

ANSIBLE

Running Ansible via API

By: Hussain Nagri

Email: hussain.nagri@knowlarity.com

Follow me [@imnagri](#) please.....

How API works with Web Services ?

Ansible playbook

- Create a playbook

- host: controller

tasks:

- name: ensure ntp package is installed

action: apt pkg=ntp

- name: ensure ntp service is restarted

action: service name=ntp state=restarted

How playbook runs

```
root@vm102:~# ansible-playbook first-playbook.yml -k
SSH password:

PLAY [all] *****

GATHERING FACTS *****
ok: [127.0.0.1]

TASK: [install apache2] *****
changed: [127.0.0.1]

TASK: [Make sure index.html is present for the default virtual host] *****
changed: [127.0.0.1]

TASK: [Make sure index.html is owned by www-data] *****
changed: [127.0.0.1]

NOTIFIED: [start apache2] *****
ok: [127.0.0.1]

PLAY RECAP *****
127.0.0.1 : ok=5 changed=3 unreachable=0 failed=0
```

Inventory file

[vagrant]

192.168.33.10 ansible_ssh_port=22 ansible_ssh_user=vagrant

[cluster-1]

192.168.33.12

192.168.33.13

[cluster-2]

192.168.33.14

192.168.33.15

[cluster-3]

192.168.33.16

192.168.33.17

[cluster-4]

192.168.33.18

192.168.33.19

[cluster-5]

192.168.33.20

192.168.33.21

How Ansible works

How Ansible works

- Create a playbook
- Run the plabook for perticular server or group of servers in a console
- See your playbook run and get bored to death

But

- We mange 100+ servers via a single ansible instance.
- Working on console is boring as well as error prone.
- Though ansible automates things for you sometimes you may want to automate running of ansible.

Who are we ?

DevOps

What do we want ?

To Automate
Everything

How our Ansible works ?

GUI Server

API call to Ansible server

Ansible server returns confirmation

Ansible Server

Happy DevOps guy

Python Code

```
import ansible.runner
runner = ansible.runner.Runner(
 module_name='ping', # ping is the module
 module_args="",
 pattern='web*',
 forks=10
)
datastructure = runner.run()
```

Where

```
# Datastructure >> {'dark': {}, 'contacted': {'192.168.33.10':
# {'invocation': {'module_name': 'ping', 'module_args': ""},
# u'changed': False, u'ping': u'pong'}}}
```

Another way

```
import ansible.playbook
from ansible import callbacks
from ansible import utils

stats = callbacks.AggregateStats()
playbook_cb = callbacks.PlaybookCallbacks(verbose=utils.VERBOSITY)
runner_cb = callbacks.PlaybookRunnerCallbacks(stats,
verbose=utils.VERBOSITY)

ansible.playbook.PlayBook(
 Playbook='/path/to/playbook.yml',
 callbacks=playbook_cb,
 runner_callbacks=runner_cb,
 stats=stats,
 Inventory='path/to/inventory/file',
 extra_vars={

 }
).run()
```

A terrible demo of such an awesome
thing

git clone

[https://nagri@bitbucket.org/nagri/ansible-python-api-
demo.git](https://nagri@bitbucket.org/nagri/ansible-python-api-demo.git)

How is this working ?

Flask App

API call to Ansible server

Ansible server returns confirmation

Ansible Server

Internet

Any Questions ?