

Automate infrastructure updates in NIM environment

AIX patch management with Ansible

September 6, 2018

Updating AIX at a large scale infrastructure is easier than ever with the use of Ansible. One may either upgrade to latest or specific SP or TL and/or apply recommended security and hiper fixes to all its NIM clients.

Introduction

This article details how to use <u>Ansible</u> for **patch management automation** on IBM® AIX® systems. The hardware configuration, the installation process and the nominal use case are detailed.

Our development supports a NIM (Network Installation Management) environment in **PUSH mode**. Patch management playbooks are available on **AIXOSS GitHub repository**.

The <u>AIXOSS GitHub repository</u> contains Open Source Software ported to AIX. It also contains scripts to use with Open Source software to perform specific AIX tasks. Under "ansible-playbooks", you will find a library including the Ansible scripts necessary for patch management with Ansible, and typical playbooks. These playbooks can be used as templates for your own purposes.

Ansible is agentless. The Ansible control machine connects to Ansible hosts (the NIM server/master in our case) thru ssh. Python is required on both the Ansible control machine and the Ansible hosts.

The NIM server must be able to connect to IBM Fix Server in order to download SPs or TLs through **SUMA** (Service Update Management Assistant). It can install those updates on its clients through **NIM** either by NFS or HTTP. The method is described in <u>Managing AIX Updates Best Practices</u>. It is also possible to patch NIM clients with recommended security and High Impact PERvasive (HIPER) fixes through **FLRTVC** (<u>Fix Level Recommendation Tool Vulnerability Checker</u>).

Configuration

Ansible can run on AIX or Linux machine. To install Ansible on the targeted machine, *Python, wget* and GIT tools must be installed as a prerequisite.

The NIM master must have access to the internet in order to download fixes and updates through HTTP and FTP protocol. It has several clients which are at different AIX releases and levels. It needs to be at a level at least as high as the highest level client.

The diagram below describes the hardware configuration for this use case.

We use fattony01.aus.stglabs.ibm.com (9.3.78.42) as NIM server in the examples below. Out NIM clients are: quimby01 to quimby012.

We assume that a "/home/users" directory exists on the Ansible Control Machine. This directory will be our home directory.

Ansible installation on the Control machine using pip

AIX system:

```
$ wget --no-check-certificate https://bootstrap.pypa.io/get-pip.py
$ python get-pip.py
.....
$ pip install ansible
....
```

Linux system

```
$ sudo easy_install pip
...
$ sudo pip install ansible
```

Ansible installation on the Control machine using yum

AIX system:

```
$ wget --no-check-certificate https://ftp.software.ibm.com/aix/freeSoftware/aixtoolbox/INSTALLP/rpm.rte
.....
$ install -d. -acgXY rpm.rte
.....
$ wget --no-check-certificate
https://ftp.software.ibm.com/aix/freeSoftware/aixtoolbox/ezinstall/ppc/yum_bundle_v1.tar
.....
$ tar xf yum_bundle_v1.tar
.....
$ rpm -ivh *.rpm
.....
$ yum install ansible
.....
```


Linux system

```
$ sudo yum install ansible
```

Ansible installation on the Control machine using git

Using git to install Ansible allows you to benefit from the latest functionalities.

```
$ cd /home/users

$ git clone git://github.com/ansible/ansible.git --recursive
....
$ cd ansible
....
$ git pull --rebase
....
$ git submodule update -init --recursive
....
```

Ansible configuration

1) Set up the environment

```
$ source hacking/env-setup
.....
$ ansible --version
....
```

2) Create the Ansible configuration file ansible.cfg under /etc/ansible to disable ssh interactive check for the known hosts.

```
$ mkdir /etc/ansible
$ cd /etc/ansible
```


```
$ cat > ansible.cfg
[default]
Host_key_checking = False
<Ctrl-D>
```

3) Create the /etc/ansible/hosts file to declare the hosts managed by Ansible. We declare one host with ip address: 9.3.78.42. We call it "nimserver" for ease of use by Ansible and portability to execute with other NIM servers.

```
$ cat > /etc/ansible/hosts
[nimserver]
9.3.78.42
<Ctrl-D>
```

4) Create ssh keys for the Control machine and copy them to the NIM server.

```
$ ssh-keygen -t rsa
...
$ ssh-copy-id <u>root@fattony01.aus.stglabs.ibm.com</u>
...
```

5) Verify your configuration using ping through Ansible.


```
$ ansible all -m ping
9.3.78.42 | SUCCESS => {
 "changed": false,
 "ping": "pong"
}
```

6) Create a directory for playbooks.

```
$ mkdir playbooks
```

7) Create your first playbook in yaml format to automate tasks.

9) Execute your playbook.

```
$ ansible-playbook lsnim.yml
PLAY [My playbook] ******
changed: [9.3.78.42]
ok: [9.3.78.42] => {
 "output.stdout_lines": [
 "quimby11
 standalone",
 machines
 "quimby12
 machines
 standalone",
 "quimby07
 machines
 standalone",
 "quimby08
 machines
 standalone",
 "quimby06
 machines
 standalone",
 quimby05
 machines
 standalone",
 "quimby01
 machines
 standalone",
 "quimby02
 machines
 standalone",
 "quimby03
 machines
 standalone",
 "quimby04
 machines
 standalone",
 standalone",
 "quimby09
 machines
 "quimby10
 machines
 standalone"
```


To learn more, watch the video:

https://youtu.be/-OPsBTDH7PM

Download AIX Patch Management Playbooks from AIXOSS GitHub

In order to take advantage of the **AIXOSS GitHub repository**:

```
$ /home/users/ansible
$ git clone git://github.com/aixoss/ansible-playbooks -recursive
$ cd ansible-playbooks
$ 1s
library
 playbook_aix_suma_targets_list.yml
playbook_aix_flrtvc.yml
 playbook_aix_suma_targets_range.yml
 playbook_aix_suma_targets_star.yml
playbook_aix_nim_check.yml
 playbook_aix_suma.yml
playbook_aix_nim_reboot.yml
 README.md
playbook_aix_suma_nim.yml
playbook_aix_suma_targets_all.yml
$ 1s library
aix_flrtvc.py aix_nim.py aix_suma.py
```


Update by SUMA example

1) Create a playbook to check the status of the NIM clients and run it.

2) Create a playbook to build a NIM resource on the NIM Master using SUMA and run it.

The "aix_suma" task creates a resource on the NIM server from the fix repository. It gathers all the fixes necessary to update the targets from their current level to the level specified.

« action » is a required argument for the «aix_suma» task. Possible values are: "download" and "preview". These 2 actions have 3 required arguments: "oslevel", "location" and "targets".

```
$ cat > playbook_aix_suma_demo.yml
- name: "SUMA on AIX"
 hosts: all
  gather_facts: no
 Default value: the latest Service Pack
 tasks:
 (SP) available for the highest release.
  - name: "Downloading latest SP for latest release"
 A Service Pack level (SP) or Technical
 aix_suma:
 Level (TL) can also be specified.
 oslevel: 'Latest'
 location: '/export/extra
 targets: "quimby0[3:4]"
 action: 'download'
 ignore_errors: 'True'
 where the NIM resource will
  register: output
 be created on the NIM.
- debug: var=output
<Ctrl-D>
$ ansible-playbook playbook_aix_suma_test.yml
 NIM clients for which the NIM
 resource will be created.*
PLAY [SUMA on AIX] ***************
ok: [9.3.78.42]
ok: [9.3.78.42] \Rightarrow \{
 "output": {
 "changed": false,
 "lpp source name": "",
 "msg": "Suma download completed successfully",
 "suma_output": [
 "SUMA - Target list: ['quimby03', 'quimby04']",
 "SUMA - Command:/usr/sbin/suma -x -a RqType=SP -a Action=Preview -a RqName=7100-
04-04-1717 -a FilterML=7100-04 -a DLTarget=/export/extra/7100-04-04-1717-lpp_source -a
DisplayName=\"download request for oslevel Latest\"",
 "Preview summary : 0 to download, 0 failed, 400 skipped"
 "NIM command:/usr/sbin/nim -o define -t lpp_source -a server=master -a
location=/export/extra/7100-04-04-1717-lpp_source -a packages=all 7100-04-04-1717-lpp_source
 "NIM operation succeeded - output: Preparing to copy install images (this will
take several minutes)...\n\nNow checking for missing install images...\n\nAll required
install images have been found. This lpp_source is now ready.\n"
 "target_list": []
```


Range of machines (e.g. quimby0[3:4]) will apply the action to quimby03, and quimby04 if they are NIM clients of the NIM Master.

NIM clients can also be listed (e.g. "quimby01, quimby06").

Warning: SUMA will define the lowest SP and TL level of the targets and will build a NIM resource to bring these targets to the SP or TL specified in "oslevel". Trying then to use this resource on targets with a lower SP or TL will result in a failure.

3) Create a playbook to update the NIM clients and run it.

^{*} Star convention (e.g. quimby*) will apply the action to all the NIM clients of the NIM Master with a name starting by "quimby".


```
TASK [debug]
 ok: [9.3.78.42] \Rightarrow \{
 "nim_output": {
 "changed": true,
 "debug_output": [
 "exec command:['lsnim', '-t', 'lpp_source', '-l']",
 "exec command Error:"
 ],
 "msg": "NIM update completed successfully",
 "nim_output": [
 "NIM - Command:/usr/sbin/nim -o cust -a lpp_source=7100-04-04-1717-lpp_source -a
fixes=update_all -a accept_licenses=yes -a async=no quimby03",
 "Start updating machine(s) quimby03 to 7100-04-04-1717-lpp_source",
 "+-----
 "\t\t Pre-installation Verification...",
 "+----
 "Verifying selections...done",
 "Verifying requisites...done",
 "Results...",
 "SUCCESSES",
 " Filesets listed in this section passed pre-installation verification",
 " and will be installed.",
 " Selected Filesets",
 " -----",
 " Java5.sdk 5.0.0.620
 # Java SDK 32-bit",
 " Java5 64.sdk 5.0.0.620
 # Java SDK 64-bit",
 APPLY
 "bos.rte.diag
 7.1.4.30
 USR
 SUCCESS
 "bos.rte.diag
 7.1.4.30
 ROOT
 APPLY
 SUCCESS
 "Java6.sdk
 6.0.0.641
 USR
 APPLY
 SUCCESS
 "Java6.sdk
 ΑΡΡΙ Υ
 SUCCESS
 6.0.0.641
 ROOT
 "installp: * * * A T T E N T I O N ! ! ! ",
 "\tSoftware changes processed during this session require this system ",
 "\tand any of its diskless/dataless clients to be rebooted in order ",
 "\tfor the changes to be made effective.",
```


4) Run the playbook_aix_nim_check to verify that quimbu03 and quimby04 have been updated.


```
$ ansible-playbook playbook aix nim check.yml
ok: [9.3.78.42]
ok: [9.3.78.42] \Rightarrow \{
 "nim output": {
 "changed": false,
 "debug_output": [
 "exec command:['lsnim', '-t', 'lpp_source', '-1']",
 "exec command Error:"
 ],
 "msg": "NIM check completed successfully",
 "nim output": [
 "check update status:",
 Ε
 "| machine | oslevel |
 "| quimby01 | 7100-03-01-1341 | ready for a NIM operation |",
 "| quimby10 | 7100-04-01-1543 | ready for a NIM operation |", \,
 "| quimby09 | 7100-03-04-1441 | ready for a NIM operation |", \,
 "| quimby08 | 7100-03-01-1341 | ready for a NIM operation |",
 "| quimby02 | 7100-03-01-1341 | ready for a NIM operation |",
 Note quimby03 level:
 7100-04-04-1717
 "| quimby03 | 7100-04-04-1717 | ready for a NIM operation |",
 "| quimby11 | 7100-04-01-1543 | ready for a NIM operation |",
 "| quimby12 | 7200-01-00-0000 | ready for a NIM operation |",
 "| quimby07 | 7200-01-00-0000 | ready for a NIM operation |", \,
 " | quimby06 | 7200-00-02-1614 | ready for a NIM operation | ",
 Note quimby04 level:
 " | quimby05 | 7100-04-03-1642 | ready for a NIM operation | ",
 7100-04-04-1717
 " | quimby04 | 7100-04-04-1717 | ready for a NIM operation | ",
 "| master | 7200-01-00-0000 | ready for a NIM operation |",
```


5) Once you have updated your machines, run playbook_aix_nim_reboot.yml to reboot the updated machines.

```
$ cat > playbook_aix_nim_reboot.yml
- name: "NIM reboot on AIX"
 hosts: all
 gather_facts: no
 tasks:
  - name: "AIX NIM"
 aix_nim:
 action: 'reboot'
 targets: "quimby0[3:4]"
 description: 'NIM reboot'
 register: nim_output
  - debug: var=nim_output
<Ctrl-D>
$ ansible-playbook playbook_aix_nim_reboot.yml
changed: [9.3.78.42]
ok: [9.3.78.42] => {
  "nim_output": {
 "changed": true,
 "debug_output": [
 "exec command:['lsnim', '-t', 'lpp_source', '-l']",
 "exec command Error:"
 ],
 "msg": "NIM reboot completed successfully",
 "nim_output": [
 "NIM - Command:nim -o reboot quimby03 quimby04"
```


To learn more, watch the video:

https://youtu.be/J mtUHzo5lo

Patch by FLRTVC example

1) Create a playbook and run it


```
"quimby03": {
 "0.report": [
 "Fileset|Current Version|Type|EFix Installed|Abstract|Unsafe Versions|APARs|Bulletin
URL Download URL CVSS Base Score Reboot Required Last Update Fixed In",
 "1.parse": [
 "ftp://aix.software.ibm.com/aix/efixes/security/bellmail_fix.tar",
 "https://aix.software.ibm.com/aix/efixes/security/bind_fix11.tar",
 ],
 "2.discover": [
 "bellmail_fix/IV91006s8a.161125.epkg.Z",
 "bellmail_fix/IV91007s7a.161125.epkg.Z",
 "bellmail_fix/IV91008s3a.161125.epkg.Z",
 "bellmail_fix/IV91010s2a.161125.epkg.Z",
 "bellmail_fix/IV91011s1a.161125.epkg.Z",
 "3.download": [
 "/flrtvc-ansible/work/tardir/bellmail_fix/IV91006s8a.161125.epkg.Z",
 "/flrtvc-ansible/work/tardir/bellmail fix/IV91007s7a.161125.epkg.Z",
 "/flrtvc-ansible/work/tardir/bellmail_fix/IV91008s3a.161125.epkg.Z",
 "4.check": [
 "/flrtvc-ansible/work/tardir/bellmail_fix/IV91008s3a.161125.epkg.Z",
 "/flrtvc-ansible/work/tardir/bind_fix11/IV81281m0b.160331.epkg.Z",
 "/flrtvc-ansible/work/tardir/bind_fix11/IV81281m1a.160315.epkg.Z",
 "/flrtvc-ansible/work/tardir/tcpdump_fix2/IV94726s4c.170417.epkg.Z",
 "5.install": [
 "",
 "Initializing log /var/adm/ras/emgr.log ...",
 "EPKG NUMBER
 LABEL
 OPERATION
 RESULT
 IV94726s4c
 INSTALL
 SUCCESS
 "2
 IV93363m3a
 INSTALL
 SUCCESS
 "3
 INSTALL
 SUCCESS
 IV92240m3a
 "4
 INSTALL
 SUCCESS
 IV91951m3a
 "5
 IV91487s1a
 INSTALL
 SUCCESS
 "6
 IV91255m1b
 INSTALL
 FAILURE
 "7
 IV91008s3a
 INSTALL
 FAILURE
 "8
 IV90915s1a
 INSTALL
 SUCCESS
 "9
 IV90451s0a
 INSTALL
 SUCCESS
 "10
 INSTALL
 FAILURE
 IV90451s0a
```


```
"11
 FAILURE
 IV89829m1a
 INSTALL
 "12
 IV89737s2a
 INSTALL
 SUCCESS
 "13
 IV88007s0a
 INSTALL
 SUCCESS
 "14
 IV87640s2a
 INSTALL
 SUCCESS
 "15
 IV87420m0a
 INSTALL
 FAILURE
 "16
 IV84947m1a
 INSTALL
 FAILURE
 "17
 IV84458s1a
 INSTALL
 FAILURE
 "18
 IV83994m1a
 INSTALL
 FAILURE
 "19
 IV81493s1a
 INSTALL
 SUCCESS
 "20
 IV81493s1a
 INSTALL
 FAILURE
 "21
 IV81459s1b
 INSTALL
 SUCCESS
 "22
 IV81303s1a
 INSTALL
 FAILURE
 "23
 IV81303s1a
 INSTALL
 FAILURE
 "24
 IV81281m1a
 INSTALL
 FAILURE
 "25
 IV81281m0b
 INSTALL
 FAILURE
 "26
 IV80586s1a
 INSTALL
 SUCCESS
 "27
 IV80191s1a
 INSTALL
 FAILURE
 "28
 FAILURE
 IV79944s1a
 INSTALL
 "29
 IV79262m1a
 INSTALL
 FAILURE
 "ATTENTION: system reboot is required. Please see the \"Reboot Processing\"",
 "sections in the output above or in the /var/adm/ras/emgr.log file.",
 "Return Status: FAILURE",
 "0042-001 nim: processing error encountered on \"master\":",
 0042-001 m_cust: processing error encountered on \"quimby03\":",
 0042-175 c_script: An unexpected result was returned by the
\"fattony01.aus.stglabs.ibm.com:/export/nim/scripts/quimby03.script\" command:",
 "0042-175 c_installp: An unexpected result was returned by the \"/usr/sbin/installp\"
command:",
 "See the log file:",
 "\t/var/adm/ras/nim.installp",
 "for details or use the \"showlog\" operation.",
 ],
 "5.install": [
 "Initializing log /var/adm/ras/emgr.log ...",
 "EPKG NUMBER
 "1
 IV94726s4c
 SUCCESS
 INSTALL
 "2
 IV93845s3b
 INSTALL
 SUCCESS
 "3
 INSTALL
 SUCCESS
 IV93363m3a
 "4
 IV92240m3a
 INSTALL
 SUCCESS
 IV91951m3a
 "5
 INSTALL
 SUCCESS
 "6
 IV91487s3a
 INSTALL
 FAILURE
 "7
 IV91431s3a
 INSTALL
 FAILURE
 "8
 IV91255m3c
 TNSTALL
 FAILURE
 "9
 IV91019s3a
 INSTALL
 SUCCESS
```


```
FAILURE
 "10
 IV91008s3a
 INSTALL
 "11
 IV90915s3a
 INSTALL
 SUCCESS
 "12
 IV90451s0a
 SUCCESS
 IV90451s0a
 INSTALL
 FAILURE
 "ATTENTION: system reboot is required. Please see the \"Reboot Processing\"",
 "sections in the output above or in the \/\var/adm/ras/emgr.log file.",
 "Return Status: FAILURE",
 "0042-001 nim: processing error encountered on \"master\":",
 0042-001 m_cust: processing error encountered on \"quimby04\":",
 0042-175 c_script: An unexpected result was returned by the
\"fattony01.aus.stglabs.ibm.com:/export/nim/scripts/quimby04.script\" command:",
 "0042-175 c_installp: An unexpected result was returned by the \"usr/sbin/installp\""
command:",
 "See the log file:",
 "\t/var/adm/ras/nim.installp",
 "for details or use the \"showlog\" operation.",
 }
 "msg": "exit successfully"
 }
 fattony01
 : ok=2 changed=0
 unreachable=0 failed=0
```

To learn more, watch the video:

https://youtu.be/95BvMB U8A8