

Hoy estoy muy

A N S I B L E

• • •

isholgueras@letshackity.com

about.me

- @isholgueras
- drupal.org/u/isholgueras
- nacho@letshackity.com
- <http://www.isholgueras.com>
- CTO @ Hackity
- No, no soy DevOps, y tampoco llevo gafas

Índice

1. Resumen de la charla
2. ¿Cómo está el patio?
3. Ansible. Primeros pasos
4. Ansible. Organización de playbooks
5. Ansible + Vagrant. Producción en local
6. ¡Yo quiero! Pero, ¿por dónde empiezo?
7. ¿Dónde queda Docker? Futuro

1. Resumen de la charla

1. Resumen

¡ Por el poder de los GIF !

1. Resumen

Sysadmins

1. Resumen

Un ojo en todo

- Terminator
- Logs
- Munin
- ¿web3 caído?

1. Resumen

Mi objetivo

4GIFs.com

Porque Ansible es esto


```
ansible-galaxy install sta-claus.christmas-tree
```

2. ¿Cómo está el patio?

2. ¿Cómo está el patio?

Los que juegan

2. ¿Cómo está el patio?

¿Por qué Ansible?

```
class munin::master {
 $ensure = present,
 $autoupgrade = true
} inherits munin::master::params {

case $ensure {
 /(present)/: {
 $dir_ensure = 'directory'
 if $autoupgrade == true {
 $package_ensure = 'latest'
 } else {
 $package_ensure = 'present'
 }
 }
 /(absent)/: {
 $package_ensure = 'absent'
 $dir_ensure = 'absent'
 }
 default: {
 fail('ensure parameter must be present or absent')
 }
}

include munin::master::install
include munin::master::config
```


```
---
# Useful for debugging.
- name: Cleanup previous attempt to bootstrap
  file: path=~/my.cnf state=absent

# Start the service so we can perform bootstrap operations.
- name: Start mysql for bootstrap
  service: name={{ mysql_service }} state=started

# Note: Change password for root@localhost last, to not loose access to mysql.
- name: Set root password
  mysql_user: name=root host={{ item }} password={{ mysql_root_pass }}
  with_items:
 - "{{ ansible_hostname }}"
 - 127.0.0.1
 - ::1
 - localhost
  when: mysql_root_pass is defined

- name: Copy .my.cnf file with root password credentials
  template: src=.my.cnf.j2 dest=~/my.cnf mode=0600
  when: mysql_root_pass is defined

  ---> Run my.cnf database
```


<https://github.com/sbitio/ansible-mysql>

<https://github.com/sbitio/puppet-munin>

3. Ansible. Primeros pasos

¡Hola Ansible!

- Creador: Michael DeHaan (@laserllama)
- Pretende ser:
 - **Claro:** YAML.
 - **Rápido:** curva de aprendizaje y configuración.
 - **Completo:** Sin límites
 - **Eficiente:** Sin software extra (sólo ssh).
 - **Seguro:** SSH
- Documentación muy completa.
- Soporte oficial Ansible Inc.
- Consultoría y formación oficial.
- Comunidad (ansible-galaxy, FreeNode #ansible,...)

Instalación


```
pip install ansible
```


```
http://brew.sh/  
sudo brew install python  
pip install ansible
```


```
yum -i install ansible
```


```
Vagrant up (linux)  
cygwin*****
```

Configuración básica

SSH

```
mkdir ~/.ssh  
chmod 700 ~/.ssh  
ssh-keygen -t rsa  
ssh-copy-id -i ~/.ssh/id_rsa.pub user@myserver:/home/user/
```

Hosts de Ansible

```
vim /etc/ansible/hosts  
[myserver]  
127.0.0.1
```

Hola Mundo

```
ansible myserver -a "free -m"
```

Ejemplos de uso rápido

Uptime completo

```
ansible N.pro.all -a "uptime"
```

Reinicio de nginx

```
ansible webN.pro.es -a "/etc/init.d/nginx restart"
```

Ping a todo italia

```
ansible N.pro.it -a "ping"
```

“DF” a las bases de datos

```
ansible bdN.pro.all -a "df"
```

/etc/ansible/hosts

```
# Spain
[webN.pro.es]
web1.pro.es
web2.pro.es
web3.pro.es

[bdN.pro.es]
bd1.pro.es

[varn1.pro.es]
10.10.1.31

# Italy
# ...

# Portugal
# ...

# Spain group
[N.pro.es:children]
webN.pro.es
bdN.pro.es
varnN.pro.es

# All web-servers group
[webN.pro.all:children]
webN.pro.es
webN.pro.it
webN.pro.pt

# Variables applied to
[webN.pro.all:vars]
ansible_ssh_user=flynn
```

Ejemplos de uso rápido

¿Reinicio a Full?

```
ansible N.pro.all -a "reboot"
```


Parámetros útiles

Limitar servidores

```
ansible webN.pro.es -a "free -m" --limit web1.pro.es
```

Usuario concreto

```
ansible webN.pro.es -a "free -m" --remote-user=<user>
```

Sudo

```
ansible webN.pro.es -a "free -m" --sudo --sudo-user=<user> --ask-sudo-pass
```

Otros

```
ansible webN.pro.es -a "free -m" --list-host
ansible webN.pro.es -a "free -m" --verbose
ansible webN.pro.es -a "free -m" --forks=<num>
ansible webN.pro.es -m <module> -a "<arguments>" --check
```

Parámetros útiles

```
$ ansible webN.pro.es -m ping  
  
$ ansible webN.pro.es -m service -a "name=nginx state=restarted enabled=yes"  
(restarted|reloaded|present|absent)  
  
$ ansible webN.pro.es -m apt -a "name=nginx state=present"
```

Estirando más aún

```
$ ansible webN.pro.es -a "php -r 'phpinfo();'"  
  
$ ansible webN.pro.es -a "tail -15 /var/log/apache2/error.log" --sudo --sudo-  
user=root \  
--ask-sudo-pass  
  
$ ansible dbN.pro.es -s -m mysql_user -a "name=flynn host=% password=Br1dg3s \  
priv=*.*:ALL state=present"
```

4. Ansible. Organización de playbooks

Playbooks

install-apache.sh

```
#!/bin/bash
sudo apt-get install apache2
sudo a2enmod rewrites
sudo cp ports.conf
/etc/apache2/ports.conf
sudo update-rc.d apache2 defaults
sudo apache2 restart
```

apache.yml

```
---
- hosts: webN.pro.all
  sudo: yes

  tasks:
 - name: Install Apache2
 apt: name=apache2 state=present

 - name: Enable rewrites
 apache2_module: name=rewrites state=present

 - name: Copy configuration
 copy:
 src: ports.conf
 dest: /etc/apache2/ports.conf
 owner: root
 group: root
 mode: 0644


 - name: Ensure apache2 is started on boot
 service: name=apache2 state=started enabled=yes
```

Anatomía de un rol

apache2-role

```
~/ansible $ ansible-galaxy init apache2-role
~/ansible $ cd apache2-role
~/ansible/apache2-role $ tree
.
├── defaults # default lower priority variables for this role
│ └── main.yml
├── files # files for copy and script resources
├── handlers # handlers
│ └── main.yml
├── meta # dependencies
│ └── main.yml
├── README.md
├── tasks # tasks
│ └── main.yml
└── templates # files for template resource *.j2
 └── vars # variables associated with this role
 └── main.yml
```

Anatomía de un rol: Ficheros

defaults/main.yml

```
---
# default variables
listen_port: 8080
root_directory: /apps
web_user: vagrant
```

files/script.sh

```
#!/bin/bash
echo "hello world!"
```

Anatomía de un rol: Ficheros

handler/main.yml


```
---
- name: check apache2 configuration
  command: apachectl configtest
  register: result

- name: restart apache2
  shell: /etc/init.d/apache2 restart
  when: result|success
```

meta/main.yml

```
---
galaxy_info:
  author: <author>
  description: <description>
  # more metadata
dependencies: []
```

Anatomía de un rol: Ficheros

vars/main.yml

```
---
apache2:
  port: 80
  virtualhost:
 - { name: web1.dev, admin: flynn@web1.dev }
 - { name: web2.dev, admin: flynn@web2.dev }
  packages:
 - apache2
 - libapache2-mod-auth-cas
```

templates/virtualhosts.j2

```
{% for virtualhost in apache2.virtualhost %}
<VirtualHost *:{{ apache2.port }}>
  DocumentRoot /var/www/{{ virtualhost.name }}
  ServerName {{ virtualhost.name }}
  ServerAdmin {{ virtualhost.admin }}
</VirtualHost>
{% endfor; %}
```


Anatomía de un rol: Ficheros

tasks/main.yml

```
---
- name: Install apache2
  apt: pkg={{ item }} state=present
  with_items: {{ apache2.packages }}

- name: Ensure apache2 is running.
  service: name=apache2 state=started enabled=yes

- name: Add custom virtualhost
  template:
 src=virtualhosts.j2
 dest=/etc/apache2/sites-available/default
 owner=root
 mode=0644
  notify:
 - check apache2 configuration
 - restart apache2
  tags: templates
```


Anatomía completa

```
└── dbservers.yml
└── filter_plugins
└── group_vars
 ├── group1
 └── group2
└── host_vars
 ├── hostname1
 └── hostname2
└── library
└── production
 ├── italy
 └── spain
└── roles
 ├── apache2-role
 │ ├── defaults
 │ │ └── main.yml
 │ ├── files
 │ │ └── main.yml
 │ ├── handlers
 │ │ └── main.yml
 │ ├── meta
 │ │ └── main.yml
 │ ├── README.md
 │ ├── tasks
 │ │ └── main.yml
 │ ├── templates
 │ └── vars
 │ └── main.yml
 └── mysql-role
 └── site.yml
└── staging
 ├── italy
 └── spain
└── webservers.yml
```

- Recomendada por Ansible
- Común en proyectos

```
---
# file: webservers.yml
- hosts: webN.pro.all
  roles:
 - apache2-role

---
# file: dbservers.yml
- hosts: bdN.pro.all
  roles:
 - mysql-role
```

Ejemplos de ejecución


```
# con -i introducimos un fichero de hosts manual
ansible-playbook -i production/spain webserver.yml

# Se ejecutan sólo las tareas taggeadas con "templates"
ansible-playbook -i production/spain webserver.yml --tags templates

# Limitamos la ejecución a web0.pro.es y web1.pro.es
ansible-playbook -i production/spain webserver.yml --limit webN.pro.es[0:1]

# Nos aseguramos qué hosts son los que se van a cambiar
ansible-playbook -i production/spain webserver.yml --list-hosts
```


Como a mí me gusta


```


---
# file: webN.pro.es.yml
- hosts: webN.pro.es
  vars_files:
 - vars/pro.es/vars.yml
  roles:
 - php
 - statics
 - nginx
 - news
 - comunicacion
 - practicas-dudasas

```


Módulos de Ansible

- Los plugins oficiales de conexión con servicios

github_hooks haproxy
iptables lineinfile git ec2_* win_*
patch apt
redis s3_bucket yum datadog_event
mount
mysql_user docker postgresql_ext jabber
cron jira shell mail rabbitmq_*
vmware_* puppet docker_container slack
jboss irc bower npm

Galaxia de ansible

- Roles creados por usuarios, como los contrib de Drupal.
- En Github (código e issues).
- Algunos revisados.
- Instalación sencilla
- Maneja dependencias

```
# ansible-galaxy install  
username.role  
ansible-galaxy install \  
geerlingguy.drupal
```

The screenshot shows the Ansible Galaxy web interface. At the top, there's a navigation bar with a logo and a 'BROWSE ROLES' button. Below it is a search bar with 'Keyword: Apache2' and a 'CLEAR ALL' button. To the right of the search bar are filters for 'SORT' (set to 'Relevance') and a dropdown menu. On the left, there's a sidebar titled 'POPULAR TAGS' with a list of tags and their counts: system (1908), develop... (988), web (939), monitoring (369), database (366), networking (363), packaging (324), cloud (266), nosql (138), sql (131), and automation (94). The main area displays search results for 'apache2'. The first result is 'apache2' by PeterMosmans, which installs Apache2, was created on 7/1/15 at 2:03 AM, and has a score of NA. The second result is 'apache2' by ktutumi, which installs Apache2, was created on 4/20/15 at 2:11 PM, and has a score of NA. Below these are two more partial results: 'apache2' by geerlingguy which installs apache2, and 'apache installation'.

5. Ansible + Vagrant. Producción en local

Mi Vagrant

```
Vagrant.configure(VAGRANTFILE_API_VERSION) do |config|
  config.vm.box = "puphpet/debian75-x64"
  config.vm.hostname = "local1-all"

  #IP, memoria, puertos, ...

  if which('ansible-playbook')
 # Provisioning configuration for Ansible.
 config.vm.provision "ansible" do |ansible|
 ansible.playbook = "ansible/local.all.yml"
 ansible.inventory_path = "ansible/roles/local-dev/files/hosts-local"
 ansible.limit = 'local.all'
 ansible.sudo = true
 end
  else
 config.vm.provision :shell, path: "ansible/windows.sh", args: ["dev"]
  end
end
```


Desventajas

- Necesitas un rol de desarrollo. Es feo.
- Un **windows.sh** en el repo de ansible. Ansible no provisiona en windows.
- Demasiada caché en local. (if local...)

Ventajas

- Configuración Varnish local = Varnish prod = Varnish pre (= Varnish testing?)
- Configuración *** local = *** prod = *** pre (= *** testing?)
- Reproducible al 95% la lógica de producción. (Balanceo, cores, RAM, ...)
- Entorno nuevo en 1 hora.
- Actualizaciones (A Php5.6, MySQL 5.6, drush8, ...)

6. ¡Yo quiero! Pero, ¿por dónde empiezo?

6. ¡Yo quiero! Pero, ¿por dónde empiezo?

Empezando. Servidores instalados

1. Elegimos un servicio (nginx/apache2)
2. Organizamos el directorio de ansible.
3. Creamos rol local-dev y rol del servicio
4. local-dev instala el servicio (misma versión que producción)
5. Rol del servicio añade un fichero funcionando producción
(ports.conf)
6. Creamos dos playbooks:
 - a. webservers.dev.yml (incluye local-dev, apache2 y variables locales)
 - b. webservers.pro.yml (incluye apache2 y variables locales)

6. ¡Yo quiero! Pero, ¿por dónde empiezo?

Empezando. Servidores instalados

7. Ejecutamos los playbooks.

6. ¡Yo quiero! Pero, ¿por dónde empiezo?

Empezando. Servidores instalados

8. Lo gozamos

6. ¡Yo quiero! Pero, ¿por dónde empiezo?

Empezando. Servidores instalados

9. Vamos iterando y añadiendo complejidad al rol
10. Hasta que dev tenga la misma configuración que prod

6. ¡Yo quiero! Pero, ¿por dónde empiezo?

Empezando. Servidores nuevos

1. Añadir roles uno por uno
 - a. Mirar si en ansible-galaxy, github, ... hay algo que podamos usar.
2. Desplegar en producción

6. ¡Yo quiero! Pero, ¿por dónde empiezo?

High five!

7. Amigos de Ansible. ¿Docker?

¿Algún DevOps en la sala?

7. Amigos de Ansible. ¿Docker?

Docker vs Virtual Machine

Docker + Ansible

- Docker puede ejecutar Ansible

```
FROM ansible/ubuntu14.04-ansible:stable

# Add playbooks to the Docker image
ADD ansible /srv/example/
WORKDIR /srv/example

# Run Ansible to configure the Docker image
RUN ansible-playbook site.yml -c local
```


7. Amigos de Ansible. ¿Docker?

Docker + Ansible

- Y Ansible puede desplegar Docker

```
- name: php-fpm
  docker:
 image: php:5.6fpm
 volumes_from: NAS
 state: running
```


Hasta el infinito ¡y más allá!

Futuro

1. Despliegue de entornos de usar y tirar (<http://simplytest.me>)
2. Reusabilidad de componentes y recetas
3. Fiabilidad de componentes y recetas
4. Despliegue de código con Ansistrano (<https://github.com/ansistrano>)
 - a. Deploy
 - b. Rollback

¿Preguntas?

¡Gracias!

¡No olvides darme feedback
y pillar pegatinas!

@isholgueras
nacho@letshackity.com