


Infrastructure Configuration and Management with Ansible

Kaklamanos Georgios


Scientific Computing Center
Aristotle University of Thessaloniki


Central Configuration and Management Tools


- What are they?
- Why do we need them?
- The three most popular:
 - Chef, Puppet, CFEngine
- The 2 general models:
 - Push vs Pull


Introduction to Ansible...


- Initial Release February 2012
- Written in Python
- Works over SSH
- Push modules to hosts from any machine. No daemon or server required.
- Supports both Ad Hoc Execution and Orchestration
- Modules can be written in any language that can return JSON (Python, Ruby, Bash, etc)


Ansible components

- Inventory
- Variables
- Ansible (command)
- Playbook
 - Tasks
 - Handlers
- Files / Templates


Inventory

```
# This is a comment line!
[web-servers]
apache01.example.org
apache02.example.org

[dns-servers]
dns01.example.org
dns02.example.org


[core-services]
web-servers
dns-servers

[centos5-servers]
apache01.example.org
dns01.example.org
```

```
[centos6-servers]
apache02.example.org
dns02.example.org

[local-services]
core-services
ntp01.example.org
...
```


Variables

- User defined
 - host_vars
 - group_vars
- Gathered by ansible
 - setup module
 - Facter available!
(used by Puppet)
 - Ohai available!
(used by Chef)

```
$ cat host_vars/apache01.example.org
```

```
---
```

```
extra_configuration:
```

- extra_1.conf
- extra_2.conf

```
$ cat group_vars/all
```

```
ntp_server: ntp01.example.org
```


```
$ ansible apache01.example.com -m setup
```

```
apache01.example.org | success >> {
```

```
  "ansible_facts": {  
 "ansible_architecture": "x86_64",  
 "ansible_distribution": "CentOS",  
 "facter_architecture": "x86_64",  
 "facter_lsbdistid": "CentOS"
```

```
  ...
```


Ansible command examples

```
$ ansible <host-pattern> [-f forks] [-m module_name] [-a args]
```


```
$ ansible all -m shell -a "uptime"
```


```
$ ansible all -u ansible -s -m shell -a "yum -y update"
```

```
$ ansible web-servers -u ansible -s -m \
yum -a "name=httpd state=latest disablerepo=CentAlt"
```

```
$ ansible web-servers -u ansible -s -m copy -a \
"src=httpd.conf dest=/etc/httpd/conf/httpd.conf \
owner=root group=root mode=0644"
```

```
$ ansible web-servers -u ansible -s -m service -a \
"name=httpd state=restarted"
```


Playbooks

```
- hosts: all
  user: ansible
  sudo: True
  tasks:
 - include: tasks/vim/install.yml
 - include: tasks/emacs/install.yml


- hosts: webservers
  user: ansible
  sudo: True
  tasks:
 - include: tasks/httpd/install.yml
 - include: tasks/httpd/configure.yml
  handlers:
 - include: handlers/httpd.yml
 - include: handlers/network.yml


# This will run on all hosts
# The users used for login
# If there is a need for sudo
# The tasks to execute
# Install vim for convenience
# and emacs to keep the flames on

# This will run only on web servers

# Install apache
# Copy the configuration

# Apache handler
# Network things
```


Tasks, actions and handlers

```
$ cat tasks/httpd/install.yml
```

```
##### Task to install Apache
```

```
- name: Install Apache  
  action: yum name=httpd state=latest
```

```
$ cat tasks/httpd/config.yml
```

```
##### Task to copy Apache configuration
```


```
- name: Copy the base Apache configuration.  
  action: template src=httpd.conf.j2 dest=/etc/httpd/conf/httpd.conf \  
  owner=root group=root mode=0644"  
notify:  
  - restart httpd
```

```
##### Copy some extra configuration to the conf.d folder.
```

```
- name: Copy extra configuration for apache.  
  action: copy src=extra_1.conf dest=/etc/httpd/conf.d/extra_1.conf  
notify:  
  - restart httpd
```

```
...
```


Tasks, actions and handlers

\$ cat handlers/httpd.yml


Handler for various tasks of apache


- name: start httpd
action: service name=httpd enabled=yes state=started
- name: restart httpd
action: service name=httpd enabled=yes state=restarted

\$ cat handlers/network.yml

Handler for various network tasks.

- name: restart network
action: service name=network state=restarted
- name: eth1 up
action: shell /sbin/ifconfig eth1 up
- name: restart iptables
action: service name=iptables state=restarted


Files and Templates

- Files are just regular files from your local host...
- Templates are written in Jinja2 and are populated using the variables from `host_vars`, `group_vars` or `ansible_facts`.

```
{% if extra_configuration %}
```


```
{% for config in extra_configuration %}
```


```
include conf.d/{{ config }}
```

```
{% endfor %}
```

```
{% endif %}
```


CHALLENGE ACCEPTED


Comparison to others

- Still a new project
- Lacks some of the older project features
 - dry run is still new
 - no rollback (yet)
 - optional support for pull mode
- Simple SSH, no daemons or clients
- Simple and easy to understand!
- Human Readable!


problem?


Comparison to others (by www.ohloh.net)

	Ansible	Puppet	Chef	CFEngine
Project Activity	Very High	Very High	Very High	Very High
Project Licence	GPL-3.0+	Apache-2.0, GPL-2.0+	Apache 2.0	GPL-3.0
Estimated Cost	\$421,296.00	\$4,744,764.00	\$1,195,657.00	\$1,308,710.00
All Time Statistics				
Contributors	231 developers	273 developers	277 developers	61 developers
Commits	4,940 commits	22,499 commits	7,453 commits	6,786 commits
Initial Commit	about 1 year ago	about 8 year ago	about 5 years ago	over 5 years ago
Most Recent Commit	1 day ago	about 16 hours ago	1 day ago	about 20 hours ago
Code Analysis				
Mostly Written In	Python	Ruby	Ruby	C
Comments	High	Low	Average	Average
Lines of Code	32,955 lines	323,329 lines	87,629 lines	96,230 lines


Questions?


Thank you!

