database
- Variable appname set in playbook
- Variables set in roles

Real World Deployment – III

Deployment

Roles and Playbook are available:

```
/opt/workshop/rwd3/common
/opt/workshop/rwd3/webserver
/opt/workshop/rwd3/database
/opt/workshop/rwd3/playbook3.yml
```

- Copy the three roles
 - cd /etc/ansible
 - cp -r /opt/workshop/rwd3/common roles/
 - cp -r /opt/workshop/rwd3/webserver roles/
 - cp -r /opt/workshop/rwd3/database roles/
- Copy and execute the playbook
 - cp /opt/workshop/rwd3/playbook3.yml .
 - ansible-playbook playbook3.yml

```
roles/
 common
 tasks
 —— main.yml
 templates
 — ntp.conf.j2
 vars
 — main.yml
 database
 handlers
 — main.yml
 tasks
 - main.yml
 templates
 __ my.cnf.j2
 vars
 - main.yml
 webserver
 handlers
 main.yml
 tasks
 - main.yml
 templates
 index.php.j2
 vhost.conf.j2
 vars
 main.yml
```

The End

Questions?

Contact:

khizernaeem@gmail.com

Workshop Material:

https://github.com/kxr/ansible-workshop