

Getting Started with Ansible - Introduction

Automation for everyone

Götz Rieger
Senior Solution Architect

Roland Wolters
Senior Solution Architect

WHAT IS ANSIBLE?

WHAT IS ANSIBLE?

It's...

- a **simple automation language** to describe an IT infrastructure Ansible Playbooks.
- It's an **automation engine** that runs Ansible Playbooks.
- **Ansible Tower** - an enterprise framework for controlling, securing and managing your Ansible automation with a **UI and restful API**.

SIMPLE - POWERFUL - AGENTLESS

SIMPLE

Human readable automation

No special coding skills
needed

Tasks executed in order

Get productive quickly

POWERFUL

App deployment

Configuration management

Workflow orchestration

Orchestrate the app lifecycle

AGENTLESS

Agentless architecture

Uses OpenSSH & WinRM

No agents to exploit or update

More efficient & more secure

HOW ANSIBLE WORKS

PLAYBOOK EXAMPLE

```
---  
- name: install and start apache  
  hosts: all  
  vars:  
 http_port: 80  
 max_clients: 200  
  
  tasks:  
- name: install httpd  
  yum: pkg=httpd state=latest  
- name: write the apache config file  
  template: src=/srv/httpd.j2 dest=/etc/httpd.conf  
- name: start httpd  
  service: name=httpd state=running
```

PLAYBOOK EXAMPLE

```
---
- name: install and start apache
  hosts: all
  vars:
 http_port: 80
 max_clients: 200

  tasks:
 - name: install httpd
 yum: pkg=httpd state=latest
 - name: write the apache config file
 template: src=/srv/httpd.j2 dest=/etc/httpd.conf
 - name: start httpd
 service: name=httpd state=running
```


PLAYBOOK EXAMPLE

```
---  
- name: install and start apache  
  hosts: all  
  vars:  
 http_port: 80  
 max_clients: 200  
  
  tasks:  
 - name: install httpd  
 yum: pkg=httpd state=latest  
 - name: write the apache config file  
 template: src=/srv/httpd.j2 dest=/etc/httpd.conf  
 - name: start httpd  
 service: name=httpd state=running
```

PLAYBOOK EXAMPLE

```
---  
- name: install and start apache  
  hosts: all  
  vars:  
 http_port: 80  
 max_clients: 200  
  
tasks:  
- name: install httpd  
  yum: pkg=httpd state=latest  
- name: write the apache config file  
  template: src=/srv/httpd.j2 dest=/etc/httpd.conf  
- name: start httpd  
  service: name=httpd state=running
```

SIMPLE - POWERFUL - AGENTLESS

... WHAT IS MISSING?

CENTRAL

Central place for everyone

Overview of present and past

Schedule jobs

Have one common view

INTEGRATION

Simple, powerful API

Uses REST for quick adoption

No special agents or lib needed

Integrate with everything

ACCESS

Teams and users enable RBAC

Deposit credentials securely

Assign access to unprivileged

Separate access and execution

ANSIBLE TOWER

Ansible tower is an **enterprise framework** for controlling, securing and managing your Ansible automation – with a **UI and restful API**.

- **Role-based access control**
- **Push-button deployment** for non-privileged users.
- **Central logging**, with connections to external frameworks.
- **Workflow manager** to stitch multiple playbooks together.

PLATFORM OVERVIEW

ANSIBLE: THE LANGUAGE OF DEVOPS

COMMUNICATION IS THE KEY TO DEVOPS.

Ansible is the first **automation language** that can be read and written across IT.

Ansible is the only **automation engine** that can automate the entire **application lifecycle** and **continuous delivery** pipeline.

RED HAT
SUMMIT

THANK YOU

plus.google.com/+RedHat

facebook.com/redhatinc

linkedin.com/company/red-hat

twitter.com/RedHatNews

youtube.com/user/RedHatVideos

The logo consists of a red speech bubble shape pointing downwards, containing the text "RED HAT" in a smaller font above "SUMMIT" in a larger font, both in white.

RED HAT
SUMMIT

**LEARN. NETWORK.
EXPERIENCE
OPEN SOURCE.**