Introduction to Ansible

Omid Vahdaty, DevOps ninja

What is Ansible?

is a free-software platform for:

- configuring and managing computers
- combines multi-node software deployment
- ad hoc task execution
- configuration management
- Very good scripting management features (playbook include/ playbook roles)
- Comprehensive list of modules

(vou can write your own module)

Install High Level Steps

https://www.digitalocean.com/community/tutorials/how-to-install-and-configure-ansible-on-ubuntu-14-04

- 1.Install ansible
- 2.create ssh keys to remote machines
- 3.Configure **inventory** file: /etc/ansible/hosts
- 4.Configure /etc/ansible/ansible.cfg
- 5.Test via "Ansible -m ping all"

Cmd options

- ansible -m shell -a 'free -m' host1
 - Get free mem on all machines
- ansible all -a "/bin/echo hello"
 - Print hello
- ansible all -a "/sbin/reboot" -f 10
 - (fork 10 threads.)

- ansible all -a "/usr/bin/foo" -u username
 - Change username
- ansible atlanta ra "/usr/bin/foo" ru username r-become [--ask-become-pass]

CMD options

- ansible all -m copy -a "src=/etc/hosts dest=/tmp/hosts"
 - Copy file from SRC to DST
- ansible webservers -m file -a "dest=/srv/foo/b.txt mode=600 owner=mdehaan group=mdehaan"
 - Change mod, owner on remote file
- ansible webservers -m file -a "dest=/path/to/c mode=755 owner=mdehaan group=mdehaan state=directory"
 - Create remote folder with ownership group.
- ansible webservers -m file -a "dest=/path/to/c state=absent"
 - Delete file/folder recursively

CMD managing YUM packages

- ansible all -m yum -a "name=acme state=present"
 - Install via yum acme package
- ansible all -m yum -a "name=acme state=latest"
 - Ensure latest package
- ansible webservers -m yum -a "name=acme state=absent"
 - Ensure package removed

CMD apt-get management

http://docs.ansible.com/ansible/apt_module.html

CMD user management

- ansible all -m user -a "name=foo password=<crypted password here>"
 - Add user
- ansible all -m user -a "name=foo state=absent"
 - Remove user

CMD GIT

- ansible webservers -m git -a "repo=git://foo.example.org/repo.git dest=/srv/myapp version=HEAD"
 - o Get repor?

CMD services management

- ansible webservers -m service -a "name=httpd state=started"
 - Make sure all HTTPD services are started
- ansible webservers -m service -a "name=httpd state=restarted"
 - Restart services

- ansible webservers -m service -a "name=httpd state=stopped"
 - Stop service

Facts

- · ansible all -m setup
 - o Get Verbose like inform (cpu, ip, users, etc.)

Optional configuration

http://docs.ansible.com/ansible/intro_configuration.html

Playbook

- Yaml Script to automate Deployment process.
- Powerfull
- Usually kept in repository for revisions
- Each playbook is composed of one or more 'plays' in a list.
- Each playbook is composed of one or more 'plays' in a list.
- The goal of a play is to map a group of hosts to some well defined roles, represented by things ansible calls tasks. At a basic level, a task is nothing

Playbook syntax

Hosts: server group

Tasks name: description

Remote_user: linux user to be used

Ping: module to run in this task.

Tasks Remote_user: dedicated user per task.
 --
 hosts: webservers
 remote_user: root
 tasks:
 name: test connection
 ping:

remote_user: yourname

Playbook Examples for Users

```
- hosts: webservers
 remote_user: yourname
 become: yes
- hosts: webservers
 remote_user: yourname
 tasks:
  - service: name=nginx state=started
 become: yes
 become_method: sudo
```

Playbook's users example

hosts: webservers

remote_user: yourname

become: yes

become_user: postgres

hosts: webservers

remote_user: yourname

become: yes

become_method: su

Playbook Tasklist

- Each playbook consists out of tasks
- From top to bottom
- If a host fails, all relevant tasks are skipped.
- Modules are 'idempotent', meaning if you run them again, they will make only the changes they must in order to bring the system to the desired state
- The command and shell modules will typically rerun the same command again
- creates flag available which can be used to make the above modules also

Playbook tasks

tasks:

 name: run this command and ignore the result shell: /usr/bin/somecommand ignore_errors: True

Notice the line break.

tasks:

name: Copy ansible inventory file to client
 copy: src=/etc/ansible/hosts dest=/etc/ansible/hosts
 owner=root group=root mode=0644

Playbook Handlers (==event triggers)

- These 'notify' actions are triggered at the end of each block of tasks in a playbook, and will only be triggered once
 even if notified by multiple different tasks.
- Handlers are lists of tasks, not really any different from regular tasks, that are referenced by a globally unique name.
 Handlers are what notifiers notify. If nothing notifies a handler, it will not run. Regardless of how many things notify a handler, it will run only once, after all of the tasks complete in a particular play.
- name: template configuration file template: src=template.j2 dest=/etc/foo.conf

notify:

- restart memcached
- restart apache
- handlers:
 - name: restart memcached
 - service: name=memcached state=restarted
 - name: restart apache
 - service: name=apache state=restarted

Ansible pull

- Should you want to invert the architecture of Ansible, so that nodes check in to a central location, instead of pushing configuration out to them, you can.
- ansible-pull --help
- Good example for ansible pull:
- https://github.com/ansible/ansibleexamples/blob/master/language_features/ansible_pull.yml

Tips and Trips

- Check which hosts are affected:
 - ansible-playbook playbook.yml --list-hosts

•

Playbook variables

```
- include: wordpress.yml

vars:

wp_user: timmy
ssh_keys:
- keys/one.txt
- keys/two.txt

Reference a variable using :

{ wp_user }}
```

Include Playbooks (==object oriented)

possibly saved as tasks/foo.yml

 name: placeholder foo command: /bin/foo

 name: placeholder bar command: /bin/bar

tasks:

- include: tasks/foo.yml

Playbook Roles

- A smarter way to manage includes:
- If the play still has a 'tasks' section, those tasks are executed after roles are applied.

```
site.yml
webservers.yml
fooservers.yml
roles/
  common/
 files/
 templates/
 tasks/
 Handlers
- hosts: webservers
 roles:

 common
```


Rules of Playbooks roles

This designates the following behaviors, for each role 'x':

If roles/x/tasks/main.yml exists, tasks listed therein will be added to the play

If roles/x/handlers/main.yml exists, handlers listed therein will be added to the play

If roles/x/vars/main.yml exists, variables listed therein will be added to the play

If roles/x/meta/main.yml exists, any role dependencies listed therein will be added to the list of roles (1.3 and later)

Any copy, script, template or include tasks (in the role) can reference files in roles/x/{files,templates,tasks}/ (dir depends on task) without having to path them relatively or absolutely

Playbook roles and variables

Variables and roles condition

Playbook roles, pretask, task, post task combied

```
- hosts: webservers
 pre tasks:
  - shell: echo 'hello'
 roles:
  - { role: some_role }
 tasks:
  - shell: echo 'still busy'
 post_tasks:
  - shell: echo 'goodbye'
```

Playbook Roles dependencies

```
dependencies:
 - { role: common, some_parameter: 3 }
 - { role: apache, appache_port: 80 }
 - { role: postgres, dbname: blarg, other_parameter: 12 }
```

Ansible Galaxy

Ansible Galaxy is a free site for finding, downloading, rating, and reviewing all kinds of community developed Ansible roles and can be a great way to get a jumpstart on your automation projects.

You can sign up with social auth, and the download client 'ansible-galaxy' is included in Ansible 1.4.2 and later.

Read the "About" page on the Galaxy site for more information.

Strategy

- Serial: host by host.
- Free: all hosts run as fast as they can to the end in parrallel.
- Debug:
- More are available via plugins.

```
- hosts: all
strategy: free
tasks:
```

Download Example Playbooks

- https://github.com/analytically/hadoop-ansible
- http://software.danielwatrous.com/install-and-configure-a-multi-nodehadoop-cluster-using-ansible/
- https://galaxy.ansible.com/

Advanced

- Variables: http://docs.ansible.com/ansible/playbooks_variables.html
- Conditionals: http://docs.ansible.com/ansible/playbooks_conditionals.html
- Loops: http://docs.ansible.com/ansible/playbooks_loops.html
- Blocks (logical blocks):
 http://docs.ansible.com/ansible/playbooks_blocks.html
- Best practices:
 http://docs.ansible.com/ansible/playbooks_best_practices
 nl

Sources

- Ad hoc CMD
 - http://docs.ansible.com/ansible/intro_adhoc.html
- Playbook
 - http://docs.ansible.com/ansible/playbooks_intro.html