

Configuration Management [Ansible]

AGENDA

What is Ansible?
How Ansible Work?
Ansible Architecture
Setting up Master Slave Using Ansible
Ansible Playbook
Ansible Roles
Applying Configuration Using Ansible

WHAT IS ANSIBLE?

WHAT IS ANSIBLE?

- Ansible is an open-source configuration management tool
- Used for configuration management
- Can solve wide range of automation challenges
- ★ Written by Michael DeHaan
- Named after a fictional communication device, first used by Ursula K.

 LeGuin in her novel Rocannon's World in 1966
- ★ In 2015 Red Hat acquired Ansible

WHY ANSIBLE?

WHY ANSIBLE?

Google Trends Results for Ansible

ADVANTAGE OF ANSIBLE

- Easy to learn
- Written in Python
- Easy installation and configuration steps
- No need to install ansible on slave
- Highly scalable

POPULARITY OF ANSIBLE

Cisco

Twitter

HOW DOES ANSIBLE WORK?

HOW DOES ANSIBLE WORK?

With the help of **Ansible Playbooks**, which are written in a very simple language, **YAML**

PROBLEM STATEMENT

Say, Josh runs an enterprise, wants to install a new version of Apache Tomcat in all the systems

Configuration Management

PROBLEM STATEMENT-SOLUTION WITH ANSIBLE

Instead of going to each system, manually updating, Josh can use Ansible to automate the installation using Ansible Playbooks

Configuration Management

ANSIBLE ARCHITECTURE

ANSIBLE ARCHITECTURE

Basic Ansible Architecture

ANSIBLE ARCHITECTURE- MASTER

Playbook

- Describes the tasks to be executed
- Written in simple language
- Playbooks are like instruction manuals

ANSIBLE ARCHITECTURE- INVENTORIES

ANSIBLE ARCHITECTURE- MODULES

ANSIBLE ARCHITECTURE- HOSTS

INSTALLING ANSIBLE

INSTALLING ANSIBLE

Install Ansible on Master

2 Configure SSH access to Ansible Host

3 Setting up Ansible Host and testing connection

CREATING ANSIBLE PLAYBOOKS

WHAT IS ANSIBLE PLAYBOOK?

An organized unit of scripts

Defines work for a server configuration

Written in YAML

ANSIBLE PLAYBOOK STRUCTURE

Playbook have number of plays

Play contains tasks

Tasks calls core or custom modules

Handler gets triggered from notify and executed at the end only once.

Say, we want to create a playbook with two plays with following tasks **1** Execute a command in host1 Play1 **Execute a script in host1 Execute a script in host2** Play2 **Install nginx in host2**


```
- hosts: host1
 sudo: yes
 name: Play 1
 tasks:
 - name: Execute command 'Date'
 command: date
 - name: Execute script on server
 script: test_script.sh
- hosts: host2
 name: Play 2
 sudo: yes
 tasks:
 - name: Execute script on server
 script: test_script.sh
 - name: Install nginx
 apt: name=nginx state=latest
```


Say we want to create a playbook with two plays with following tasks

- 1 Execute a command in host1
- 2 Execute a script in host1
- 3 Execute a script in host2
- 4 Install nginx in host2

Create first_playbook.ymlusing sudo nano <playbookname>

```
 ubuntu@ip-172-31-40-83: ~

ubuntu@ip-172-31-40-83:~$ sudo nano first playbook.yml
GNU nano 2.9.3
 first playbook.yml
  hosts: host1
  sudo: yes
  name: Play 1
  tasks:
 - name: Execute command 'Date'
 command: date
 - name: Execute script on server
 script: test script.sh
  hosts: host2
  name: Play 2
  sudo: yes
 - name: Execute script on server
 script: test script.sh
 - name: ensure nginx is at the latest version
 apt: name=nginx state=latest
```

Create test_script.sh using
 sudo nano <file_name>

```
ubuntu@ip-172-31-40-83:~

ubuntu@ip-172-31-40-83:~$ sudo nano test_script.sh

ubuntu@ip-172-31-40-83:~

GNU nano 2.9.3 test_script.sh

#!/bin/sh
# This is a comment!
echo Hello World # This is a comment, too!
```

Syntax-check and execute ansible playbook using ansible-playbook <playbook> --syntax-check and ansible-playbook <playbook>

```
wbuntu@ip-172-31-40-83:
ubuntu@ip-172-31-40-83:
playbook: first_playbook.yml --syntax-check
playbook: first_playbook.yml

playbook: first_playbook.yml
```

ANSIBLE ROLES

WHAT IS ANSIBLE ROLES?

An ansible role is group of tasks, files, and handlers stored in a standardized file structure.

Roles are small functionalities which can be used independently used but only within playbook

Ansible Playbook

Ansible playbook organizes tasks

Ansible Roles

Ansible roles organizes playbooks

WHY DO WE NEED ANSIBLE ROLES?

Roles simplifies writing complex playbooks

Roles allows you to reuse common configuration steps between different types of servers

Roles are flexible and can be easily modified

STRUCTURE OF ANSIBLE ROLE

new role README.md defaults — main.yml files handlers └─ main.yml meta — main.yml tasks — main.yml templates tests inventory test.yml vars └─ main.yml

Structure of an Ansible Role

Structure of an ansible role consists of below given components

Defaults: Store data about the role, also store default variables.

Files: Store files that needs to be pushed to the remote machine.

Handlers: Tasks that get triggered from some actions.

Meta: Information about author, supported platforms and dependencies.

STRUCTURE OF ANSIBLE ROLE

```
new role
 README.md
 defaults
 — main.yml
 files
 handlers
 └─ main.yml
 meta
 — main.yml
 tasks
 — main.yml
 templates
 tests
 inventory
 test.yml
 vars
 └─ main.yml
```

Structure of an Ansible Role

Structure of an ansible role consists of below given components:

Tasks: Contains the main list of tasks to be executed by the role

Templates: Contains templates which can be deployed via this role.

Handlers: Tasks that get triggered from some actions.

Vars: Stores variables with higher priority than default variables. Difficult to override.

Use the *ansible-galaxy init <role name> --offline* command to create one Ansible role

Remember that Ansible roles should be written inside /etc/ansible/roles/

```
ubuntu@ip-172-31-40-83:/etc/ansible/roles
ubuntu@ip-172-31-40-83:~$ cd /etc/ansible/roles/
ubuntu@ip-172-31-40-83:/etc/ansible/roles$ ansible-galaxy init apache --offline
```

2

Install tree package using *sudo apt install tree*. Use tree command to view structure of the role

Use *tree <role name>* to see the role structure

```
ubuntu@ip-172-31-40-83:/etc/ansible/roles
ubuntu@ip-172-31-40-83:/etc/ansible/roles$ sudo apt install tree
Reading package lists... Done
Building dependency tree
Reading state information... Done
The following NEW packages will be installed:
 tree
0 upgraded, 1 newly installed, 0 to remove and 154 not upgraded.
```

```
wbuntu@ip-172-31-40-83:/etc/ansible/roles
ubuntu@ip-172-31-40-83:/etc/ansible/roles$ tree apache
apache
README.md
defaults
L main.yml
files
handlers
L main.yml
meta
L main.yml
tasks
L main.yml
templates
tests
inventory
test.yml
vars
L main.yml
```

Go inside task folder inside apache directory. Edit main.yml using sudo nano main.yml. Make changes as shown. Save and then exit.

Keeping install, configure and service files separately helps us reduce complexity.

Create install.yml, configure.yml and service.yml to include in the main.yml

To install apache2 in the remote machine

```
ubuntu@ip-172-31-40-83:/etc/ansible/roles/apache/tasks
ubuntu@ip-172-31-40-83:/etc/ansible/roles/apache/tasks$ sudo nano install.yml

ubuntu@ip-172-31-40-83:/etc/ansible/roles/apache/tasks

GNU nano 2.9.3 install.yml

---
- name: install apache2
apt: name=apache2 update_cache=yes state=latest
```


Create install.yml, configure.yml and service.yml to include in the main.yml

To configure the apache2.conf file and to send copy.html file to the remote machine. Add notify too, based on which handlers willget triggered

```
ubuntu@ip-172-31-40-83:/etc/ansible/roles/apache/tasks
ubuntu@ip-172-31-40-83:/etc/ansible/roles/apache/tasks$ sudo nano configure.yml

ubuntu@ip-172-31-40-83:/etc/ansible/roles/apache/tasks

GNU nano 2.9.3 configure.yml

---
#configure apache2.conf and send copy.html file
 - name: apache2.conf file
 copy: src=apache2.conf dest=/etc/apache2/
 notify:
 - restart apache2 service


- name: send copy.html file
 copy: src=copy.html file
 copy: src=copy.html dest=/home/ubuntu/
```


Create install.yml, configure.yml and service.yml to include in the main.yml

To start apache2 service in the remote machine

5

Now go inside files. Store the files that needs to be pushed to the remote machine

Copy the apache2.conf file and create one html file

ubuntu@ip-172-31-40-83: /etc/ansible/roles/apache/files

ubuntu@ip-172-31-40-83:/etc/ansible/roles/apache/files\$ lsapache2.conf copy.html

Go inside handlers and add the action that needs to be performed after notify from configure.yml is executed.

Once the notify gets executed restart the apache2 service

Remember that notify name and handler name should match.

Go inside meta and add information related to the role

Add author information, role descriptions, company information etc.

```
ubuntu@ip-172-31-40-83:/etc/ansible/roles/apache/meta$ sudo nano main.yml

ubuntu@ip-172-31-40-83:/etc/ansible/roles/apache/meta$ sudo nano main.yml

ubuntu@ip-172-31-40-83:/etc/ansible/roles/apache/meta

GNU nano 2.9.3 main.yml

galaxy_info:
 author: Intellipaat
 description: Simple apache role
 company: Intellipaat

# If the issue tracker for your role is not on github, uncomment the
 # next line and provide a value
 # issue tracker url: http://example.com/issue/tracker
```


Structure of the role after adding all the required files

```
ubuntu@ip-172-31-40-83: /etc/ansible/roles
ubuntu@ip-172-31-40-83:/etc/ansible/roles$ tree apache
 - README.md
 defaults
 └─ main.yml
  - files
 apache2.conf
 - copy.html
 handlers
 └─ main.yml
 meta
 └─ main.yml
 — configure.yml
 — install.yml
 main.yml
 service.yml
 inventory
 test.yml
 └─ main.yml
```

Go to the /etc/ansible/ and create one top level file where we can add hosts and roles to be executed

Execute *apache role* on the hosts that is under the group name *servers*, added in the inventory file /etc/ansible/hosts

9

Before we execute our top level yml file we will checkfor syntax errors.

Use ansible-playbook <filename.yml>--syntax-check

ubuntu@ip-172-31-40-83:/etc/ansible
ubuntu@ip-172-31-40-83:/etc/ansible\$ ansible-playbook site.yml --syntax-check
playbook: site.yml

10

Execute the top level ymlfile

Use ansible-playbook <filename.yml>

ubuntu@ip-172-31-40-83: /etc/ansible

ubuntu@ip-172-31-40-83:/etc/ansible\$ ansible-playbook site.yml

USING ROLES IN PLAYBOOK

USING ROLES IN PLAYBOOK

To use ansible roles along with other tasks in playbook Use *import_role* and *include_role*.

Here we have created one playbook called playbookrole.yml to execute on servers along with two debug tasks before and after apache role.

```
ubuntu@ip-172-31-40-83: /etc/ansible
ubuntu@ip-172-31-40-83:/etc/ansible$ sudo nano playbookrole.yml
ubuntu@ip-172-31-40-83: /etc/ansible
  GNU nano 2.9.3
 playbookrole.yml
  - hosts: servers
 sudo: yes
 tasks:
 - debug:
 msq: "before we run our role"
 - import role:
 name: apache
 - include role:
 name: apache
 - debug:
 msg: "after we ran our role"
```

USING ROLES IN PLAYBOOK

Check for syntax error and execute the playbook with roles.

```
Bubuntu@ip-172-31-40-83:/etc/ansible
ubuntu@ip-172-31-40-83:/etc/ansible$ ansible-playbook playbookrole.yml --syntax-check
playbook: playbookrole.yml
```

Thank you