

RED HAT
SUMMIT

ANSIBLE TOWER OVERVIEW AND ROADMAP

Bill Nottingham
Senior Principal Product Manager
2017-05-03

WHY AUTOMATE?

WHY DO WE WANT AUTOMATION?

People make mistakes

People don't always have the best information

People have to drive with... other people

WHY DO WE WANT TO AUTOMATE?

Get your life back

Do more important things

Get where you're going faster

The background of the slide is a photograph of an industrial manufacturing environment. In the foreground, a silver car chassis is positioned on a production line. To the right, a large yellow KUKA industrial robotic arm is visible, with its articulated joints and cables. The background shows a complex network of pipes, cables, and structural elements of the factory ceiling, with some overhead lighting fixtures. The overall scene is a typical automotive assembly plant.

In the world of DevOps we know why we automate.

Automate the drudgery...

... so we get our lives back to do more strategic things

Share our automation and procedures...

... so everyone remains informed

Avoid manual mistakes...

... so our business can get where we're going faster

RED HAT MANAGEMENT AND AUTOMATION BUILT FOR IT OPERATORS

CENTRALIZE
AUTOMATION GOVERNANCE

RED HAT®
CLOUDFORMS

DELIVER SERVICES
ACROSS YOUR HYBRID
CLOUD

RED HAT®
INSIGHTS

PREVENT CRITICAL
ISSUES BEFORE THEY
OCCUR

RED HAT®
SATELLITE

BUILD A TRUSTED & SECURE
RED HAT ENVIRONMENT

ANSIBLE

AUTOMATE YOUR
SYSTEMS, PROCESSES, &
DEPLOYMENTS

WHY ANSIBLE?

WHAT IS ANSIBLE?

It's a **simple automation language** that can perfectly describe IT application environments and processes in Ansible Playbooks.

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

  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=started
```

WHAT IS ANSIBLE?

It's the open source **automation engine** that runs Ansible Playbooks.

```
[user@hostname: $] ansible-playbook -i inventory playbook.yml

PLAY [install and start apache] *****

TASK [Gathering Facts] *****
ok: [webserver.local]

TASK [install httpd] *****
changed: [webserver.local]

TASK [write the apache config file] *****
changed: [webserver.local]

TASK [start httpd] *****
changed: [webserver.local]

PLAY RECAP *****
webserver.local : ok=4  changed=3  unreachable=0  failed=0
```

WHY ANSIBLE?

SIMPLE

- Human readable automation
- No special coding skills needed
- Tasks executed in order
- Usable by every team
- Get productive quickly**

POWERFUL

- App deployment
- Configuration management
- Workflow orchestration
- Network automation
- Orchestrate the app lifecycle**

AGENTLESS

- Agentless architecture
- Uses OpenSSH & WinRM
- No agents to exploit or update
- Get started immediately
- More efficient & more secure**

WHAT IS ANSIBLE TOWER?

Ansible Tower is an enterprise framework for controlling, securing and managing your Ansible automation with a UI and RESTful API.

TOWER EMPOWERS TEAMS TO AUTOMATE

CONTROL

Scheduled and centralized jobs

KNOWLEDGE

Visibility and compliance

DELEGATION

Role-based access and self-service

SIMPLE

Everyone speaks the same language

POWERFUL

Designed for multi-tier deployments

AGENTLESS

Predictable, reliable, and secure

AT ANSIBLE'S CORE IS AN OPEN-SOURCE AUTOMATION ENGINE

ANSIBLE TOWER OVERVIEW

WHY ANSIBLE TOWER?

CONTROL

Avoid the wild west

At-a-glance dashboard

Pull playbooks from SCM

Schedule jobs at any time

Easily connect to inventory sources

Model complex processes with new **Workflows**

KNOWLEDGE

Ensure environment consistency

Log all automation securely

Audit all Tower activity

Notifications inform users

Use new **Enterprise Logging** for analysis

SCALE

Empower Teams to Automate

Users from LDAP/SAML and more

Role-based access control

Simple self-service surveys

Full REST API for all features

Expand capacity with new **Tower clusters**

CONTROL WITH TOWER WORKFLOWS

Mix and re-use automation as needed without creating new playbooks

Provision ◦ Configure ◦ Deploy ◦ Scale
Build ◦ Test ◦ Promote ◦ Verify ◦ Deploy

KNOWLEDGE WITH TOWER LOGGING INTEGRATIONS

Integrate your automation with your systems analysis

SCALE WITH TOWER CLUSTERS

Add capacity and redundancy with ease

ANSIBLE TOWER ROADMAP

BRING AUTOMATION TO YOUR WHOLE ENTERPRISE

DISCOVER

- Easily inventory whatever you have - systems, VMs, networking, and more

AUTOMATE

- Integrate into the tools and processes you already have
- Easily discover and remediate problems

SCALE

- Build out Tower environments for multiple deployment scenarios
- Build enterprise deployments using multiple clusters

DISCOVER

Easily inventory whatever you have - systems, VMs, networking, and more

The screenshot shows the 'DISCOVER' interface with the following elements:

- Navigation buttons: **INVENTORIES** (active) and **HOSTS**
- Search bar: **SEARCH** with a magnifying glass icon
- Buttons: **KEY** and **SMART INVENTORY** (with a tooltip: "Create a new Smart Inventory from results.")
- Table with columns: **NAME** and **INVENTORY**

NAME	INVENTORY
ON 52.6.114.136	AWS
ON 54.164.137.84	ben_inventory_test, AWS

AUTOMATE

Integrate into the tools and processes you already have

RED HAT[®]
CLOUDFORMS

servicenow[®]

vmware[®]

splunk >

AUTOMATE

Easily discover and remediate problems

52.6.114.136 ON

DETAILS FACTS INSIGHTS

TOTAL ISSUES 5 CRITICAL 2 HIGH 1 MEDIUM 1 LOW 1

- ISSUE: Cluster integrity cannot be guaranteed because no fence devices available in HA cluster** AVAILABILITY
For an HA cluster without a fence device configured, data integrity cannot be guaranteed and the cluster configuration used and the configuration is functionally equivalent to not having any fence devices at all.
PLAN: [Tronic Lab glibc plan \(14065\)](#)
- ISSUE: Data loss when target SCSI device responds illegal request** AVAILABILITY
SAN devices with connectivity issues can cause a target to return an illegal request error, making the SAN devices in Logical unit not supported" in the /var/log/messages file.
PLAN: [Tronic Lab glibc plan \(14065\)](#)
- ISSUE: Unexpected bonding behavior with incorrect syntax in bond configuration files** STABILITY
Bonding configuration has specific syntax that must be followed to prevent unexpected behavior such as bond fail
PLAN: [Payload Injection Fix \(14405\)](#)

SCALE

Build Tower environments for multiple deployment scenarios - Introducing Tower Ramparts

SCALE

Build enterprise deployments using multiple clusters

Use consistent API URLs to access the same job on multiple Tower clusters

Build automation definitions with Ansible playbooks and Workflow schemas

Containerized Tower for easier deployments

```
# Workflow schema
- job_template: Provision cloud instances
  success:
  - job_template: Apply standard configuration
 failure:
 - job_template: Destroy cloud instances
  - job_template: Deploy application
 failure:
 - job_template: Destroy cloud instances
```

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, bold font.

RED HAT
SUMMIT

LEARN. NETWORK.
EXPERIENCE
OPEN SOURCE.