

Konfiguráció menedzsment ansible-vel

Kadlecsik József
MTA Wigner FK

[<kadlecsik.jozsef@wigner.mta.hu>](mailto:kadlecsik.jozsef@wigner.mta.hu)

Tartalom

- Konfiguráció menedzsment általában
- Verziókezelés
- Ansible telepítés
- Host inventory
- Playbook alapok
- Role és include
- Változók
- Templating
- Feltételek
- Hibakezelés
- Ansible vault
- Tagek
- Best practices

Konfiguráció menedzsment I.

- OS konfiguráció (fájl) menedzsment
- Infrastructure as code (IaC)
 - Bare-metal, virtualizált, konténerek, microservices
- Előnyök
 - (Humán) erőforrásigény csökkentés
 - Sebesség
 - Kockázatcsökkentés

Konfiguráció menedzsment II.

- Megközelítési módszerek: „what, how, why”
 - Deklaratív (funkcionális): mi a célzott konfiguráció
 - A kívánt állapot definiálása
 - Imperatív (procedurális): hogyan kell megváltoztatni a rendszert, hogy azt elérje
 - Milyen parancsokat milyen sorrendben kell végrehajtani
- Módszerek:
 - Push management \rightarrow target
 - Pull management \leftarrow target

Konfiguráció menedzsment III.

Eszköz	Módszer	Megközelítés	Nyelv
Ansible	push	deklaratív és imperatív	python
cfengine	pull	deklaratív	C
Chef	pull	imperatív	ruby
Puppet	pull	deklaratív	ruby
SaltStack	push és pull	deklaratív és imperatív	python

Miért ansible?

- Nem kell hozzá agent, csak ssh!
- Öndokumentált a YAML szintaxisú konfigurációs fájljain keresztül
- Python
- Mindenre van modul, vagy könnyedén megírható
- Unix way!

Verziókezelés

- Git :-)
 - init; add/rm/mv; commit; push, pull

Ansible telepítés

- Kontroll gépen
 - Python (2.6, 2.7; van 3.5 support)
 - python-jinja2
 - Csomagból, vagy inkább:
 - `git clone git://github.com/ansible/ansible.git`
- Menedzselt gépeken:
 - ssh access
 - Root vagy sudo root
 - Python
 - python-simplejson

Host inventory I.

- „hosts” fájl
 - a menedzselt hostok és csoportjainak listája INI formátumban (YAML is támogatott)
- Default csoportok
 - all
 - ungrouped
- Inventory változó könyvtárak:
 - host_vars/
 - group_vars/

Host inventory II.

[web]

ansible-2 ansible_host=193.224.22.179 ansible_port=2222

ansible-4 httpd=lighttpd

[mail]

ansible-[15:18]

[cluster:children]

web

mail

Host inventory III.

- Az inventory dinamikusan generálható
 - Tetszőleges forrásból (pl. adatbázisból, DNS-ből, stb.)
 - Tetszőleges nyelven írt programmal
 - YAML szintaxis

Playbook

- Ansible konfigurációs nyelve YAML szintaxissal, Jinja2 tempate támogatással:
site.yml

```
- hosts: web
  become: true # remote_user: root
  vars:
 web_package: "{{ httpd|default('apache2') }}"
 web_service: "{{ httpd|default('apache2') }}"
  tasks:
 - name: Ensure webserver is at the latest version
 apt: name="{{ web_package }}" state=latest
 - name: Ensure webserver is running
 service: name="{{ web_service }}" enabled=yes state=started
```

YAML alternatív szintaxisok

- Lista

```
mylist: [ 1, 2, 3, 4 ]
```

- Dictionary

```
mydict: {"a": 1, "b": 2, "c": 3, "d": 4 }
```

Playbook: hosts

- Hostok megadása:
 - `hosts: host0[:host1...]`
 - `hosts: group0[:group1...] # OR`
 - `hosts: group0:!group1 # exclude`
 - `hosts: group0:&group1 # AND`
 - `hosts: 192.168.1.*`
 - `hosts: web*.example.com`

Playbook: users

- User, akinek a nevében belépünk: `remote_user`
 - User, akinek a nevében végre akarunk hajtani egy utasítást: `become_user`, `become`, `become_method`
- ```
- name: Remove postgres test user from test db
 postgresql_user:
 db: test
 name: test
 priv: ALL
 state: absent
 become_user: postgres
 become: true
```

# Playbook: taskok

- A feladatok listája, amelyeket a megadott hostokon a megadott sorrendben, egymás után végrehajtunk
- A feladatoknak **idempotent**nek kell lenni!
  - Többször végrehajtva ugyan az a hatása, mint egyszer
- Minden task kezdődjék egy „name:” opcióval:
  - A tasklist így öndokumentált
- A key=value argumentumok átírhatók YAML szintaxisra (key: value sub-elemek)


# Különleges task-ok

- hosts: all

environment:

- SHELL\_EXTRA\_ENV: "foo"

pre\_tasks:

- name: Update apt cache

apt: update\_cache=yes cache\_valid\_time=3600

tasks:

post\_tasks:

- debug:

msg: "Nice playbook!"

# Playbook: command, shell

- Használjunk modult, amikor csak lehet és kerüljük a `command`, `shell` modulok használatát.
- Visszatérési értéket figyelembe veszi az ansible
  - `name: Enable SELinux`
  - `command: /sbin/setenforce 1`
  - `ignore_errors: true`

# Playbook: handlers

- Változások kezelésére „notify” triggeren keresztül:
  - Minden handler egyszer fut le (ha volt változás) a tasks lista után.
  - A végrehajtáskor a handlerok definíciós sorrendje számít.
  - Ha szükséges, az adott lépésig triggerelt handlerok azonnali végrehajtása kierőszakolható.

# Playbook: handlers

handlers:

- name: Restart memcached  
service: name=memcached state=restarted
- name: Reload apache  
service: name=apache2 state=reloaded

tasks:

- name: Generate config file from template  
template: src=template.j2 dest=/etc/...

notify:

- Restart memcached
- Reload apache

# Playbook: listen handlers

handlers:

- name: Restart memcached  
service: name=memcached state=restarted  
listen: Restart webservices
- name: Reload apache  
service: name=apache2 state=reloaded  
listen: Restart webservices

tasks:

- name: Generate config file from template  
template: src=template.j2 dest=/etc/config  
notify:
  - Restart webservices

# Playbook: copy

- Az egyik leggyakrabban használt task modul
 - name: Copy apache2 config file
- ```
copy:  
  src: apache2.conf  
  dest: /etc/apache2/apache2.conf  
notify:  
  - Reload apache
```

Ansible config és shell változók

- ansible.cfg

```
[defaults]
remote_user = debian
become_method = sudo
ask_pass = false
private_key_file = ~/.ssh/ansible.key

[ssh_connection]
# sudoers: disable 'requiretty' in /etc/sudoers
pipelining = true
```

- Shell paraméterek

```
PYTHONPATH=/usr/local/ansible/lib
PATH=$PATH:/usr/local/ansible/bin
ANSIBLE_CONFIG=$HOME/playbook/ansible.cfg
export PYTHONPATH ANSIBLE_CONFIG
```

Ad-hoc parancsok

```
ansible -i hosts mail -a "/usr/bin/reboot"
```

```
ansible -i hosts mail -m copy \
```

```
 "src=/file/path dest=/target/path"
```

```
ansible -i hosts mail -m apt \
```

```
 "name=package state=present"
```


Playbook futtatás :-)

```
ansible-playbook -i hosts --syntax-check site.yml
```

```
ansible-playbook -i hosts --list-tasks site.yml
```

```
ansible-playbook -i hosts --check site.yml
```

```
ansible-playbook -i hosts --check --diff site.yml
```

```
ansible-playbook -i hosts -h host|group site.yml
```

Roles I.

- Taskok, handlers, változók automatikus betöltése egy rögzített könyvtár-struktúrán keresztül:

```
site.yml
```

```
roles/apache2/tasks/ , handlers/  
 files/ , templates/  
 vars/ , defaults/  
meta/
```

Roles II.

- Végrehajtáskor:
 - Minden pre_tasks végrehajtott
 - Minden triggerelt handler
 - Minden függőségi role
 - Minden task
 - Minden triggerelt handler
 - Minden post_tasks
 - Minden triggerelt handler

Roles III.

- Függőségek

```
roles/php/meta/main.yml:
```

```
---
```

```
dependencies:
```

- { role: apache2 }
- { role: memcached }

Include/Import I.

- Tartalom újra felhasználása
 - Statikus: `import_plays`, `import_role`, `import_tasks`
 - Dinamikus: `include_role`, `include_tasks`, `include_vars`

Include/Import II.

- Statikus (`import_*`):
 - Ansible parsing alatt feldolgozza
 - Parent task opciók elérhetők a child taskokban
 - Nem használható loop-ban
- Dinamikus (`include_*`):
 - Ansible runtime-kor dolgozza fel
 - Loop-ban használható
 - Tagek (`--list-tags`), taskok (`--list-tasks`) nem listázhatók ki ansible által

Roles IV.

- Szerepekre változókkal lehet hivatkozni

```
hosts: web
```

```
  tasks:
```

```
 - import_role:
 name: apache2
```

```
  vars:
```

```
 https: true
```

Roles V.

- Feltételes betöltés

```
# roles/apache2/tasks/main.yml (debian.yml,redhat.yml)
```

```
---
```

```
- name: Handle Debian
```

```
  import_tasks: debian.yml
```

```
  when: ansible_os_platform|lower == 'debian'
```

```
- name: Handle RedHat
```

```
  import_tasks: redhat.yml
```

```
  when: ansible_os_platform|lower == 'redhat'
```


Roles VI.

- Feltételes betöltés

```
# roles/apache2/tasks/main.yml
```

```
---
```

```
- name: Set variable for distribution
```

```
  set_fact: osname="{{ ansible_os_platform|lower }}"
```

```
- name: Load distribution specific role file
```

```
  import_tasks: "{{ osname }}.yml"
```

Változók

- YAML változók: skalár, list, dictionary

```
users:
```

```
- name: kisp
```

```
  shell: bash
```

```
- name: nagyp
```

```
  shell: zsh
```

- Jinja2 hivatkozás

```
users[0]['name']
```

```
users[0].name
```

Változó megadása

- „Bárho!":
 - cmdline
 - Inventory
 - Playbook
 - Role
- Precedencia jól definiált és intuitív

Facts

- Adott hostról ansible által begyűjtött adatok
 - Hostname, IP címek
 - OS, distribúció neve, verziója
 - Virtualizáció és típusa
 - ...
- Az adatok másik host számára elérhetők:

```
{{ hostvars['hostname']['ansible_default_ipv4']['address'] }}
```

Local facts

- Hostról begyűjtött adatok tetszőlegesen bővíthetők

```
# /etc/ansible/facts.d/drbd.fact
#!/usr/bin/perl

use JSON;

my $primary = `/usr/sbin/drbd-overview`;

my $data = { primary => $primary =~ /Connected Primary/ ? 1 : 0 };

my $JSON->new;

print $json->pretty->encode($data), "\n";
```

- Elérhető `ansible_local` ág alatt:

```
{{ hostvars['hostname'].ansible_local.drbd.primary }}
```

Local facts kezelése ansible-vel :-)

handlers:

- name: Call local facts

setup:

tasks:

- name: Copy local facts

copy: src={{ item }} dest=/{{ item }}

with_items:

- etc/ansible/facts.d/drbd.fact

notify:

- Call local facts

- name: Run local facts if changed

meta: flush_handlers

Regisztrált változók I.

- Task modulok változóban elmentett eredménye
 - name: Check enabled extra apache2 modules
stat: path=/etc/apache2/mods-enabled/{{ item }}.load
register: mod_enabled
with_items:
 - "{{ extra_modules }}"
 - name: Print registered variable
debug: var=mod_enabled

Regisztrált változók II.

```
{ "failed": false,  
  "mod_enabled": {  
 "results": [  
 {  
 "item": "ssl",  
 "stat": {  
 "exists": false,  
 },  
 },  
 ],  
  },  
}
```


Regisztrált változók III.

- name: Check enabled extra apache2 modules
stat: path=/etc/apache2/mods-enabled/{{ item }}.load
register: mod_enabled
with_items:
 - "{{ extra_modules }}"
- name: Enable extra apache2 modules
command: /usr/sbin/a2enmod {{ item.item }}
when: item.stat.exists == false
with_items: "{{ mod_enabled.results }}"

Jinja2 I.

- Változók felhasználása ansible playbook-ban, template fájlokban

- Tesztek

- Jinja2 builtin
 - defined, undefined, ...
- match, search
- is_file, is_dir, exists, ...

- do something

```
when: myvar|defined and myvar|match("foo*")
```

Jinja2 II.

- Filterek
 - Default értékek: `{{ myvar | default("foo" | [] | {}) }}`
 - Halmaz műveletek: `unique`, `union`, `intersect`, ..
 - `sort(reverse,case, attr)`; `dictsort(case, key|value)`
 - JSON query
 - `ipaddr` filter
 - `{{ (myvar == true) | ternary("a","b") }}`
 - `basename`, `dirname`
 - `regexp`

Jinja2 III.

- Paraméter kihagyása

- name: Copy files and set access rights

```
copy:
```

```
src: "{{ item.name }}"
```

```
dest: .ssh/"{{ item.name }}"
```

```
mode: "{{ item.mode|default(omit) }}"
```

```
with_items:
```

- name: ssh_key.pub

- name: ssh_key

```
mode: 600
```

Templating

- Statikus fájl helyett dinamikusan generált fájl
 - copy, „files” könyvtár
 - template, „templates” könyvtár

```
# /etc/postfix/main.cf.j2
```

```
...
```

```
myhostname = {{ ansible_fqdn }}
```

```
relayhost = {{ mail_gateway }}
```

```
...
```

Feltételek I.

- „when”
 - „and”, „or”, zárójelezés, „and” megadható listaként

when:

- `ansible_distribution == "Debian"`
- `ansible_virtualization_role == "guest"`
- Filterek természetesen használhatók

when:

- `ansible_distribution|lower == "debian"`
- `ansible_virtualization_role == "guest"`

Feltételek és import_tasks, roles

- Az ansible a feltételt az importált task, role minden task elemére alkalmazza!

tasks:

```
- import_tasks: tasks/debian.yml  
  when: ansible_os_family == 'Debian'
```

tasks:

```
- import_role: name=debian  
  when: ansible_os_family == 'Debian'
```

Feltételek és include_tasks

- Az ansible a feltételt csak az include_tasks, include_role műveletre alkalmazza:

tasks:

```
- include_tasks: tasks/debian.yml  
  when: ansible_os_family == 'Debian'
```


Feltételes var fájl include

- „vars_files” lista esetén az első talált fájlt használja

```
- hosts: all
```

```
vars_files:
```

```
- common.yml
```

```
- [ "{{ ansible_os_family|lower }}.yml",  
 "os_default.yml" ]
```

Első találat copy, template esetén

- vars_files-hoz hasonló
 - name: Copy sshd_config
 - copy: src={{ item }} dest=/etc/ssh/sshd_config
 - with_first_found:
 - files:
 - "sshd_config.{{ ansible_hostname }}"
 - sshd_config.default

Loops

- „when” minden iterációnál kiértékelődik
- Standard loop: „with_items”:
 - Listaelem bármi lehet
- with_nested
- with_dict
- with_first_found
- with_fileglob
 - „etc/foo/conf.d/*”
- with_lines
 - „cat /etc/aliases”

Hibakezelés I.

- Parancsvégrehajtás hibájának figyelmen kívül hagyása:
 - `ignore_errors: yes`
- Mit tekintünk hibának:
 - `failed_when: result.rc == 0 or result.rc >= 2`
- Mit tekintünk változásnak:
 - `changed_when: false`

Hibakezelés II.

- Saját init script kezelése :-)
 - name: Check that init script already enabled
 - shell: /bin/ls /etc/rc?.d/*myservice
 - register: ls_rc_myservice
 - ignore_errors: true
 - changed_when: false
 - name: Enable init script
 - command: /usr/sbin/update-rc.d myservice defaults
 - when: ls_rc_myservice|failed

Ansible vault I.

- Jelszavak biztonságos/titkosított tárolása
 - .gitignore és git-ben nem tárolt var fájl(ok)
 - ansible vault
- Vault: bármi titkosítható
 - String
 - Strukturált adat
 - Tetszőleges fájl (copy, template)
 - YAML fájlban tárolható titkosított érték
- Szükséges: „pip install -U cryptography”

Ansible vault, fájl műveletek

- Create/encrypt/decrypt/view/edit

```
$ cat vars.yml
```

```
---
```

```
var1: foo
```

```
var2: bar
```

```
$ ansible-vault --vault-id secretfile encrypt vars.yml
```

```
$ cat vars.yml
```

```
$ANSIBLE_VAULT;1.1;AES256
```

```
64383434303531326432666665643862386439313632383239333539373438623230323638313234  
6666636665653061613466343862316564313732643031330a656565383835633138613332626436  
32326439353631313737303931353930613265343466343034373332646663343763363564376235  
6263346163646662370a393238373136636539326134333866396464663766343335383861656637  
37326430613133616239633131303962653330383438313636323766393738323262
```

Ansible vault, string műveletek

- `encrypt_string`

```
$ ansible-vault encrypt_string --vault-id vault_id --name  
'somevar' 'value'
```

```
somevar: !vault |
```

```
 $ANSIBLE_VAULT;1.1;AES256
```

```
346332346230643933383537366239366565393366393061386535373863646  
53434376365306562  
6534313536363734613265653734366637663131656665320a6463343538623  
33433653935616462  
373232613831373661616634353333316636636532623165393634356338396  
16363303137366162  
3866383233613030380a3965363538613461396437343063383964623363326  
36261323437353934
```


Vault ajánlott használata

- Pl. `group_vars/groupname` fájl helyett:
 - `group_vars/groupname/vars`

```
var1: foo
```

```
passwd1: "{{ vault_passwd1 }}"
```

- `group_vars/groupname/vault`

```
vault_passwd1: !vault | ...
```

Tagek

- A taskok, role-ok tagelhetők
 - Tetszőleges számú tag lehet
 - A handlereknek a megfelelő taggel rendelkezni kell
 - A tag segítségével a playbook lejátszása hoston belül leszűkíthető!

tasks:

```
- import_role:  
 name: apache2
```

tags:

```
- apache2  
- httpd
```

Ansible Galaxy

- Egymással megosztható role-ok gyűjteménye

```
$ ansible-galaxy search slapd
```

```
Found 50 roles matching your search:
```

Name	Description
----	-----
debops.slapd	Manage slapd - OpenLDAP server
...	

Komplex rendszerek kezelhetők

- Dinamikus inventory

```
# etc/postfix/relay_domains.j2
{% for t in hostvars.gw.tenant._data %}
{% if hostvars.gw.tenant.data[t].state == 'present' %}
{% set relay = hostvars.gw.tenant.data[t].ansible_ssh_host %}
{% for d in hostvars.gw.tenant.data[t].domains %}
{{ d }} relay:[{{ relay }}]
{% endfor %}
{% endif %}
{% endfor %}
```

Nem elég? :-)

- Bővíthető

- `{{ (var['foo'] is defined)|ternary(var['foo'], bar) }}`
- `{{ var | dict_exists(foo, bar) }}`

```
# filter_plugins/myfilter.py
```

```
...
```

```
def dict_exists(d, e, defval):
```

```
 if e in d:
```

```
 return d[e]
```

```
 else:
```

```
 return defval
```

```
...
```

Best practices

- Kövessük az ajánlott könyvtár struktúrák valamelyikét
- Használjunk csoport, host változókat
- Használjunk role-okat
- Használjunk tag-eket
- Mindig nevezzük meg a task-okat
- Ne bonyolítsuk túl
- Használjunk verziókezelő rendszert