Study Guide Install and Configure Ansible

Contents

Install Ansible	1
When you need help	3
Ansible ad-hoc	4
Ansible Playbooks	5
Ansible Variables	8
Ansible Facts	10
Debugging in Ansible	11
Notifications and Handlers	11

Install Ansible

- In order to install Ansible, you must configure the EPEL repository on your system.
- Once the EPEL repository is configured, your package manager installs Ansible and manage dependencies.
 - sudo yum install ansible
- It is advisable to install some means of source control as well.
 - sudo yum install git
- Configuration Files:
 - /etc/ansible/ansible.cfg
 - The primary Ansible configuration file.
 - Notable configurations include:
 - Default inventory configuration.
 - Default remote user.
 - /etc/ansible/hosts
 - Default Ansible Inventory File.
 - An inventory is a list of hosts that Ansible manages.
 - Inventory location may be specified as follows:
 - Default: /etc/ansible/hosts
 - Specified by CLI: ansible -i
 - Can be set in ansible.cfg

Example Inventory file:

```
mail.example.com ansible_port=5556 ansible_host=192.168.0.10

[webservers]
httpd1.example.com
httpd2.example.com

[labservers]
lab[01:99]
```

- The first line defines a host \mail.example.com\.
- Two variables are affiliated with the host, \ansible_port\ and \ansible_host\
- The group's web servers and lab servers are defined in this example.
- Note the lab servers group has 99 hosts in it that are defined via a pattern.
- The expression \lab[01:03]\\ is the same as specifying \lab01\, \lab02\, \lab03\.
- Configure SSH users (with sudo) and keys:
 - While it is possible to connect to a remote host with Ansible using password authentication using -k (note lowercase), it is not a common practice as it can incur significant overhead concerning manual intervention.
 - Ansible is best implemented using a common user across all Ansible controlled systems.
 - The ssh-keygen and ssh-copy-id command can facilitate creating a pre-shared key for user authentication.
 - /etc/sudoers may be edited to allow your selected user to sudo any command without a
 password for the most automated configuration using the line ansible ALL=(ALL) NOPASSWD:
 ALL.
 - It is also possible to prompt for a sudo password at runtime using -K (note uppercase) if desired; this can become a challenge when executing against many systems.

When you need help

- Useful documentation is provided at docs.ansible.com.
- A module index is provided at docs.ansible.com that provides detailed information on each module.
- Ansible ships with the ansible-doc command which:
 - Specifies a module name as a parameter will provide module specific documentation.
 - Uses the I flag to list installed modules with a brief description.

Ansible ad-hoc

- Ansible ad-hoc commands are analogous to bash commands.
- Playbooks are analogous to bash scripts.
- Syntax: ansible <HOST> -b -m <MODULE> -a "<ARG1 ARG2 ARGN>" -f <NUM_FORKS>:
 - HOST is a host or host group defined in the Ansible inventory file.
 - b is for become:
 - Replaces the depreciated -s flag as in sudo.
 - Ansible escalates permission to –become-user using the method defined by –becomemethod.
 - Default become-user is root.
 - Default become-method is sudo.
 - m is for modules for the command to use.
 - a is used for parameters to pass, if used without m, it is like running a shell command on the target system(s).
 - f is used to set forks for parallelism, which is how you can have Ansible execute plays simultaneously on many hosts.
- Common modules with required parameters:
 - ping
 - setup
 - yum "name=<NAME> state=<STATE>"
 - service "name=<NAME> state=<STATE>"
 - copy "src=<SOURCE_PATH> dest=<ABSOLUTE_DESTINATION_PATH>"

Ansible Playbooks

- · Basic Ansible Playbook structure:
 - As ad-hoc commands are to bash commands, playbooks are to bash scripts.
 - Playbooks are ran using the ansible-playbook command, not the ansible command.
 - You must specify the playbook to run as a parameter.
 - Playbooks are written in YAML:
 - Each play is an element in a sequence.
 - Plays contain lists of hosts and, at minimum, one or more tasks.
 - Each task has a name and module.
 - Modules may have parameters.
 - Improper indentation can cause a playbook to err in a vague way.
 - Spaces matter.

Sample playbook:

```
- hosts: webservers
  become: yes
  tasks:
  - name: ensure apache is at the latest version
  yum:
 name: httpd
 state: latest
  - name: write the apache config file
  template:
 src: /srv/httpd.j2
 dest: /etc/httpd.conf
- hosts: databases
  remote_user: root
tasks:
- name: ensure postgresql is at the latest version
  yum:
 name: postgresql
 state: latest
- name: ensure that postgresql is started
  service:
 name: postgresql
 state: started
```

- The above playbook is composed of two plays:
 - The first play installs a package (using the yum module) and creates a configuration file from a template (using the template module):
 - Note that become is set for the first play:
 - This is the same as using -b when running an ad-hoc command.
 - Ansible will use sudo to escalate to the root account on the remote system.
 - This is required for the tasks defined.
 - The second play ensures postgresql is installed and running using both the yum and service modules.
 - Note that become is not set in the second play yet the remote user is set to root:

- This is not a particularly good security practice but does demonstrate some basic Ansible configuration.
- Check Mode provides a quick sanity check:
 - Dry run that does not affect the systems.
 - Syntax: ansible-playbook foo.yml –check
- Retry file:
 - If a playbook fails, a retry file is generated containing the list of hosts where the play failed.
 - A file called <playbook-name>.retry is created upon a playbook failure.
 - The file may be specified using --limit with the same playbook to reattempt the playbook at a later time.
- Plays should be safe to run repeatedly against the same target without ill effect.

Ansible Variables

- Variable names should be letters, numbers, and underscores.
- Variables should always start with a letter.
- Examples of valid variable names:
 - foobar
 - foo bar
 - foo5
- Examples of invalid variable names:
 - foo-bar
 - 1foobar
 - foo.bar
- Variables can be scoped by group, host, or within a playbook.
- Variables are passed in via the command line using the --extra-vars or -e flag or are defined within a playbook:
 - CLI Example: ansible-playbook service.yml -e "target_hosts=localhost target_service=httpd"
 - Playbook Example:

```
hosts: webservers
become: yes
vars:
 target_service: httpd
 target_state: started
tasks:
 - name: Ensure target service is at target state
 service:
 name: "{{ target_service }}"
 state: "{{ target_state }}"
```

- · Variables are referenced using double curly braces.
- It is good practice to wrap variable names or statements containing variable names in weak quotes:
 - Example: hosts: "{{ my_host_var }}"
- Typical uses of variables:
- Customize configuration values.
- Hold return values of commands.
- · Ansible has many default variables for controlling Ansible's behavior.

Ansible Facts

- Ansible facts are simply various properties regarding a given remote system.
- The setup module can retrieve facts:
 - The filter parameter takes regex to allow you to prune fact output.
- Facts are gathered by default in Ansible playbook execution:
 - The keyword gather_facts may be set in a playbook to change fact gathering behavior.
- It is possible to print Ansible facts in files using variables.
- Facts may be filtered using the setup module ad-hoc by passing a value for the filter parameter.
- Ansible command output may be directed to a file using the –tree outputfile flag which may be helpful when working with facts.
- It is possible to use {{ansible_facts}} for conditional plays based on facts.

Debugging in Ansible

- The debug module may be used to help troubleshoot plays:
 - Used to print detail information about in-progress plays.
 - Handy for troubleshooting.
- Debug takes two primary parameters that at mutually exclusive:
 - msg: A message that is printed to STDOUT
 - var: A variable whose content is printed to STDOUT.
 - Example:

```
- debug:
 msg: "System {{ inventory_hostname }} has uuid {{ ansible_
 product_uuid }}"
```

- The register module is used to store task output:
 - It essentially can save results of a command.
 - Several attributes are available: return code, stderr, and stdout.
 - Example:

```
- hosts: all
  tasks:
- shell: cat /etc/motd register: motd_contents
- shell: echo "motd contains the word hi"
  when: motd_contents.stdout.find('hi') != -1
```

Notifications and Handlers

- Ansible provides a mechanism that allows an action to be flagged for execution when a task performs a change.
- By only executing certain tasks during a change, plays are more efficient.
- This mechanism is known as a handler in Ansible.
- A handler may be called using the notify keyword.
- No matter how many times a handler is flagged in a play, it is only run once during a play's final phase.
- notify will only flag a handler if a task block makes changes:
 - Example:

```
- name: template configuration file
 template:
 src: template.j2
 dest: /etc/foo.conf
notify:
 - restart memcached
 - restart apache
```

- The calls made in the notify section correspond to handler definitions within the play.
- A handler may be defined similarly to tasks:
 - Example:

```
handlers:
```

```
 name: restart memcached service:
 name: memcached state: restarted listen: "restart cache service"
 name: restart apache service:
 name: apache state:restarted listen: "restart web services"
```