

ansible / ansible

Ansible is a radically simple IT automation platform that makes your applications and systems easier to deploy. Avoid writing scripts or custom code to deploy and update your applications— automate in a language that approaches plain English, using SSH, with no agents to install on remote systems. http://ansible.com/

Ansible is a Top 10 Python project on GitHub with over 5,000 ★s and thousands of great users like...

synthesis of;

- configuration management, automation tools (Puppet, Chef, cfengine)
- deployment tools (Capistrano, Fabric)
- ad-hoc task execution tools (Func, pssh, etc)

"Ansible is a configuration management, application deployment and IT Orchestration tool"

> me

@serkancapkan

nl.linkedin.com/in/serkancapkan

twitter.com/serkancapkan

system administrator @Liberty Global (NL)

ipara.com, sahibinden.com, TMMOB EMO, ITU

> summary

- why we need configuration management?
- what is ansible?
- howto: installation & configuration & runtime
- discussions
- questions

> why we need configuration management?

- system installation & provisioning
- system configuration
- service installation
- application deployment
- configuration management
 - system based
 - service based
 - application based

> why we need configuration management?

- change management
 - system based
 - service based
 - application based
- automate repetitive tasks
- configuration integrity
- documentation (system based)

> why we need configuration management?

- continuous deployment (ansible&jenkins)
- packaging software product (software | software+system)
- remote command execution
- auto scalability (system base, auto)
- be able to create same systems in case of emergency
- create different environments (dev, stating, load test)

Ansible is a radically simple IT automation platform that makes your applications and systems easier to deploy. Avoid writing scripts or custom code to deploy and update your applications— automate in a language that approaches plain English, using SSH, with no agents to install on remote systems. http://ansible.com/

"infrastructure as code"

Ansible is a Top 10 Python project on GitHub with over 5,000 ★s and thousands of great users like...

synthesis of;

- configuration management, automation tools (Puppet, Chef, cfengine)
- deployment tools (Capistrano, Fabric)
- ad-hoc task execution tools (Func, pssh, etc)

"Ansible is a configuration management, application deployment and IT Orchestration tool"

- Michael DeHaan (@laserllama)
- python
- ssh authenticate
- ansible works, company
- free (speech & beer)
- feb 2012
- 643+ contributor

*Rocannon's World, Dispossessed

- radically simple
- fast, low resource usage
- no requirement (except Python 2.4 or later)
- push based (pull also possible)
- agentless
- no specific port
- no new authentication integration

- basic tasks basic
- complicated projects possible, easy to implement
 - playbook
 - roles
- playbooks use yaml format (like ad hoc)(:/)
 - task executed in order
- highly scalable (+6000 parallel)

- integratable (json output)
- robust module architecture
 - part of core code, 1 module for 1 work
 - write your own module in any language (json)
 - ansible galaxy
- ansible tower (formerly 'AWX') (web ui) (\$)

- installation

- source

```
~# git clone git://github.com/ansible/ansible.git
~# cd ./ansible
~# source ./hacking/env-setup
~# sudo easy_install pip
~# sudo pip install paramiko PyYAML jinja2 httplib2
~# export ANSIBLE_HOSTS=~/ansible_hosts
```

- pip

```
~# sudo easy_install pip
~# sudo pip install ansible
```

- package manager

```
yum - EPEL
apt- PPA
```

- installation
 - ssh key authentication
 - inventory

```
[webservers]
w1.example.com
w2.example.com

[mysql]
db1.example.com
db2.example.com

[mongodb]
mg1.example.com
mg2.example.com ansible_ssh_port=22 ansible_ssh_host=10.0.2.7
mg3.example.com
```

- go!

- runtime (ad-hoc)

```
ansible [host] -m [module] -a [arguments]
```

```
root@sys01:~# ansible all -m shell -a 'uptime'
etrn | success | rc=0 >>
02:43:31 up 31 days, 4:53, 3 users, load average: 0.00, 0.01, 0.05

gui | success | rc=0 >>
02:43:14 up 55 days, 12:27, 3 users, load average: 0.25, 0.12, 0.08

zimbra | success | rc=0 >>
02:43:49 up 2 days, 10:17, 2 users, load average: 0.05, 0.13, 0.14

pmta2 | success | rc=0 >>
02:44:57 up 54 days, 16:08, 2 users, load average: 0.04, 0.01, 0.00
```

- runtime (ad-hoc)

```
root@sys01:~# ansible qui -a "uptime" -vvvvvvv
<10.0.2.6> ESTABLISH CONNECTION FOR USER: root
<10.0.2.6> EXEC ['ssh', '-tt', '-vvv', '-o', 'ControlMaster=auto', '-o', 'ControlPersist=60s', '-o', 'ControlPath=/root/.ansible
/cp/ansible-ssh-%h-%p-%r', '-o', 'Port=22', '-o', 'KbdInteractiveAuthentication=no', '-o', 'PreferredAuthentications=gssapi-with
-mic,gssapi-keyex,hostbased,publickey', '-o', 'PasswordAuthentication=no', '-o', 'ConnectTimeout=10', '10.0.2.6', "/bin/sh -c 'm
kdir -p $HOME/.ansible/tmp/ansible-1395954103.75-229998591962740 && echo $HOME/.ansible/tmp/ansible-1395954103.75-22999859196274
<10.0.2.6> REMOTE_MODULE command uptime
<10.0.2.6> PUT /tmp/tmpbxLGmF TO /root/.ansible/tmp/ansible-1395954103.75-229998591962740/command
<10.0.2.6> EXEC ['ssh', '-tt', '-vvv', '-o', 'ControlMaster=auto', '-o', 'ControlPersist=60s', '-o', 'ControlPath=/root/.ansible
/cp/ansible-ssh-%h-%p-%r', '-o', 'Port=22', '-o', 'KbdInteractiveAuthentication=no', '-o', 'PreferredAuthentications=gssapi-with
mic,qssapi-keyex,hostbased,publickey', '-o', 'PasswordAuthentication=no', '-o', 'ConnectTimeout=10', '10.0.2.6', "/bin/sh -c '/-
usr/bin/python /root/.ansible/tmp/ansible-1395954103.75-229998591962740/command; rm -rf /root/.ansible/tmp/ansible-1395954103.75
-229998591962740/ >/dev/null 2>&1'"]
23:02:02 up 55 days, 8:45, 3 users, load average: 0.00, 0.02, 0.05
```

```
root@sys01:~# ansible etrn -m apt -a "name=nginx state=installed"
etrn | success >> {
 "changed": true,
 "stderr": "Committing to: /etc/\nadded nginx\nadded default/nginx\nadded init.d/nginx\nadded logrotate.d/nginx\nadded nginx/conf.d\nadded nginx/fastcgi
params\nadded nginx/koi-utf\nadded nginx/koi-win\nadded nginx/mime.types\nadded nginx/nginx.conf\nadded nginx/proxy_params\nadded nginx/scgi_params\nadded nginx/scgi
ginx/sites-available\nadded nainx/sites-enabled\nadded nainx/uwsgi_params\nadded nainx/win-utf\nadded nainx/sites-available/default\nadded nainx/sites-enabl
ed/default\nadded rc0.d/K20nainx\nadded rc1.d/K20nainx\nadded rc2.d/S20nainx\nadded rc3.d/S20nainx\nadded rc4.d/S20nainx\nadded rc5.d/S20nainx\nadded rc6.d/
K20nginx\nadded ufw/applications.d/nginx\nadded ufw/applications.d/nginx/ufw.profile\nCommitted revision 4.\n",
 "stdout": "Reading package lists...\nBuilding dependency tree...\nReading state information...\nThe following extra packages will be installed:\n libad
2-noxpm libjpeg62 libxslt1.1 nginx-common nginx-full\nSuggested packages:\n libgd-tools\nThe following NEW packages will be installed:\n libgd2-noxpm libj
peg62 libxslt1.1 nginx nginx-common nginx-full\n0 upgraded, 6 newly installed, 0 to remove and 3 not upgraded.\nNeed to get 830 kB of archives.\nAfter this
pperation, 2,601 kB of additional disk space will be used.\nGet:1 http://us.archive.ubuntu.com/ubuntu/ oneiric/main libjpeq62 i386 6b1-1ubuntu2 [87.3 kB]\nG
et:2 http://us.archive.ubuntu.com/ubuntu/ oneiric/main libxslt1.1 i386 1.1.26-7 [164 kB]\nGet:3 http://us.archive.ubuntu.com/ubuntu/ oneiric/main libad2-nox
pm i386 2.0.36~rc1~dfsq-5.1ubuntu1 [200 kB]\nGet:4 http://us.archive.ubuntu.com/ubuntu/ oneiric-updates/universe nginx-common all 1.0.5-1ubuntu0.1 [14.6 kB]
\nGet:5 http://us.archive.ubuntu.com/ubuntu/ oneiric-updates/universe nainx-full i386 1.0.5-1ubuntu0.1 [359 kB]\nGet:6 http://us.archive.ubuntu.com/ubuntu/
oneiric-updates/universe nginx all 1.0.5-1ubuntu0.1 [5,602 B]\nFetched 830 kB in 7s (113 kB/s)\nSelecting previously deselected package libjpeg62.\r\n(Readi
ng database ... \r(Reading database ... 5%\r(Reading database ... 10%\r(Reading database ... 15%\r(Reading database ... 20%\r(Reading database ... 25%\r(Rea
ding database ... 30%\r(Reading database ... 35%\r(Reading database ... 40%\r(Reading database ... 45%\r(Reading database ... 50%\r(Reading database ... 55%\r(Reading database ... 55%
\r(Reading database ... 60%\r(Reading database ... 65%\r(Reading database ... 70%\r(Reading database ... 75%\r(Reading database ... 80%\r(Reading database ...
.. 85%\r(Reading database ... 90%\r(Reading database ... 95%\r(Reading database ... 100%\r(Reading database ... 52137 files and directories currently instal
led.)\r\nUnpacking libjpeq62 (from .../libjpeq62_6b1-1ubuntu2_i386.deb) ...\r\nSelecting previously deselected package libxslt1.1.\r\nUnpacking libxslt1.1 (
from .../libxslt1.1_1.1.26-7_i386.deb) ...\r\nSelecting previously deselected package libgd2-noxpm.\r\nUnpacking libgd2-noxpm (from .../libgd2-noxpm_2.0.36~
rc1~dfsg-5.1ubuntu1_i386.deb) ...\r\nSelecting previously deselected package nginx-common.\r\nUnpacking nginx-common (from .../nginx-common_1.0.5-1ubuntu0.1
_all.deb) ...\r\nSelecting previously deselected package nginx-full.\r\nUnpacking nginx-full (from .../nginx-full_1.0.5-1ubuntu0.1_i386.deb) ...\r\nSelectin
g previously deselected package nginx.\r\nUnpacking nginx (from .../nginx_1.0.5-1ubuntu0.1_all.deb) ...\r\nProcessing triggers for ufw ...\r\nProcessing tri
ggers for ureadahead ...\r\nProcessing triggers for man-db ...\r\nSetting up libjpeg62 (6b1-1ubuntu2) ...\r\nSetting up libxslt1.1 (1.1.26-7) ...\r\nSetting
 up libgd2-noxpm (2.0.36~rc1~dfsg-5.1ubuntu1) ...\r\nSetting up nginx-common (1.0.5-1ubuntu0.1) ...\r\nSetting up nginx-full (1.0.5-1ubuntu0.1) ...\r\nSetti
ng up nginx (1.0.5-1ubuntu0.1) ...\r\nProcessing triggers for libc-bin ...\r\nldconfig deferred processing now taking place\r\nroot <root@etrn.etrn.com>\n"
```

- runtime (ad-hoc)

```
root@sys01:~# ansible all -m copy -a "src=/tmp/test dest=/tmp/test mode=600 owner=root group=root"
etrn | success >> {
 "changed": false,
 "qid": 0,
 "group": "root",
 "mode": "0600",
 "owner": "root",
 "path": "/tmp/test",
 "size": 0,
 "state": "file".
 "uid": 0
qui | success >> {
 "changed": false,
 "gid": 0,
 "group": "root",
 "mode": "0600",
 "owner": "root",
 "path": "/tmp/test",
 "size": 0,
 "state": "file",
 "uid": 0
```

- runtime (ad-hoc)

```
root@sys01:~# ansible etrn -m service -a "name=nginx state=stopped"
etrn | success >> {
 "changed": false,
 "name": "nginx",
 "state": "stopped"
}
```

- runtime (playbook)

```
hosts: all
tasks:
- name: basic packages installations
  apt: name={{ item }} state=present
  with_items:
 - iptraf
 - zabbix-agent
  when: ansible_os_family == "Debian"
  notify: start_services
- name: basic packages installations
  yum: name={{ item }} state=present
  with items:
 iptraf
 - zabbix-agent
  when: ansible_os_family == "RedHat"
  notify: start_services
handlers:
 - name: start_services
 service: name={{ item }} state=started
 with_items:

 zabbix-agent
```

runtime (playbook)

```
root@sys01:~# ansible-playbook /etc/ansible/playbooks/00-installation.yml
skipping: [pmta2]
changed: [etrn] ⇒ (item=iptraf,zabbix-agent)
changed: [gui] ⇒ (item=iptraf,zabbix-agent)
changed: [zimbra] ⇒ (item=iptraf,zabbix-agent)
skipping: [qui]
skipping: [zimbra]
skipping: [etrn]
ok: [pmta2] => (item=iptraf,zabbix-agent)
ok: [qui] => (item=zabbix-agent)
ok: [zimbra] => (item=zabbix-agent)
ok: [etrn] => (item=zabbix-agent)
etrn
 : ok=3
 chanaed=1
 unreachable=0
 failed=0
 : ok=3
 changed=1
 unreachable=0
 failed=0
 : ok=2
 changed=0
 unreachable=0
 failed=0
 : ok=3
 unreachable=0
 failed=0
```

- runtime (playbook adhoc)

```
---
- hosts: all
  tasks:
 name: apt installation
 apt: name={{ package }} state=present
 when: ansible_os_family == "Debian"
 notify: start_services
 - name: yum installation
 yum: name={{ package }} state=present
 when: ansible_os_family == "RedHat"
 notify: start_services
handlers:
 - name: start_services
 service: name={{ package }} state=started
```

- runtime (playbook adhoc)

```
root@sys01:~# ansible-playbook /etc/ansible/playbooks/00-addhoc-installation.yml --extra-vars "package=memcached"
ok: [gui]
ok: [pmta27]
skipping: [pmta2]
changed: [gui]
skipping: [gui]
failed: [pmta2] ⇒ {"changed": false, "failed": true, "rc": 0, "results": []}
nsg: No Package matching 'memcached' found available, installed or updated
ok: [gui]
to retry, use: --limit @/root/00-addhoc-installation.retry
 : ok=3
 changed=1
 unreachable=0
 failed=0
 changed=0
 unreachable=0
 failed=1
 : ok=1
```

- runtime (playbook - role)

```
group_vars
— common

─ files

 — handlers

─ tasks

 mysql
 — handlers
 - tasks
 - templates
 mginx
 — handlers
 - tasks
 templates
 php-fpm
 — handlers
 - tasks
 templates
 wordpress
 tasks
 - templates
```

```
└─ all
hosts
 — epel.repo
 iptables-save

── RPM-GPG-KEY-EPEL-6

 ─ handlers

— main.yml

— tasks

 main.yml

 mvsal

— main.yml

 tasks

 main.yml

 handlers

— main.yml

─ tasks

 main.yml

 templates
 - php-fpm
 — handlers

— main.yml

 — tasks

 main.yml

 templates
 wordpress.conf

 wordpress

 — tasks
 └─ main.yml
 — wp-config.php
```

site.yml

```
---
- name: Install Wordpress, MySQL, Nginx, and PHP-FPM hosts: wordpress-server user: root


roles:
- common
- mysql
- nginx
- php-fpm
- wordpress
```

> howto: ansible-galaxy

xplore						
Top Categories		Top Roles			New Roles	
Category	Total Roles	Role	# Ratings \$	Score -	Role	Added O
system	165	gujo.collectd	1	5.00	gregswift.plight	26 Mar, 201
development	108	rtuin.zendserver	1	5.00	adham.helal.zabbix_server	26 Mar, 201
web	97	bennojoy.openldap_server	2	4.90	pbuyle.php-cli	25 Mar, 201
packaging	37	nicolai86.rails-deployment	2	4.90	CajuCLC.ansible-rax-mag	25 Mar, 201
monitoring	35	Mayeu.RabbitMQ	2	4.90	geerlingguy.svn2git	25 Mar, 201
database	28	gdamjan.uwsgi	2	4.80	hudecof.ntp	25 Mar, 201
networking	33	laggyluke.nodejs	1	4.80	geerlingguy.svn	24 Mar, 201
database:sql	15	dareko.oracle_client	1	4.80	kylejohnson.QuickBooks	24 Mar, 201
database:nosql	17	Ansibles.mysql	1	4.80	kylejohnson.plex	24 Mar, 201
cloud	16	joshualund.ruby-common	1	4.50	altermn.rvm	23 Mar, 201

> howto: ansible-galaxy

ansible-galaxy install username.rolename

- cloud
 - amazon, openstack, digital ocean, netscaler, google compute engine
 - [ec2 workshop]

EC2 - Elastic compute cloud

ELB - Elastic Load Balancer

S3 - Simple storage service

VPC - Virtual Private Cloud

ElastiCache - In-memory caching

Route 53 - DNS

> discussions

- system administration

- system development

- devops

> extra

- http://www.ansible.com/blog/2013/12/08/the-origins-of-ansible
- http://www.ansible.com/blog/2013/11/29/ansibles-architecture-beyond-configuration-management
- http://docs.ansible.com/
- http://highscalability.com/blog/2012/4/18/ansible-a-simple-model-driven-configuration-management-and-c.html