#ANSIBLEFEST2019

Troubleshooting Tips and Tricks with Ansible Tower

Michelle Perz and Gabe Muniz

Share your automation story

1. How did you get started with Ansible?

2. How long have you been using it?

3. What's your favorite thing to do when you Ansible?

AGENDA

- Ansible Tower Overview
- Component Deep Dive:
 - PostgreSQL
 - RabbitMQ
 - Dispatcher
- Clustering Options:
 - Isolated Nodes
- Questions

Installation Considerations:

- Internal (as part of a standalone Tower installation)
- External (managed by the Tower installer)
- External (self-managed)

```
./roles/postgres/templates/postgresql.conf.j2
```

```
max_connections = {{ max_postgres_connections }}
shared_buffers = {{ postgres_shared_memory_size }}MB
work_mem = {{ postgres_work_mem }}MB
maintenance_work_mem = {{ postgres_maintenance_work_mem }}MB
```

Symptoms in Tower Operations:

Slow running jobs

```
awx.main.commands.run callback receiver Database Error Saving Job
ERROR
Event, retry #2 in 60 seconds:
Traceback (most recent call last):
  File "/lib/python2.7/site-packages/awx/main/dispatch/worker/callback.py",
line 107, in perform work
 self.connection = self.get_new_connection(conn params)
 File
"/var/lib/awx/venv/awx/lib/python2.7/site-packages/django/db/backends/postgres
ql/base.py", line 176, in get new connection
 connection = Database.connect(**conn params)
 File
"/var/lib/awx/venv/awx/lib/python2.7/site-packages/psycopg2/ init .py", line
130, in connect
 conn = connect(dsn, connection factory=connection factory, **kwasync)
OperationalError: FATAL: remaining connection slots are reserved for
non-replication superuser connections
OperationalError: FATAL: sorry,
too many clients already
```

Potential Mitigation:

 Increase max_connections value. Default for a Tower-managed external DB is 1024.

```
SHOW max_connections;
max_connections
----
100
(1 row)
```

Symptoms in Tower Operations:

No stdout for jobs

```
< 2019-01-08 12:01:01.885 UTC >FATAL:
could not map anonymous shared memory:
Cannot allocate memory
< 2019-01-08 12:01:01.885 UTC >HINT:
This error usually means that
PostgreSQL's request for a shared memory
segment exceeded available memory, swap
space, or huge pages. To reduce the
request size (currently 867672064 bytes),
reduce PostgreSQL's shared memory usage,
perhaps by reducing shared_buffers or
max_connections.
```

```
< 2019-01-17 05:20:04.131 UTC >FATAL: the database system
is in recovery mode
< 2019-01-17 05:20:04.579 UTC >LOG: database system was
not properly shut down; automatic recovery in progress
< 2019-01-17 05:20:04.590 UTC >LOG: redo starts at
28/A1EEB688
< 2019-01-17 05:20:04.957 UTC >LOG: invalid record length
at 28/A39D10A0: wanted 24, got 0
 2019-01-17 05:20:04.957 UTC >LOG: redo done at
28/A39D1078
< 2019-01-17 05:20:04.957 UTC >LOG: last completed
transaction was at log time 2019-01-17 05:19:57.877475+00
< 2019-01-17 05:20:05.069 UTC >LOG: MultiXact member
wraparound protections are now enabled
< 2019-01-17 05:20:05.073 UTC >LOG: database system is
ready to accept connections
< 2019-01-17 05:20:05.073 UTC >LOG: autovacuum launcher
started
< 2019-01-17 05:37:26.907 UTC >LOG: server process (PID
44020) was terminated by signal 9: Killed
```

Potential Mitigation:

 Increase mem* settings.
 Default work_mem is 3% of physical memory and shared_memory is 30%.

Symptoms in Tower Operations:

 Navigating to specific pages in the UI extremely slow

```
tower=> \timing on
Timing is on.
tower=> SELECT COUNT(*) FROM main_jobevent;
count
-----
35440776
(1 row)
Time: 112119.895
```

Potential Mitigation:

- Use profile_sql to identify potential source of slowness during peak traffic times.
- Run cleanup jobs to lower total job event count in the database.

Symptoms in Tower Operations:

 One node consistently not executing projects or jobs

Potential Mitigation:

 Ensure time is synced across the cluster nodes with NTP/Chrony

```
2019-08-12 13:02:49,893 WARNING
awx.main.tasks Rejoining the cluster as
instance 1.1.1.1
2019-08-12 13:03:47,681 WARNING
awx.main.tasks Rejoining the cluster as
instance 1.1.1.1
2019-08-12 13:04:47,994 WARNING
awx.main.tasks Rejoining the cluster as
instance 1.1.1.1
```

Symptoms in Tower Operations:

- All jobs failing with "Task was marked as running in Tower but was not present in the job queue, so it has been marked as failed."
- Multiple cluster nodes not executing jobs. One node may be under abnormally heavy use.

```
rabbitmqctl cluster status
 luster status of node rabbitmq@node1.example.com
[{nodes,
 [{disc,
 'rabbitmg@node1.example.com'
 'rabbitmq@node2.example.com'
 'rabbitmg@node3.example.com']}`
{running nodes,['rabbitmq@node1.example.com']}
{cluster name,<<"rabbitmg@node1.example.com">>},
 {partitions,
 'rabbitmg@node1.example.com',
 'rabbitmg@node2.example.com'
 'rabbitmg@node3.example.com']}
{alarms,[{'rabbitmg@node1.example.com',
=ERROR REPORT==== DD-Mon-YYYY::HR:Mi:SS ===
Mnesia('rabbitmq@{{rabbitmq_host}}'): ** ERROR **
mnesia event got {inconsistent database,
running partitioned network,
'rabbitmg@{{other rabbitmg host}}'}
```

Potential Mitigation:

- Correct the <u>partition</u> by rejoining the problem nodes to the cluster.
- Clear mnesia DB and rerun the installer (typically only needed as a last resort)

```
rabbitmqctl stop_app
rabbitmqctl force_reset
rabbitmqctl forget_cluster_node #run on a healthy node
rabbitmqctl join_cluster rabbitmq@node2.example.com
rabbitmqctl start_app
```

```
ansible-tower-service stop
rm -rf /var/lib/rabbitmq/mnesia/*
./setup.sh
```

Symptoms in Tower Operations:

 Intermittent job or project update failures.

```
UI Error: Failed updating job
undefined with variables.
POST returned: 504
```

```
[info] Mirrored queue
'node1.example.com' in vhost
'tower': Slave
<rabbitmq@node2.example.com> saw
deaths of mirrors
<rabbitmq@node1.example.com>
```

Potential Mitigation:

 Ensure that cluster nodes are geographically collocated with low-latency between the nodes.

```
cluster.example.com | CHANGED | rc=0 >>
PING cluster.example.com (1.1.1.1) 56(84)
bytes of data.
64 bytes from cluster.example.com
(1.1.1.1): icmp_seq=1 ttl=64 time=0.012 ms
64 bytes from cluster.example.com
(1.1.1.1): icmp_seq=2 ttl=64 time=0.030 ms
64 bytes from cluster.example.com
(1.1.1.1): icmp_seq=3 ttl=64 time=0.019 ms
64 bytes from cluster.example.com
(1.1.1.1): icmp_seq=4 ttl=64 time=0.024 ms
64 bytes from cluster.example.com
(1.1.1.1): icmp_seq=5 ttl=64 time=0.034 ms
```

Dispatcher

Symptoms in Tower Operations:

 UI may take upwards of five minutes or longer to display minimal or blank output for running any type of job.

```
awx-dispatcher.log
[ERROR/Process-1] beat: Connection
error: [Errno 111] Connection refused.
Trying again in 2.0 seconds..

awx-manage run_dispatcher --status
```

```
File
"/lib/python2.7/site-packages/awx/main/dispatch/c
ontrol.py", line 46, in control_with_reply
socket.timeout: timed out
```

```
def control_with_reply(self, command, timeout=5):
 logger.warn('checking {} {} for {}'.format(self.service, command,
self.queuename))
 reply queue = Queue(name="amg.rabbitmq.reply-to")
 self.result = None
 with Connection(settings.BROKER URL) as conn:
 with Consumer(conn, reply queue,
callbacks=[self.process message], no ack=True):
 self.publish({'control': command}, conn,
reply to='amq.rabbitmq.reply-to')
 try:
 conn.drain events(timeout=timeout)
 except socket.timeout:
 logger.error('{} did not reply within
{}s'.format(self.service, timeout))
 raise
 return self.result
```

Dispatcher

Symptoms in Tower Operations:

 Jobs Failing when submitted via API/tower-cli/cURL


```
$ tower-cli job launch --job-template=111
Error: The Tower server sent back a server error.
Please try again later.
```

```
=CRASH REPORT====
  crasher:
 initial call: rabbit reader:init/4
 pid: <0.28026.44>
 registered_name: []
 exception error:
{{badmatch,{error,nxdomain}},[{rabbit nodes,cluster name default,0,[{file,"src/rabbit nodes.
erl"},{line,77}}},{rabbit nodes,cluster name,0,[{file,"src/rabbit nodes.erl"},{line,72}}},{r
abbit reader, server properties, 1, [{file, "src/rabbit reader.erl"}, {line, 251}]}, {rabbit reader
,start connection,3,[
{file, "src/rabbit_reader.erl"},{line,1060}]},{rabbit_reader,handle_input,3,[{file, "src/rabbi
t_reader.erl"},{line,1010}]},{rabbit_reader,recyloop,4,[{file,"src/rabbit_reader.erl"},{line
,461}]},{rabbit reader,run,1,[{file,"src/rabbit reader.erl"},{line,443}]},{rabbit reader,sta
rt_connection,4,[{file,"src/rabbit_reader.
erl"},{line,362}]}]}
 ancestors: [<0.28025.44>,<0.432.0>,<0.431.0>,<0.430.0>,rabbit sup,<0.182.0>]
 message_queue_len: 1
 messages: [{'EXIT', #Port<0.1414572>, normal}]
 links: [<0.28025.44>]
 dictionary: [{process_name,{rabbit_reader,<<"1.1.1.1:57554 -> 1.1.1.1:5672">>>}}]
 trap exit: true
```

Dispatcher

Potential Mitigation:

- Check DNS
- Check DNS again
- It's 100% DNS: let's check it
- Did you change the hosts file?
- Did you change resolv.conf?
- Fix the above 2
- Profit

Symptoms in Tower Operations:

 Isolated Node not receiving jobs and is displaying an older version of Tower than other nodes.

```
Traceback (most recent call last):
 File "/usr/bin/ansible-runner", line 5, in
<module>
 from pkg_resources import load_entry_point
ImportError: cannot import name load_entry_point
non-zero return code
/usr/lib/python2.7/site-packages/
```

Potential Mitigation:

Correct filesystem permissions on /usr/lib/python2.7/site-pack ages/ and/or six directories

```
ls -lthr /usr/lib/python2.7/site-packages/
total 2.1M
 root root
 87K Feb 27
 2010 configobj.py
 root root
 51K Apr 12
 2011 IPy.py
 11K Oct 18
 2012 decorator.py
 root root
 99K Jul 15
 2013 pkg_resources.py
 1 root root
 126 Jul 15
 2013 easy install.py
 root root
 1 root root 1.1K Jun
iniparse-0.4-py2.7.egg-info
-rw-r--r--. 2 root root 146K Jun
 2014 pyparsing.pyo
 2014 pyparsing.pyc
 2 root root 146K Jun
 2014 pyparsing.py
 1 root root 152K Jun
-rw-r--r--. <u>1 root root 670 Jun</u>
pyparsing-1.5.6-py2.7.egg-info
 3 root root 4.0K Jun
drwxr-xr-x.
```

```
12 17:04 jinja2
```

Symptoms in Tower Operations:

 Unable to add new isolated nodes--new nodes continually go offline.

```
{"changed": false, "module stderr": "Shared connection to x.x.x.x
closed.\r\n", "module_stdout": "Traceback (most recent call last):\r\n
File
  "/tmp/.ansible-awx/tmp/ansible-tmp-1555822397.2-92081285507069/AnsiballZ_a
wx_capacity.py\", line 113, in <module>\r\n _ansiballz_main()\r\n File
 \"/tmp/.ansible-awx/tmp/ansible-tmp-1555822397.2-92081285507069/AnsiballZ_a
wx_capacity.py\", line 105, in _ansiballz_main\r\n
invoke module(zipped mod, temp path, ANSIBALLZ PARAMS)\r\n File
 \"/tmp/.ansible-awx/tmp/ansible-tmp-1555822397.2-92081285507069/AnsiballZ a
wx_capacity.py\", line 48, in invoke_module\r\n
imp.load_module('__main__', mod, module, MOD_DESC)\r\n File
 \"/tmp/ansible_awx_capacity_payload_DfKGCK/__main_.py\", line 74, in
<module>\r\n File
 \"/tmp/ansible awx capacity payload DfKGCK/ main .py\", line 60, in
main\r\n File \"/tmp/ansible awx capacity payload DfKGCK/ main .py\",
line 27, in get_cpu_capacity\r\nAttributeError: 'module' object has no
attribute 'cpu_count'\r\n", "msg": "MODULE FAILURE\nSee stdout/stderr for
the exact error", "rc": 1}
```

```
def get_cpu_capacity():
 env_forkcpu = os.getenv('SYSTEM_TASK_FORKS_CPU',
None)
 cpu = psutil.cpu_count()

 if env_forkcpu:
 forkcpu = int(env_forkcpu)
 else:
 forkcpu = 4
 return (cpu, cpu * forkcpu)
```

Potential Mitigation:

• Ensure psutil package is up to date on the isolated node.

```
(ansible) [root@exampleNode ~]# pip list
| grep psutil
psutil 5.4.3
```

Symptoms in Tower Operations:

 Unable to connect to isolated node to run jobs.

```
awx-manage test_isolated_connection
--hostname=ip-172-31-9-188.us-west-2.compute.intern
al
ip-172-31-9-188.us-west-2.compute.internal |
UNREACHABLE! => {
 "changed": false,
 "msg": "Failed to connect to the host via ssh:
Warning: Permanently added
'ip-172-31-9-188.us-west-2.compute.internal,172.31.
9.188' (ECDSA) to the list of known
hosts.\r\nPermission denied
(publickey,gssapi-keyex,gssapi-with-mic).",
 "unreachable": true}
```

Potential Mitigation:

 Verify SSH connectivity from the control node(s) to the isolated node.

```
awx-manage test_isolated_connection
ip-172-31-9-188.us-west-2.compute.intern
al | CHANGED | rc=0 >>
1.3.4
```

Symptoms in Tower Operations:

 Heartbeat not updating for single isolated node.

```
TASK [Remove any stale temporary files]
**********
ok: [example8.com] => {"changed": false, "paths_removed": []}
ok: [example9.com] => {"changed": false, "paths_removed": []}
ok: [example10.com] => {"changed": false, "paths_removed": []}
ok: [example11.com] => {"changed": false, "paths removed": []}
ok: [example13.com] => {"changed": false, "paths removed": []}
ok: [example14.com] => {"changed": false, "paths removed": []}
ok: [example1.com] => {"changed": false, "paths removed": []}
ok: [example2.com] => {"changed": false, "paths removed": []}
ok: [example3.com] => {"changed": false, "paths removed": []}
ok: [example4.com] => {"changed": false, "paths removed": []}
ok: [example5.com] => {"changed": false, "paths removed": []}
ok: [example6.com] => {"changed": false, "paths removed": []}
fatal: [example7.com]: FAILED! => {"changed": false, "module stderr":
"Shared connection to example7.com closed.\r\n", "module stdout":
"Traceback (most recent call last):\r\n File
\"/tmp/.ansible-awx/tmp/ansible-tmp-1564067000.34-194589263622047/AnsiballZ
awx isolated cleanup.py\", line 114, in <module>\r\n
 ansiballz main()\r\n File
\"/tmp/.ansible-awx/tmp/ansible-tmp-1564067000.34-194589263622047/AnsiballZ
awx isolated cleanup.py\", line 106, in ansiballz main\r\n
invoke module(zipped mod, temp path, ANSIBALLZ PARAMS)\r\n File
\"/tmp/.ansible-awx/tmp/ansible-tmp-1564067000.34-194589263622047/AnsiballZ
awx isolated cleanup.pv\", line 49, in invoke module\r\n
imp.load_module('__main__', mod, module, MOD_DESC)\r\n File
\"/tmp/ansible awx isolated cleanup payload nFFBHa/ main .py\", line 70,
in <module>\r\n File
\"/tmp/ansible awx isolated cleanup payload nFFBHa/ main .pv\", line 54,
in main\r\n File \"/usr/lib64/python2.7/subprocess.py\", line 542, in
check call\r\n raise CalledProcessError(retcode.
cmd)\r\nsubprocess.CalledProcessError: Command '['ansible-runner'.
'is-alive', '/tmp/awx 606165 imvfie4u'l' returned non-zero exit status
1\r\n", "msg": "MODULE FAILURE\nSee stdout/stderr for the exact error",
"rc": 1}
```

```
def awx isolated heartbeat():
 local hostname = settings.CLUSTER HOST ID
 logger.debug("Controlling node checking for any isolated management
 poll_interval = settings.AWX_ISOLATED_PERIODIC_CHECK
 nowtime = now()
 accept before = nowtime - timedelta(seconds=(poll interval - 10))
 isolated instance qs = Instance.objects.filter(
 rampart groups controller instances hostname=local hostname,
 isolated instance as = isolated instance as.filter(
 last isolated check lt=accept before
 ) | isolated instance qs.filter(
 last isolated check=None
 with transaction.atomic():
 for isolated_instance in isolated_instance_qs:
 isolated_instance.last_isolated_check = nowtime
 isolated instance.save(update fields=['last isolated check'])
 if len(isolated_instance_qs) > 0:
 logger.debug("Managing isolated instances
{}.".format(','.join([inst.hostname for inst in isolated_instance_qs])))
isolated manager.IsolatedManager().health check(isolated instance qs)
```

Potential Mitigation:

- Ensure that there are no left over /tmp/awx_* files left over from pre-upgraded Isolated nodes
- Space out controller node responsibilities across multiple to prevent one group causing issues.

Questions?

#ANSIBLEFEST2019

THANK YOU

youtube.com/AnsibleAutomation

facebook.com/ansibleautomatio

linkedin.com/company/Red-Hat

twitter.com/ansible