

Ansible Advanced

Traditional Datacenter

Techlanders

OnPrem Datacentre

Ansible

Ansible is an easy-to-use IT Automation, Configuration Management & Orchestration Software for System Administrators & DevOps Engineers.

- > Founded in Feb, 2012
- ➤ First commercial product release in 2012
- ➤ Multiple in-built functional modules
- ➤ Multiple Community Members
- ➤ 40,000+ Users
- > 50,000+ Nodes managed in the largest deployments
- > Support for Red Hat, CentOS, Ubuntu, Oracle Linux, MAC, OS, Solaris 10/11, Windows.
- > Ansible Controller node Supported on Linux variants only

Ansible Introduction

Why Ansible?

Manually Configure: Literally logging into every node to configure it.

Golden Images: Creating a single copy of a node's software and replicating that across nodes.

Custom One-off Scripts: Custom code written to address a specific, tactical problem.

Software Packages: Typically all or nothing approach.

Techlanders

Current IT Automation State

- Manually Configure:
 - Difficult to scale.
 - Impossible, for all intents and purposes, to maintain consistency from node-to-node.

Golden Images:

- Need separate images for different deployment environments, e.g. development, QA, production, or different geo locations.
- As number of images multiply it becomes very difficult to keep track and keep consistent.
- Since they're monolithic copies, golden images are rigid and thus difficult to update as the business needs change.

• Custom One-off Scripts:

- No leverage effort typically cannot be reused for different applications or deployments.
- Brittle as needs change, often the entire script must be re-written.
- Difficult to maintain when the original author leaves the organization.

• Software Packages:

- These packages typically require that all resources be placed under management cannot selectively adopt and scale automation.
- As a result, longer deployments times.
- Dated technology developed before virtualization and cloud computing lacks responsiveness to changing requirements.

Why Configuration Management?

- To provide optimized level of automated way to configure Applications and Software's inside your system.
- Enable you to Discover, Provision, Configure and Manage the systems.
- Developers should be able to use a single command to build and test software in minutes or even in seconds.
- Maintaining configuration state of all systems simultaneously should be easy.
- Login into every client machine for CM tasks should not be mandate.
- It should be easy to maintain desired state as per policy

Why Orchestration with Ansible?

- A single tool for deployment and Configuration management
- Easy to manage and use
- Compatible with all major cloud service providers
- Can Orchestrate Infrastructure and Software both

Ansible Components

- Ansible consists of Agentless Model and majorly have two parts:
 - > Controller / Master: The central configuration server where we will have our all configurations stored.
 - ➤ **Managed Nodes / Clients**: All clients getting configured from Ansible Master.
- Note:
- Ansible Master can be run from any Linux machine (Windows not supported) with Python 2 (version 2.7) or Python 3 (versions 3.5 and higher) installed.
- On the managed nodes, you need a way to communicate, which is normally SSH. By default this uses SFTP. If that's not available, you can switch to SCP in ansible.cfg. You also need Python 2 (version 2.6 or later) or Python 3 (version 3.5 or later).

Dataflow

Ansible Architecture

Ansible and its Peers

Many tools available in Market. Few things to consider, before selecting any tool:

- Configuration Management vs Orchestration
- Mutable Infrastructure vs Immutable Infrastructure
- Procedural vs Declarative
- Client/Server Architecture vs Client-Only Architecture

Ansible and its Peers

	Chef	Puppet	Ansible	SaltStack	CloudFormation	Terraform
Code	Open source	Open source	Open source	Open source	Closed source	Open source
Cloud	All	All	All	All	AWS only	All
Гуре	Config Mgmt	Config Mgmt	Config Mgmt	Config Mgmt	Orchestration	Orchestration
nfrastructure	Mutable	Mutable	Mutable	Mutable	Immutable	Immutable
Language	Procedural	Declarative	Declarative	Declarative	Declarative	Declarative
Architecture	Client/Server	Client/Server	Client-Only	Client/Server	Client-Only	Client-Only

Knowledge Checks

- What is Configuration Management?
- List a few available configuration Management tools.
- What are the Advantages of Ansible?
- Explain Data flow of Ansible.

Ansible Installation

Installation of Ansible

- The Ansible **master** is the machine that controls the infrastructure and dictates policies for the servers it manages.
- Currently Ansible can be run from any machine with Python 2.6 or 2.7 installed (Windows isn't supported for the control machine).
- This includes Red Hat, Ubuntu, Debian, CentOS, OS X, any of the BSDs, and so on.

Lab1: Installation of Ansible

- To install the Ansible Master, we need to install EPEL repository package:
 - Ansible Repository

http://fedoraproject.org/wiki/EPEL

Note: If internet connectivity is there just do:

- wget https://dl.fedoraproject.org/pub/epel/epel-release-latest-6.noarch.rpm
- Pre-installation
- Assign a hostname to your machine(Master) and make that name persist across reboot.

Lab1: Installation of Ansible

- yum install ansible
- rpm -qa | grep -i ansible
- ansible --version
- Default Configuration file is /etc/ansible/ansible.cfg
- Default Inventory file is /etc/ansible/hosts

Ansible Master Configuration

- Edit /etc/ansible/ansible.cfg for any Master Configurations
- Default options are fine
- All parameters can be overridden in ansible-playbook or with command line flags.

Special Shortcut: cat /etc/ansible/ansible.cfg | grep "^\["

Ansible Master Configuration

- Ansible comes with a default Ansible configuration file which can be customized by changing Ansible configuration parameters.
- /etc/ansible/ansible.cfg by default base configuration file location.
- ~/.ansible.cfg user specific configuration file, this configuration file will be used by Ansible if Ansible is
 executed by logged in user.
- ./ansible.cfg the precedence will be given to this file, if Ansible run is executed from the directory path where ansible.cfg file is present.
- ANSIBLE_CONFIG configuration file location defined by an environment variable.

Lab2: Working with Ansible.cfg

- Run Ansible --version command and check the outcome of "config file".
- Copy /etc/ansible/ansible.cfg file into your home directory as below:
 - cp /etc/ansible/ansible.cfg ~/.ansible.cfg
- Run Ansible --version command and check the outcome of "config file".
- Switch to /tmp and Copy /etc/ansible/ansible.cfg file into your Current directory as below:
 - cp /etc/ansible/ansible.cfg /tmp/ansible.cfg
- Run Ansible --version command and check the outcome of "config file".
- Export ansible Config file into variable ANSIBLE_CONFIG as below:
 - cp /etc/ansible/ansible.cfg /ansible.cfg
 - export ANSIBLE_CONFIG="/ansible.cfg"
- Run Ansible --version command and check the outcome of "config file".

Ansible Clients

- As Ansible uses Agentless mechanism so no packages are required to be installed on any client.
- We need a way to communicate, which is normally ssh. By default this uses sftp. If that's not available, you can switch to scp in ansible.cfg.
- We also need Python 2.4 or later. If you are running less than Python 2.5 on the remotes, you will also need below package to be installed on the server:

"python-simplejson"

Ansible Authentication

- As Ansible is using SSH by default during communication, this communication connection supports both:
- Password Based Authentication: Password based authentication is acceptable if your environment is small
 and easily manageable. But it become very difficult to work with password-based authentications once you
 scale your environment. Password based authentication is only useful in Engineering Labs or Test Labs or
 Playbook creations tests.
- **Key Based Authentication:** Key based Authentication is adopted in Enterprise Environments. Here we create one generic user and amend the keys of the generic user in Managed Nodes for Key Based Password less Authentication. This is a onetime task and can be used with any number of servers.

Ansible Inventory

- Ansible Inventory is a text-based list of individual servers and/or group of multiple servers.
- By default the Ansible Inventory location is "/etc/ansible/hosts".
- You may have multiple Inventory files.
- Ansible Inventory can have Host Name or IP Address or Combination of both.
- Ansible provides the flexibility to pull inventory from Dynamic or Cloud sources with the help of scripts.
- You can specify a different inventory file using the -i <path> option on the command line.

Techlanders

Ansible Fundamentals

Techlanders

Case Study - 1

You need to manage a user, .

You care specifically about:

- his existence
- his primary group
- his home directory

- Tools built into most distro's that can help:
- useradd
- usermod
- groupadd
- groupmod
- mkdir
- chmod
- chgrp
- chown

- Platform idiosyncrasies:
 - Does this box have 'useradd' or 'adduser'?
 - O What was that flag again?
 - What is difference between '-l' and '-L'?
 - What does '-r' means
 - Recursive
 - o Remove read privileges
 - System user
- If I run this command again, what will it do?

You could do something like this:

```
#!/bin/sh
USER=$1; GROUP=$2; HOME=$3
if [0 -ne $(getent passwd $USER > /dev/null)$?]
then useradd $USER -home $HOME -gid $GROUP -n; fi
OLDGID='getent passwd $USER | awk -F: '{print $4}'`
OLDGROUP=`getent group $OLDGID | awk -F: '{print $1}'`
OLDHOME='getent passwd $USER | awk -F: '{print $6}'`
if [ "$GROUP" != "$OLDGID" ] && ["$GROUP" != "$OLDGROUP" ]
then usermod -gid $GROUP $USER; fi
if [ "$HOME" != "$OLDHOME" ]
then usermod -home $HOME $USER; fi
```

What About?

- Robust error checking?
- Solaris and Windows support?
- Robust logging of changes?
- Readable code?
- What if need to create in 1000+ Servers?

Ansible Way of Configuration Management:

tasks:

- name: Creating Gagandeep User

user: name=gagandeep comment="Gagandeep Singh" state=present

tasks:

- name: Creating Singh Group

group: name=singh state=present

Ansible Way: Maintaining State

- You(Even Ansible can do it on cloud) provision a node.
- Ansible configures it.
- Ansible maintains the desired state when needed.

Note: You make to sure the state is configured as per environment requirements.

Ansible: Infrastructure as Code

- Descriptive
- Straightforward
- Transparent

tasks:

```
[root@gagan]# cat ntp.yml
---
# This is my Host section
- hosts: localhost
# This is my Task section
```

- name: NTP Installation

yum: name=ntp state=present

- name: NTP Service

service: name=ntpd state=started enabled=yes

Ansible: Idempotency

- Ansible enforces in an idempotent way.
- The property of certain operations in mathematics or computer science is that they can be applied multiple times without further changing the result beyond the initial application.
- Able to be applied multiple times with the same outcome.

Ansible Terminology

- **Controller/Master:** The Ansible master is the machine that controls the infrastructure and dictates policies for the servers it manages. It operates both as a repository for configuration data and as the control center that initiates remote commands and ensures the state of your other machines.
- Managed/Agent Nodes: The servers that Ansible configures are called Clients/Nodes.
- **Ansible Inventory:** Ansible Inventory represents which machines it should manage using a very simple INI file that puts all of your managed machines in groups of your own choosing.
- Ansible Adhoc-tasks: Ansible uses adhoc requests to confirm simple and small tasks on any server right a way without login into the client. The best example is to check the Alive Status for whole managed inventory.

Ansible Terminology

Playbooks: A structured way to put all of the defines tasks for your application or your whole setup.

Modules: In built functions which executes at the backend to perform underlined tasks in Ansible.

*yml files: describe a set of desired states that a system needs to be in, for example "apache needs to be installed and running".

Ansible Tower: Ansible Tower by Red Hat helps is a web-based solution that makes Ansible even more easy to use for IT teams of all kinds. It's designed to be the hub for all of your automation tasks.

Ansible Terminology

- **Ansible Galaxy:** Ansible Galaxy is a free site for finding, downloading, and sharing community developed roles. Downloading roles from Galaxy is a great way to jumpstart your automation projects..
- **Ansible for Unix/Linux:** The Ansible master communicates and manage Unix/Linux Clients using SSH by default.
- **Ansible for Windows:** Starting in version 1.7, Ansible also contains support for managing Windows machines. This uses native PowerShell remoting, rather than SSH. and uses the "winrm" Python module to talk to remote hosts.

Ansible Communications

Ansible Communication test

• Communication checks with password authentications:

```
[root@gagan-controller ~]#ansible demo -m ping --ask-pass
SSH password:
centos-managed | SUCCESS => {
 "changed": false,
 "ping": "pong"
}
```

Lab 3: Ansible configuration

• Edit Client IP and Name entry in /etc/hosts file for Name to IP Mapping:

```
172.31.19.138 gagan-client // /etc/hosts
```

 Put client name entry in in /etc/ansible/hosts file (under unmanaged section/top), so that it can be managed with ansible:

```
gagan-client // /etc/ansible/hosts
```

- Run ansible commands to check if client host is manageable with ansible or not:
 - ansible gagan-client –m ping --ask-pass // ask-pass as we have not provided password in file
- Provide username and password in /etc/ansible/hosts file and run command without password:

```
gagan-client ansible_user=USER ansible_password=PASSWORD // /etc/ansible/hosts
```

Generate SSH keypair and copy keypair in remote machine for passwordless connection:

```
ssh-keygen –t rsa // press enter thrice after this – no passphrase
ssh-copy-id gagan-client // hit enter and provide password for next machine
ansible gagan-client –m ping
ansible-doc -l
```

Ansible Modules

- Modules are the Basic Building Block of Ansible.
- These are the readymade tools to perform various tasks and operations on "Managed Nodes".
- Modules can be used with Ansible Ad-Hoc Remote Executions and/or Playbooks as a core building blocks.
- Ansible Ships with multiple in-built Modules (approx. 2000+ in Ansible 2.7).
- Can be used for Standalone servers, Virtual Machines and for any Public/Private Cloud Instances.

Ansible Modules

- Two types of Ansible Modules: Core Modules & Custom Modules.
- Robust Module Documentation on website.
- Command line utility on Module information and usage.
- CLI utility ansible-doc on "Controller Node".
- Execute ansible-doc -l to list all available Modules.
- Execute ansible-doc <module-name> to find all details about Modules.
- For GUI refer "http://docs.ansible.com/ansible/modules_by_category.html"

- Easy to learn ad-hoc command line utility "ansible".
- Quick On-demand tasks on "Managed Nodes".
- 1 to 1 approach, single ad-hoc command is used to perform single operation.
- Multiple ad-hoc operations require multiple "ansible" ad-hoc run.
- Ad-hoc execution syntax.
- Ansible Ping Communication Test with "Managed Nodes".
- Various real time examples with ad-hoc execution.

- Let's try executing a remote command, before that make sure you have out an entry of the host in "/etc/ansible/hosts"
- Connect to the master and type:

```
ansible <host-name/IP> -m ping --ask-pass
ansible "*" -m ping --ask-pass
```

- First argument = target client
- Second argument = function to execute
- Other arguments = params for the function

to

Ansible Adhoc Execution

Adding Username and Connection method in "/etc/ansible/hosts":

You can specify each host for specific connection type/port and connection username:

ansible_host: The name of the host to connect to, if different from the alias you wish to give

• ansible_port: The ssh port number, if not 22

ansible_user: The default ssh user name to use.

ansible_ssh_pass:
 The ssh password to use (never store this variable in plain text; always use a

vault. See Variables and Vaults)

• ansible_ssh_private_key_file: Private key file used by ssh. Useful if using multiple keys and you don't want

use SSH agent.

user20-client ansible_connection=ssh ansible_user=centos

There are a bunch of predefined :

```
«Ad-Hocmodules»

«execution modules»

«Ad-Hocmodules»: ansible all/"Client or Group" -a "<adhoc-command>" --ask-pass

«execution modules» ansible all/"Client or Group" -m <module_name> -a <arguments>
```

Note: To list all Ansible Modules run below command:

ansible-doc -l

For example, executing a shell commands:

```
ansible 192.168.74.51 -a "ls -l /tmp" --ask-pass
ansible 192.168.74.51 -a "uname -a" --ask-pass
ansible 192.168.74.51 -a "cat /etc/redhat-release" --ask-pass
ansible 192.168.74.51 -a 'service ntpd status' --ask-pass
ansible "*" --list-hosts // Its'll show all the hosts that'll effect with the command
```

For example, executing Ansible Modules:

```
ansible 192.168.74.51 -m ping --ask-pass
ansible 192.168.74.51 -m user -a "name=rahejagagan state=present" --ask-pass
ansible 192.168.74.51 -m file -a "path=/var/tmp/gagandeep mode=777 group=rahejagagan state=touch" --ask-pass
```

ansible 192.168.74.51 -m service -a "name=ntpd state=stopped" --ask-pass

ansible 192.168.74.51 -m file -a "path=/var/yog/rah/test mode=777 state=directory" --ask-pass

Lab 4: Ansible Adhoc Commands

- Check the uptime using Ansible Ad-hoc execution with password-less authentication
- Check OS release using Ansible Ad-hoc execution with password-less authentication
- Install a package named "telnet" on managed host
- Create a user named "yourname" with bash shell having user id of 9999 on managed host
- Create a file named "/tmp/myfile" with permission 777 and user + owner as root on managed host
- Copy a local file to remote machine
- Run multiple commands parallelly with shell module.

Lab 4: Ansible Adhoc Commands

- Check the uptime using Ansible Ad-hoc execution with password-less authentication ansible client -m uptime
- Check OS release using Ansible Ad-hoc execution with password-less authentication ansible client -a "uname -a"
- Install a package named "telnet" on managed host ansible client -m package -a "name=telnet state=present"
- Create a user named "yourname" with bash shell having user id of 9999 on managed host ansible client -m user -a "name=gagandeep uid=9999 state=present"
- Create a file named "/tmp/myfile" with permission 777 and user + owner as root on managed host ansible client -m file -a "path=/tmp/myfile mode=777 group=root owner=root state=touch"
- Copy a local file to remote machine
 ansible client -m copy -a "src=/tmp/myfile dest=/root mode=777"
- Run multiple commands parallelly with shell module ansible client -m shell -a "ls;uname -a"

Facts

Ansible uses "facts" to gather information about the host system (any host).

```
"ansible <client-name> -m setup"
```

"ansible <client-name> -m setup -ask-pass"

Command returns a list of key value pairs (specific to Ansible).

The returned key value pairs are "facts". Example:

- [root@user20-master ~]# ansible user20-client -m setup | grep -i ansible_user_id
- "ansible_user_id": "centos",
- [root@user20-master \sim]# ansible user20-client -m setup -b | grep -i ansible_user_id
- "ansible_user_id": "root",
- [root@user20-master ~]#

Techlanders

Ansible Playbooks

Techlanders

Ansible Playbooks

- YAML Structure
- Ansible Playbooks
- Playbooks Structure
- Playbooks Syntax
- Playbooks Pre-Execution
- Playbooks Smoke Test
- Playbooks Real Time Run

YAML Structure

Though YAML syntax may seem daunting and terse at first, there are only three very simple rules to remember when writing YAML for Playbooks.

- Rule One: **Indentation**
 - YAML uses a fixed indentation scheme to represent relationships between data layers. Ansible requires that the indentation for each level consists of exactly two spaces. **Do not use tabs.**

YAML Structure

Rule Two: Colons

Dictionary keys are represented in YAML as strings terminated by a trailing colon. Values are represented
by either a string following the colon, separated by a space:

```
my_key: my_value
```

In Python, the above maps to:

```
{'my_key': 'my_value'}
```

Alternatively, a value can be associated with a key through indentation.

```
my_key:
my_value
```

YAML Structure

Rule Three: **Dashes**

- To represent lists of items, a single dash followed by a space is used. Multiple items are a part of the same list as a function of their having the same level of indentation.
- list_value_one
- list_value_two
- list_value_three
- Lists can be the value of a key-value pair. This is quite common in Ansible:

my_dictionary:

- list_value_one
- list_value_two
- list_value_three

Ansible Playbooks

- Ansible Playbooks are the file in YAML format with sequential instructions to perform operations on Managed Nodes.
- Written in YAML (YAML Ain't Markup Language).
- In simple layman language Playbooks are simple YAML files containing implementation steps.
- Opposite to Ad-Hoc requests, no restrictions on running multiple operations on managed nodes in a single run.
- Very easy to write and understand than other configuration Management tools.
- Ansible Playbooks file extension is .yml or yaml.

Ansible Playbooks

- The Playbook are typically divided into three parts, with YAML format:
 - Start of a Play (Hosts, variables, connections and Users)
 - Tasks list
 - Handlers

Ansible Playbook

```
first playbook.yml
 Start of the Playbook
 Playbook Sections
hosts: all
 Generic Section
tasks:
  - name: NTP OS Package Installation
 package: name=ntp state=present
  - name: NTP File Configurations
 copy: src=/etc/ntp.conf dest=/etc/ntp.conf
 Tasks Section
 notify:
 - restart ntp
 name: To start NTP services
 service: name=ntpd state=started enabled=yes
handlers:
  - name: restart ntp
 Handlers
 service: name=ntpd state=restarted
```

- Playbooks in Ansible are "collection of Plays".
- Plays are nothing but a "collection of attributes" and a "sequence of operations" to be performed on Managed Nodes.
- "Collection of Attributes" defines set of Managed Nodes, Communication Connection, Privilege escalations and different variable associated with playbooks.
- The "sequence of operations" is called "**Tasks**" in Ansible.
- Every Play is associated with one or more Ansible "Tasks".

- The Tasks are created with the help of Ansible Modules to perform actions on Managed Nodes.
- Plays are associated with Managed Nodes and are called "hosts".
- Plays are associated with "Managed Nodes" to perform action on them.
- Playbooks are executed on Managed Nodes in sequence of contents written inside, so order of contents inside Playbook matters.
- Playbooks may have multiple plays associated with set of different "Managed Nodes".

- Start of a Play Basic (Hosts and Users):
- First part of Ansible Playbooks
- Provides the hosts/group of hosts to target
- Provides which user you want to perform the tasks
- For each play in a playbook, you get to choose which machines in your infrastructure to target and what remote user to complete the steps (called tasks)

Examples:

- hosts: webservers

remote_user: root

Examples:

You can also login as you, and then become a user different than root:

- hosts: webservers

remote_user: yourname

become: yes

become_user: postgres

You can also use other privilege escalation methods, like su:

- hosts: webservers

remote_user: yourname

become: yes

become_method: su

Tasks list:

- Each play contains a list of tasks. Tasks are executed in order, one at a time, against all machines matched by the host pattern, before moving on to the next task. When running the playbook, which runs top to bottom, hosts with failed tasks are taken out of the rotation for the entire playbook. If things fail, simply correct the playbook file and rerun.
- The goal of each task is to execute a module, with very specific arguments

Here is what a basic task looks like. As with most modules, the service module takes key=value arguments:

tasks:

name: make sure apache is running service: name=httpd state=started

Variables can be used in action lines. Suppose you defined a variable called vhost in the vars section, you could do this:

tasks:

- name: create a virtual host file for {{ vhost }}
 template: src=somefile.j2 dest=/etc/httpd/conf.d/{{ vhost }}

- Handlers:
- In simple layman language Handlers are Running Operations On Changes.
- Handlers are lists of tasks, not really any different from regular tasks, that are referenced by a globally unique name, and are notified by notifiers.
- If nothing notifies a handler, it will not run.
- Regardless of how many tasks notify a handler, it will run only once, after all of the tasks complete in a particular play.
- The things listed in the notify section of a task are called handlers.

Techlanders

Playbooks Run

- Perform syntax check.
- Perform Dry Run Test.
- Perform Real time run.
- Check Results.

Playbooks Pre-execution

- Before running the Playbooks, lets explore some useful tips:
- Finding Modules and Attributes:
- ansible-doc –l
- ansible-doc -v service
- To see what hosts would be affected by a playbook before you run it:
- ansible-playbook playbook.yml --list-hosts
- Command to see all FACTS:
- ansible all -m setup --ask-pass

Playbooks Syntax Checks

Syntax checks for Playbooks:

#ansible-playbook --syntax-check play1.yml

[root@ansible]#ansible-playbook --syntax-check play1.yml ERROR! Syntax Error while loading YAML.

The error appears to have been in '/etc/ansible/play1.yml': line 3, column 8, but may be elsewhere in the file depending on the exact syntax problem.

The offending line appears to be:

0 - hosts: all ^ here

Playbooks Dry Run

Dry Runcheck for playbooks:

Playbooks Real Time Run

Real time run for playbooks:

Step Run

Moving through task by task execution:

Special Case run Ansible playbooks with -step

Example:

Lab5: Working with Playbook

- Let's do some Ansible Playbooks creations:
- Create two users "your name" and "your name1" on next machine using playbook
- Create a group "your name" on next machine

- Perform Syntax check
- Do Dry run of playbook
- Run the playbook

Lab6: Working with Playbook

- Create a Playbook for User and Group Creation with user name "usertest", shell bash, userid 6666 and pass the comments as "my first user". Group details will be name "grouptest" and group id 7777.
- Create a Playbook for files and directories: create a directory with root ownership; inside this directory, create one file with "test" with ownership of usertest (the user we have created in 1st example). Copy some content into the newly created file.

Handlers

- In simple layman language Handlers are "Running Operations on Changes".
- Handlers are list of tasks with unique names.
- "notify" is the keyword to trigger operations mentioned in Handlers.
- Regardless of how many tasks notify a handler, it will run only once, after all of the tasks complete in a particular play.
- If nothing changed in the tasks, Handlers will not run.
- Multiple "notify" with unique names are permitted.
- Handlers are always mentioned at last.

Handlers

Let's understand the importance of Handlers with below use cases:

- Playbook without Handlers
- Playbook with Handlers (with improper usage of handler)
- Playbook with Proper use of Handler

Lab - NTP

- Let's do a practical for NTP module including:
- Package
- Files
- Service

Lab - NTP

NTP without proper config

NTP with proper config

Lab 7: Working with handlers

- Create a Playbook for NTP configuration to run the operations on change of the configuration on /root/ntp.conf file change.
 - Task 1- to install ntp on next machine
 - Task 2 to copy /root/ntp.conf file from master to client machine at /etc/ntp.conf
 - Add Notify section pointing to restart-ntp task of handler
 - Task 3: to start the service
 - Add handler restart-ntp to restart the ntp service
- Create one file /root/ntp.conf on master machine and run the playbook.

Ansible Variables

Ansible Variable overview

- Like any other Automation language Ansible also supports variables.
- In layman language variable is just an assigned value (string or characters).
- Variables can be used with any playbook, tasks, roles, templates and even with inventory files.
- There is a well-defined variable naming scheme in Ansible, it should always start with alphabet.
- Variables are first defined and then declared to be used in the Ansible.
- In simplest way variables are defined inside playbooks under "vars" section in the play.

Ansible Variable overview

- Variable Definition
- # Defining variable section in playbook using vars parameter
- vars:
- user1:raman
- Variable Declaration
- tasks:
- name: user creation
- user: name={{ user1 }} state=present

Ansible Variable overview

You can define empty variables in playbook and later on provide variable values during runtime

Lab 8.1: Working with Variables

Create a playbook for to install httpd(apache webserver)

Lab 8.2: Working with Variables

- Install an httpd package in playbook. Package name should go as variable
- Configure hostname and IP address in webpage (using facts) and owner (through variable)
- Handler to be used for restarting httpd service

- Facts are the special variables automatically discovered by Ansible.
- Dedicated "setup" module.
- Facts output is in JSON format.
- Facts provide information about hostname, kernel, network, OS and much more.
- The information from facts can be filtered using -a filter=<value> option to get specific information.

- [root@gagan-controller ~]# ansible [host] -m setup
- [root@gagan-controller ~]# ansible [host] -m setup | grep -i "ansible_"
- [root@gagan-controller ~]# ansible [host] -m setup -a filter="ansible_all_ipv4_addresses"
- [root@gagan-controller ~]# ansible [host] -m setup -a filter="ansible_date_time"

- Facts values are used as variables to create useful generic and dynamic playbooks.
- Facts outputs are JSON in format.
- Declared format in playbook is {{ <ansible_facts> }}
- Ansible automatically replace the Facts variable with values while Ansible run.

Ansible Facts

- First step is to find facts to be used in Playbook.
- [root@gagan-controller ~]# ansible centos-managed -m setup -a filter="ansible_hostname"
- [root@gagan-controller ~]# ansible "*" -m setup -a filter="ansible_eth0"

Note: "ansible_eth0" will be having detailed output in JSON format which you can even filter out for specific value. In our example we will filter out "interface address" as {{ ansible_eth0.ipv4.address }} which means check ansible_eth0 then go to ipv4 section and then return the address attribute value.

```
[root@]# cat factstest.yml
---
- name: This is my First Debug Play
hosts: all
tasks:
 - name: Testing Ansible Facts {{ ansible_hostname }}
# My task with outputs fetched from Facts
 debug: msg="Host {{ ansible_hostname }} is having IP address {{ ansible_eth0.ipv4.address }}"
...
```

Ansible Verbose Run

Run Ansible in Verbose mode to show detailed execution logs

```
[root@user20-master plays]# ansible-playbook debug-register.yml -vv
ansible-playbook 2.4.2.0
config file = /etc/ansible/ansible.cfg
configured module search path = [u'/root/.ansible/plugins/modules',
u'/usr/share/ansible/plugins/modules']
ansible python module location = /usr/lib/python2.7/site-packages/ansible
executable location = /bin/ansible-playbook
python version = 2.7.5 (default, Oct 30 2018, 23:45:53) [GCC 4.8.5 20150623 (Red Hat 4.8.5-36)]
Using /etc/ansible/ansible.cfg as config file
```

[root@user20-master plays]# ansible-playbook debug-register.yml | wc -l 21 [root@user20-master plays]# ansible-playbook debug-register.yml -vvvvv | wc -l 233

Ansible Debug

Debug Module is used for debugging the outputs.

It prints statements during execution and can be useful for debugging variables or expressions without necessarily halting the playbook.

Parameter	Choices/Defaults	Comments
msg	Default: Hello world!	The customized message that is printed. If omitted, prints a generic message.
var		A variable name to debug. Mutually exclusive with the 'msg' option.
verbosity	Default: 0	A number that controls when the debug is run, if you set to 3 it will only run debug when -vvv or above

Ansible Register

Ansible comes with a special variable name "Register" to capture command output run by Ansible run and save them into variable value.

It is mostly used with Debug Module.

Register - Printing specific value

Specific value from Ansible Register output can also be printed:

Lab 9: Working with Registers

- Create a playbook with Debug and Register variable for below:
 - Install NTP package on next machine (you can use existing playbooks)
 - Capture the output of installation task into Register
 - Print the output with Debug Module
 - Run the playbook and check the output
 - Edit the debug level to 1 (-v) in playbook
 - Run the playbook and check the difference
 - Run the Playbook in verbose mode with –v and then check the difference.

Ansible Ignore Errors

By default if a task fails, Ansible stops running further playbook tasks and exits the program.

When you want to ignore failure for a task, which don't have any impact on pending tasks, you can ignore errors for that task.

Working with Conditions

Conditional tasks can be performed using "When" Statement.

Ansible allows special statements with "AND" and "OR".

- name: Conditional checks

hosts: all tasks:

name: Installing web packages on all centos version 7 servers
 yum: name=httpd state=installed
 when: ansible_distribution == "CentOS" and ansible_distribution_major_version == "7"

- name: "shut down CentOS 6 and Debian 7 systems"
 command: /sbin/shutdown -t now
 when: (ansible_facts['distribution'] == "CentOS" and ansible_facts['distribution_major_version'] == "6") or
 (ansible_facts['distribution'] == "Debian" and ansible_facts['distribution_major_version'] == "7")

Working with Conditions

Working based on previous task output

hosts: all tasks:

- name: Register a variable

package: name=ntp state=installed

register: ntp_out ignore_errors: true

- name: debug

debug:

var: ntp_out

 name: Use the variable in conditional statement shell: echo "motd contains the word ansible"

when: ntp_out.rc == 0 register: echo_output

- name: Display echoed message

debug:

var: echo_output.stdout

 name: Register a variable shell: cat /etc/motd register: motd_contents

- name: Use the variable in conditional statement shell: echo "motd contains the word hi"

when: motd_contents.stdout.find('hi') != -1

register: echo_output

- name: Display echoed message

debug:

var: echo_output.stdout

Lab 10

- Create a playbook with Debug and Register variable for below:
 - Install NTP package on next machine (you can use existing playbooks)
 - Create task 1 for running command "/dev/null"
 - Rest tasks of NTP and service run will stay as it is.
 - Run the playbook and observe playbook getting failed at task 1 itself
 - Put a condition for task one to ignore error if fails
 - Run the playbook and spot the difference
 - Add another task at last, to run only if tasks 1 fails or based on condition of previous tasks run (pass/fail)
 - Run the playbook and check the difference

Working with loops

Often, you'll want to do many things in one task, such as create a lot of users, install a lot of packages, or repeat a polling step until a certain result is reached.

Handling multiple similar tasks simultaneously can be done in Ansible to keep your code small and simple.

```
php gcc talk vim httpd

use with_items or loop

- name: add several users
 user:
 name: "{{ item }}"
 state: present
 groups: "wheel"
 with_items:
 - testuser1
 - testuser2
```

Working with loops

Use Loop instead of with_items

With_item is being replaced with loop now.

```
name: add several users user:
 name: "{{ item }}"
 state: present groups: "wheel" loop:
 - testuser1
 - testuser2
```

Working with loop and condition

Re-iteration with condition:

- name: Run with items greater than 5
 command: echo {{ item }}
 loop: [0, 2, 4, 6, 8, 10]
 when: item > 5

Reading variables/item from files:

- name: task to create multiple users
 user: name={{ item }} state=absent
 with_lines: cat /root/gagan/users.txt

Lab 11: Working with Loops

Install below packages on CentOS version 7 machine only (condition of Centos 7):

php

gcc

talk

vim

httpd

Used conditions and Loops

Reboot Machines during a play

```
- name: Run with items greater than 5
 command: echo {{ item }}
 loop: [0, 2, 4, 6, 8, 10]
 when: item > 5
- name: Reboot a slow machine that might have lots of updates to apply
 reboot:
  reboot_timeout: 300
- name: second task for package
 package:
  name: telnet
  state: absent
```