<u>Ansible</u>

Architecture

Push mechanism

Advantages of ansible

- 1.agentless
- 2.no need to install nodes on remote servers
- 3. totally relies on SSH
- 4. Apple, NASA, JUNIPER uses ansible

Diff b/w ansible and other config tool

- 1.puppet and chef uses ruby-DSL but ansible uses YAML(python)
- 2. ansible uses push mechanism where as puppet, chef uses pull mechanism

Installation

RHEL-7

cd /tmp

wget https://dl.fedoraproject.org/pub/epel/epel-release-latest-7.noarch.rpm

To install epel-release-7-5.noarch.rpm, type:

yum install epel-release-latest-7.noarch.rpm

yum repolist

```
# yum install ansible -y
```

Centos-7

```
#yum update -y
#yum install epel-release -y
#yum install ansible -y
```

Verify Ansible

#ansible --version

#ansible localhost -m ping

Set etc/hosts on host machine and node machines

set hosts name in etc/hosts

192.168.242.151 control.machine.com control.machine

192.168.242.133 node.machine.com node.machine

Set etc/ansible/hosts on host machine and node machines

[hosts]

host.machine.com

code.machine.com

Ad-hoc method of ansible commands

(from control machine check the following command whether able ping using ansible)

For Ping module

#ansible node-name(IP) -m ping -u root -k

For setup module

ansible node-name(IP) -m setup -u root -k

Configure Password less ssh

<u>Host</u> #ssh-keygen

#ssh-copy-id -i root@node_IP

#ssh-add

Ad-hoc for 'file' related module

```
# ansible node-name(IP) -m file -a `path=/etc/fstab' --gives file info
# ansible node-name(IP) -m file -a `path=/tmp/hello state=directory
mode=0700 owner=root' ---create a file
#ansible node-name(IP) -m copy -a `src=/etc/hosts dest=/tmp'
# ansible node-name(IP) -m file -a `path=/tmp/hello state=absent'
#ansible-doc -l ---list of all module
```

Playbooks

Like modules in puppet and cookbooks in chef

Used to perform actions on host machines

Written in YAML

Playbooks are devided into 3 sections

- 1.Target section Define on which host machines the playbook would run. Its like nodes.pp in puppet and run-list in chef
- 2. variable section defines variables which can be used in playbooks
- 3. Tasks- List all modules intend to run in order.

Writing sample playbooks

```
Create a file on host---playbook
```

```
#vi copy.yml
```

```
---
- hosts: 192.168.242.133
user: root
vars:
welcome_msg: 'welcome to capital info'
tasks:
- name: copy_task
copy:
dest: /etc/motd
content: "{{welcome_msg}}"
```

```
running a playbook---- #ansible-playbook create.yml
```

<u>Install a service—playbook</u>

#vi service.yml

- hosts: 192.168.242.133

user: root tasks:

- name: install_http

action: yum name=http state=installed

name: copy_index.html

copy: src=files/index.html dest=/var/www/html/index.html

- name: start_httpd

service:

name: httpd state: restarted

Ansible playbook Testing

-When ever playbook has been executed ansible checks the syntax, if there is any error the playbook won't be executed.

1. - - syntax-check

- To check syntax errors manually the command is

#ansible-playbook <playbook.yml> --syntax-check

2.- - check

-its dry run of the playbook, like 'noop' in puppet.

#ansible-playbook <playbook.yml> --check

Ansible Tags

-if you want execute a particular portion of the playbook

#vi tags.yml

- hosts: 192.168.242.133

user: root tasks:

- name: install httpd

action: yum name=httpd state=installed

```
tags:
 install
 name: start_httpd
 service:
 name: httpd
 state: restarted
 tags:
 start
 name: stop_service
 service:
 name: httpd
 state: stopped
 tags:
 stop
#ansible-playbook <playbook-yml> --tags start
If you want to skip any tags, the command is
#ansible-playbook <playbook.yml> --skip-tags start,stop
Handlers
Tasks which are based on some actions
 Ex: if index.html file changes the httpd service should be restarted
 #vi handlers.yml
 - hosts: 192.168.242.133
 vars:
 http port: 80
 max_clients: 200
 remote_user: root
 tasks:
 - name: ensure apache is at the latest version
 yum: name=httpd state=latest
 - name: write the apache index.html file
 copy: src=files/index.html dest=/var/www/index.html
 notify:
 - restart apache
 - name: ensure apache is running (and enable it at boot)
 service: name=httpd state=started enabled=yes
 handlers:
 - name: restart apache
```

service: name=httpd state=restarted

Multiple plays

#vi multiplays.yml

- hosts: test-env
remote_user: root

tasks:

- name: mysql-server

action: yum name=mysql-server state=installed

- name: Create database

mysql_db: db=bobdata state=present

hosts: dev-env remote_user: root

tasks:

- name: Create database user

mysql_user: db=bobdata user=bob password=12345 state=present

- name: Ensure no user named 'sally' exists and delete if found.

mysql_user: db=bobdata user=sally state=absent

#vi database.yml

```
- - name: Create a new database with name 'bobdata'
  mysql db:
name: bobdatastate: present
- # Copy database dump file to remote host and restore it to database
- - name: Copy database dump file
  copy:
 src: dump.sql.bz2
 dest: /tmp
- - name: Restore database
- mysql db:
  name: my_db
 state: import
 target: /tmp/dump.sql.bz2
- - name: Dump all databases to hostname.sql
- mysql db:
 state: dump
 name: all
target: /tmp/{{ inventory_hostname }}.sql
```

```
- name: Import file.sql similar to mysql -u <username> -p <password> <
 hostname.sql
- mysql_db:
- state: import
- name: all
- target: /tmp/{{ inventory_hostname }}.sql</pre>
```

Ansible Roles

Simply put, roles are a further level of abstraction that can be useful for organizing playbooks. As you add more and more functionality and flexibility to your playbooks, they can become unwieldy and difficult to maintain as a single file. Roles allow you to create very minimal playbooks that then look to a directory structure to determine the actual configuration steps they need to perform.

Creating a role

```
#mkdir /etc/ansible/rolesThen generate a role#Ansible-galaxy init role-name
```

Directories in 'roles'

- Defaults- Variables re defined
- 2. files- maintain static files to be copied to remote machine
- 3. Handlers- tasks which are based on some actions
- 4. Meta- information about the roles like author, supported platforms etc.
- 5. tasks- actual actions or core logic
- 6. template similar to files except templates support dynamic files

7.vars – both 'vars' and 'default' stores variables but variables stored under 'vars' got priority and cannot override.