

Ansible Best Practices

techbeatly.com/ansible-best-practices

Ansible is simple, make it simple

- Use only the features you needed in your playbook
- Use simple methods to achieve your goal
- Write playbooks as "Human Readable"
- Use available modules rather than raw commands

Keep Projects in Version Control System

- Playbooks, Configurations, Variables, Roles and Collections
- Opportunity for Collaboration
- Less worry about the old version of playbooks and configurations
- Make Auditing possible
- Create project-specific repositories

ansible-automation-vmware-deployment Private					
¥0	ψo	O 0	n.	Updated 1 minute ago	
ans	ible-	autoi	matic	on-windows-patching (Private)	
Ψc	☆0	⊙ ∘	170	Updated 2 minutes ago	
ans	ible-	autoi	matic	on-linux-patching Private	
Å0	\$0	00	I) o	Updated 2 minutes ago	
ans	ible-	autoi	matic	on-fortigate-management Private	
₩0	☆0	⊙ a	120	Updated 3 minutes ago	

Make Playbooks Reader Friendly

- Use comments inside playbooks; useful for everyone
- Keep a style guide
- Use whitespaces and extra lines as needed
- Practice names for tasks
- Use proper tags for tasks
- Main playbooks calling roles or sub-playbooks
- Use explicit declarations (eg: state or overwrite actions)
- Use handlers in playbooks and roles
- Avoid shell and command modules as much as possible

Keep a style guide

```
You, seconds ago | 2 authors (ginigangadharan and others)
- name: Enable Intranet Services
  hosts: node1.techbeatly.com
  become: yes
  tasks:
 - name: Install httpd and firewalld Packages
 name:
 - httpd
 - firewalld
 state: latest
 - name: Enable and Start Firewalld Service
 service:
 name: firewalld
 enabled: true
 state: started
 - name: firewalld permit httpd service
 firewalld:
 service: http
 permanent: true
 state: enabled
 immediate: yes
```


Native YAML for Playbooks

Avoid hardcoding

```
- name: Installing Web Packages
hosts: webservers
tasks:
- name: Installing Web
yum:
name: httpd
state: present
```

```
- name: Installing Web Packages
hosts: "{{ nodes }}"
tasks:
 - name: Installing Web
yum:
 name: "{{ web_package }}"
 state: present


$ ansible-playbook site.yaml --extra-vars *nodes=webservers web_package=fnttpd*
```


Use editor with syntax highlighting

- VSCode
- Atom
- Sublime
- Vim with Plugins

Use block

```
tasks:
 - block:
 - name: Show Message
 debug:
 msg: "Trying httpd"
 - name: Install Package
 name: httpd-wrong
 state: present
 rescue:
 + name: Show error
 debug:
 msg: "Unknown Package"
 - name: Install nginx
 name: nginx
 state: latest
 alwayst
 - name: Message
 debug
 msg: "Playbook Done"
```


Use Roles and subtasks

Break tasks into small and simple playbooks or roles for better management

```
- mame: Install Server
 hosts: nodel
 become: yes
 - role: geerlingguy.git
 - role: mynextrole
```


```
- nume: "Patching Pre-tasks"
  include rule:
 name: linux-patching
 tasks_from: linux-patching-pre-tasks.yaml
- name: "Patching Tasks"
  Include role:
 name: linux-patching
- name: "Patching Post-tasks"
  include_role:
 mame; linux-patching
 tasks from: linux-patching-post-tasks.yaml
```


Use template for complex configurations


```
Welcome to {{ ansible_facts.hostname }}
(IP Address: {{ ansible_facts.default_ipv4.address }})

Access is restricted; if you are not authorized to use it please logout from this system

If you have any issues, please contact {{ system_admin_email }}.

Phone: {{ system_admin_phone | default{ 1808 1111 2222 }}}

This message is configured by Ansible
```


Organize Files and Directories


```
inventories/
  production/
 hosts
 # inventory file for production servers
  staging/
 hosts
 # inventory file for staging environment
library/
 # custom modules or plugins
module_utils/
filter_plugins/
site.yml
 # main playbook
webservers.yml
 # sub playbook
dbservers.yml
roles/
 # rates directory
 webapp/
 dbinstall/
 monitoring
 backup/
```


Keep Inventories Organized

- Group hosts based on functionality (web, database, app etc)
- Make use of Dynamic Inventory wherever possible (Cloud, Containers)
- Keep sensitive information in separate host_vars/group_vars

```
[webservers]
servera
serverb
serverc
[database]
db1
db2
[somanyservers]
db[a:fj.example.com
[manytps]
192.168.0.[10:20]
```


production, staging and dev Inventories

production, staging and dev Inventories

```
inventories/
 production/
 hosts
 # Inventory file for production servers
 group_vars/
 # variables to particular groups
 group1.yml
 host vars/
 hostnamel.yml
 # variables to particular systems
 staging/
 hosts
 # Inventory file for staging environment
 group_vars/
 groupl.yml # variables to particular groups
 host_vars/
 stagehost1.yml
 # variables to particular systems
$ ansible-playbook -1 production site.yml
```


Human Readable Hostnames

Use ansible_host option with readable names for hosts


```
server181 ansible_host=192.168.1.61
server102 ansible_host=188.11.12.33
server103 ansible host=100.24.45.2
webserver101 ansible host-webserver101.example.com
dbprod ansible_host=dbprod.sg.example.com
db1982 ansible host=db1982.sq.example.com
```


Trusted access to remote hosts

- Use proper user credentials with best security
- Create dedicated account for ansible if possible (with enough privilege)
- Accessing remote host using root or administrator account is not a good idea

Meaningful names for variables

- Use appropriate name for your variables
- Make sure no variable duplicates or unwanted overwriting
- Keep your variables at appropriate locations

myvar: something webport: 8080 dbpath: /opt/mysql fwpackage: firewalld fg api: 10.1.10.10

user location: /home/devops/ httpd_web_port: 8080 mysql_database_home: /opt/mysql firewall_package: firewalld fortigate_api_ip: 10.1.10.10

production, staging and dev variables

Separate production, staging and development variables

```
production/
 # web server variables
 web_vars.yml
 db_vars.yml
 # db server variables
staging/
 web_vars.yml
 # web server variables
 vars:
 db_vars.yml
 # db server variables
 server env: production
 - name: Show users
 include_vars:
 file: "yars/{{ server_env }}/web_vars.yml"
 $ ansible-playbook site.yml -e "server_env=production"
```


Optimize Playbooks Execution

- Use parallelism
- Use appropriate strategy as needed
- Use appropriate value for forks
- Use serial to execute in batches
- Use order to control execution based on inventory
- Use throttle for high CPU intensive tasks

```
[defaults]
forks=100

- name: Installing Web
hosts: web
strategy: free
forks: 20
serial: 2
forks: 20
order: sorted
throttle: I
```

serial: - 1 - 10%

Use debugging and troubleshooting

- Do syntax check before running long playbooks --syntax-check
- Use debug levels -vvv
- Use step by step execution to see the progress --step
- Start with specific tasks --start-at-task
- Use --check and --diff for dry run mode
- Use ad hoc commands to test quick items
- Use debug module without hesitation

```
tasks:
 name: Show users
 debug:
 msq: "{{ item.value }}"
 with_items: "{{ users }}"
```


Bundle Dependencies

- Include custom modules in ./library
- Keep playbook specific roles in ./roles
- Keep playbook specific collections in ./collections

Use trusted content for roles and collections

- Make sure you get support
- DO NOT blindly use open contents for your environment; scan it and test it before you using
- Find well known and trusted sources

Follow Your Process

- Always test your updated playbook or configurations in dev/staging environment
- Implement approval stages using existing tools
- Eg: Call ServiceNow/Jira tickets and use approvals or reviews

Ansible FREE Course: techbeatly.com/ansible-course Ansible Real Life: techbeatly.com/ansible-real-life

1 t.me/techbeatly t.me/techbeatly

