

Copyright © 2024, Pierre ROYER - https://pierreau.fr/pro/

Cette de formation explique les mécanismes de déploiements Ansible.

Elle s’appuie sur les versions Ansible 2.15, et les déploiements sur

AlmaLinux 9.3

Alpine Linux 3.19

Debian 12

Fedora Linux 39

Rocky Linux 9.3

openSUSE 15.5

Ubuntu 22.04.3 LTS

FreeBSD 14

Après une présentation des concepts, nous découvrons comment automatiser la

gestion des configurations des serveurs.

Bonne lecture…

Pierre ROYER

Manager | Architecte |Formateur #numérique

Ansible dans le

https://pierreau.fr/pro/

2 / 20

I. INDEX

I. INDEX .. 2
II. PREAMBULE .. 4

A. Ce document .. 4
B. Conventions ... 4
C. Objectifs pédagogiques .. 5

III. INTRODUCTION ... 6
A. Contexte Agile ... 6
B. Contexte DevOps ... 6
C. La sécurité avec DevSecOps .. 8
D. Cattle not pets .. 9

IV. INSTALLATION .. 10
A. Avant-propos ... 10
A. Installation ... 10
B. FreeBSD... 10
C. Hosts .. 10
D. Créer un compte de déploiement ... 11
E. Génération des clés SSH .. 11
F. Installation clients dans des conteneurs ... 12

1. Debian ... 12
2. Alpine .. 13
3. Rocky Linux .. 13
4. openSUSE ... 13

V. INVENTAIRE .. 14
A. Ajout des machines .. 14
B. Compte de déploiement / sudo ... 16

1. Procédure automatique via Ansible ... 16
2. Procédure manuelle ... 16
3. Vérification des droits sur une des machines ... 16

VI. PREMIERES COMMANDES ... 18
VII. PLAYBOOK .. 18

A. Syntaxe d’un Playbook .. 18
B. Installation et gestion d’un service web ... 18
C. Interactions avec prompt .. 18
D. Mises à jour des systèmes .. 18
E. Contrôle des Playbook ... 18

VIII. LES VARIABLES ... 18
A. Facts ... 18
B. Dans le fichier d'inventaire .. 19
C. Dans le Playbook ... 19
D. Variables locales .. 19
E. Déploiement selon les distributions ... 19

IX. PRE ET POST TASKS ... 19
X. LES BOUCLES .. 19
XI. LES HANDLERS .. 19

A. Cas général ... 19
B. Listen ... 19

XII. TEMPLATES JINJA ... 19
XIII. ANSIBLE VAULT .. 19

A. Chiffrement d'un Playbook contenant des mots de passe... 19
B. Chiffrement d'un Playbook .. 19
C. Utilisation d’un fichier de mot de passe ... 19

XIV. BLOCK : GESTION DES ERREURS ... 20
XV. DEPLOIEMENT DE POSTGRESQL ... 20

A. Création de l’environnement .. 20
B. Suppression de l’environnement .. 20

3 / 20

XVI. LES ROLES ... 20
XVII. PLAYBOOK DOCKER ... 20
XVIII. ENVIRONEMENT MICROSOFT ... 20
XIX. TRAVAUX PRATIQUES ... 20
XX. ANNEXE ... 20

Copyright © 2024, Pierre ROYER - https://pierreau.fr 4 / 20

II. PREAMBULE

A. Ce document

Informations

Nom du

document
DevOps.Ansible-2.15.docx Référence DEVOPS-ANSIBLE

Version 2020.02.02 Pages 60

Date de

création
07/07/2016

Dernière

modification :
09/02/2024

Auteur :
Pierre ROYER

Tél : (+33) 614 672 909
https://www.linkedin.com/in/pierreau

Contributeur(s) :

Mode de

diffusion

☐ confidentiel

☐ restreint

☒ interne

☐ libre

Liste de diffusion https://pierreau.fr

Annexes :

B. Conventions

Les syntaxes utilisées dans ce document :

[root@Server ~]# désigne le compte root local dédié aux installations du serveur

[ansible@Server ~]$ désigne le compte local dédié aux déploiements

[ansible@Rocky ~]$ représente le compte ansible distant sur un serveur Rocky Linux

[ansible@Fedora ~]$ représente le compte ansible distant sur un serveur Fedora

[ansible@Debian ~]$ représente le compte ansible distant sur un serveur Debian

ansible@Alpine:~$ représente le compte ansible distant sur un serveur Alpine Linux

ansible@Suse:~> $ représente le compte ansible distant sur un serveur Linux Suse

ansible@FreeBSD:~ $ représente le compte ansible distant sur un serveur BSD

Le contenu d’un fichier est encadré, les commandes sont en gras :

[root@Server ~]# vi /etc/ssh/sshd_config

PermitRootLogin yes

Les caractères en italique sont des exemples de paramètres :

192.168.100.100 ServeurA
192.168.100.101 ServeurB

Information utile

Attention particulière

Risque important

https://pierreau.fr/
https://www.linkedin.com/in/pierreau
https://pierreau.fr/

Copyright © 2024, Pierre ROYER - https://pierreau.fr 5 / 20

C. Objectifs pédagogiques

À l’issue de cette formation, le participant sera en mesure de :

• Connaître les caractéristiques et le fonctionnement d'Ansible

• Installer, paramétrer et exploiter Ansible dans un contexte d’intégration continue

(CI / CD), en maîtrisant les bonnes pratiques

• Définir un inventaire, configurer des Playbooks, des tâches et des rôles.

• Automatiser et orchestrer de manière sécurisée un parc de serveurs, avec la gestion

d’erreurs

• Adapter les déploiements selon l’inventaire et le contexte

• Exploiter les variables Ansible, générer des rapports Jinja

• Acquérir une autonomie sur la solution.

Pré-recquis

• Aisance sur les systèmes Unix / Linux (RedHat, Debian, BSD) : la gestion des

packages, des process, des comptes système, des fichiers de configuration, et de l'éditeur

VI.

https://pierreau.fr/

Copyright © 2024, Pierre ROYER - https://pierreau.fr 6 / 20

III. INTRODUCTION

A. Contexte Agile

Les méthodes agiles sont des groupes de pratiques de pilotage et de réalisation de projets.

Elles ont pour origine le manifeste Agile rédigé en 2001, qui consacre le terme d'« agile »

pour référencer de multiples méthodes existantes.

Les méthodes agiles impliquent au maximum le demandeur (client) et permettent une

grande réactivité à ses demandes. Elles reposent sur un cycle de développement itératif,

incrémental et adaptatif.

Les principes :

- 1 : les individus et leurs interactions, plus que les processus et les outils

- 2 : des logiciels opérationnels, plus qu’une documentation exhaustive

- 3 : la collaboration avec les clients, plus que la négociation contractuelle

- 4 : l’adaptation au changement, plus que le suivi d’un plan.

B. Contexte DevOps

Le client est devenu le point central dans les contextes (méthodologies) Agiles, et les il est

de bon ton de pouvoir s'adapter à ses demandes rapidement.

Avec les évolutions fulgurantes de l'informatique, les métiers se sont largement multipliés

et spécialisés. Les technologies sont devenues complexes, les outils de développement

multiples, et les contraintes métier (et business) sont pour leur part sujettes à des

adaptations et mises à jour de plus en plus imminentes (time to market).

https://pierreau.fr/

Copyright © 2024, Pierre ROYER - https://pierreau.fr 7 / 20

Afin de simplifier la flexibilité demandée par les métiers (dev), et la mise en place des

évolutions technique (ops), le DevOps automatise les tâches intermédiaires via des outils

(industrialisation), et en réorganisant les process de déploiement (méthodologies).

Les solutions techniques permettent une extension des ressources matérielles (scalabilité),

gérées par les exploitants, et doivent aussi répondre à une flexibilité (ou élasticité) vers le

bas, et/ou vers le haut.

Le cycle DevOps

Patrick Debois est le fondateur du devOps

Le DevOps est un mouvement en ingénierie informatique et une pratique technique visant à

l'unification du développement logiciel (dev) et de l'administration des infrastructures

informatiques (ops), notamment l'administration système.

Ansible fait partie de cette gamme d'outils disponible, qui permettent de raccourcir le temps de

mise en production des nouveaux socles, avec des pipelines CI / CD (Continuous Integration /

Continuous Delivery) :

https://pierreau.fr/
https://fr.wikipedia.org/wiki/Patrick_Debois

Copyright © 2024, Pierre ROYER - https://pierreau.fr 8 / 20

D'autres outils permettent le déploiement automatisé des socles, dont les plus connus sont

Puppet et Chef.

Dans ce contexte complexe, il devient parfois difficile d’implémenter rapidement, de

manière fiable et sécurisée les infrastructures (serveurs, réseaux, bases de données,

sauvegardes...), et les outils DevOps.

C. La sécurité avec DevSecOps

Les processus liés à la sécurité sont souvent négligés avec l’Agilité (manque de traçabilité),

et dans le DevOps (déploiements très rapides). Ils sont aussi souvent isolés et confiés à

une équipe spécifique.

À l’ère de la livraison et de l’intégration continues, le processus de développement est un

défi à ne surtout pas sous-estimer. C’est pourquoi les entreprises vont de plus en plus

souvent au-delà de l’approche DevOps qui lie étroitement le développement et

l’exploitation dès le début du processus pour y inclure la composante sécurité, d’où

l’abréviation DevSecOps. La démarche DevSecOps tient compte à la fois des exigences en

termes de vitesse de développement et de sécurité.

L'approche DevSecOps implique de réfléchir à la sécurité de l'application et de

l'infrastructure dès le départ : principe de « security by default ». Il convient également

d'automatiser certaines passerelles de sécurité afin d'éviter tout ralentissement des

workflows DevOps.

Cette approche est notamment indispensable, pour répondre par exemple aux contraintes

du RGPD.

La sécurité n'est pas forcément considérée comme une priorité dans le développement

d'applications traditionnel. Ansible dispose de solutions sécurisées, dans la mesure où les

interfaces avec la chaîne d’intégration (Git ? Microsoft Windows ?) sont elles-mêmes

sécurisées…

https://pierreau.fr/

Copyright © 2024, Pierre ROYER - https://pierreau.fr 9 / 20

D. Cattle not pets

Il s’agit d’un des principes de DevOps :

Les "pets" sont constitués de serveurs traités comme des animaux de compagnie, c'est-à-

dire qu'ils sont choyés et soignés individuellement, avec une grande attention portée à leur

santé et à leur bien-être

En revanche, dans un environnement "cattle", les serveurs sont traités comme du bétail,

c'est-à-dire qu'ils sont considérés comme des ressources jetables qui peuvent être

facilement remplacées en cas de problème. Les serveurs sont créés et détruits rapidement

et facilement, et les mises à jour sont effectuées en utilisant des scripts automatisés qui

permettent de mettre rapidement en place des configurations standardisées. Ansible est

donc clairement orienté "cattle".

https://pierreau.fr/

Copyright © 2024, Pierre ROYER - https://pierreau.fr 10 / 20

IV. INSTALLATION

A. Avant-propos

Ansible est une solution Open-source, développée en langage Python par Michael DeHaan

en 2012. Ansible est une plate-forme logicielle libre pour la configuration et la gestion des

ordinateurs. Elle combine le déploiement de logiciels multi-nœuds, l'exécution des tâches

ad-hoc, et la gestion de configuration.

Ansible ne nécessite pas de socle « client » pour les machines à déployer : il se base sur le

protocole SSH et un interpréteur Python. Pas besoin de serveur imposant pour l'exploiter,

car un simple ordinateur Linux peut suffire.

Red Hat rachète Ansible Inc. en octobre 2015.

La documentation de Ansible se situe ici : https://docs.ansible.com/

L’ensemble des procédures d’installation est là :

https://docs.ansible.com/ansible/latest/installation_guide/index.html

A. Installation

L’ensemble des procédures d’installation est là :

https://docs.ansible.com/ansible/latest/installation_guide/index.html

Vérification de la version d’Ansible :

[root@Debian ~]# ansible --version

Le fichier de configuration généré à l'installation est /etc/ansible/ansible.cfg

Dans le cadre de machines virtuelles, l’installation des VM tools est recommandée :

[root@Debian ~]# apt install open-vm-tools
[root@Rocky ~]# dnf install open-vm-tools

B. FreeBSD

Ce chapitre ne concerne pour l’instant que la partie “client”

root@FreeBSD:~ # pkg install python

C. Hosts

Référencer les serveurs à déployer dans /etc/hosts

192.168.100.100 ansible.rocky
192.168.100.101 ansible.debian

https://pierreau.fr/
https://docs.ansible.com/
https://docs.ansible.com/ansible/latest/installation_guide/index.html
https://docs.ansible.com/ansible/latest/installation_guide/index.html

Copyright © 2024, Pierre ROYER - https://pierreau.fr 11 / 20

…

Renommer chaque machine avec son hostname. Cela facilite les futures sessions SSH dans

le sens où l’on sait sur quelle machine distante nous sommes connectés :

[root@localhost ~]# hostnamectl set-hostname hostname

D. Créer un compte de déploiement

Le compte de déploiement pour Ansible est identique sur le serveur et chacune des

machines clientes.

[root@Server ~]# useradd -m -s /bin/bash ansible
[root@Server ~]# su - ansible
[ansible@Server ~]$ passwd ansible

root@FreeBSD:~ # adduser

E. Génération des clés SSH

Si nécessaire, installer SSH sur les machines distantes :

[root@Debian ~]# apt install ssh
[root@Debian ~]# systemctl start ssh
[root@Debian ~]# apt install net-tools

Sur le serveur, identifié sur le compte de déploiement, créer les clés publique et privée :

[ansible@Server ~]$ ssh-keygen -b 2048 -t rsa

Les clés sont générées dans

[ansible@Server ~]$ ~/.ssh/id_rsa : clef privée
[ansible@Server ~]$ ~/.ssh/id_rsa.pub : clef publique

Les clés installées sont dans le fichier /home/ansible/.ssh/known_hosts

Copier de la clé publique sur les machines distantes :

[ansible@Server ~]$ ssh-copy-id -i ~/.ssh/id_rsa.pub
ansible@ansible.rocky
Number of key(s) added: 1
[ansible@Server ~]$ ssh-copy-id -i ~/.ssh/id_rsa.pub
ansible@ansible.debian
Number of key(s) added: 1
[ansible@Server ~]$ ssh-copy-id -i ~/.ssh/id_rsa.pub
ansible@ansible.freeBSD
Number of key(s) added: 1
…

Référencer le serveur sur les machines distantes :

[ansible@Server ~]$ ssh-keyscan ansible.rocky >>
/home/ansible/.ssh/known_hosts
[ansible@Server ~]$ ssh-keyscan ansible.debian >>
/home/ansible/.ssh/known_hosts
[ansible@Server ~]$ ssh-keyscan ansible.freeBSD >>
/home/ansible/.ssh/known_hosts

https://pierreau.fr/

Copyright © 2024, Pierre ROYER - https://pierreau.fr 12 / 20

…

Tester les connexions :

[ansible@Server ~]$ ssh 'ansible@ansible.rocky'
[ansible@Server ~]$ exit
[ansible@Server ~]$ ssh 'ansible@ansible.debian'
[ansible@Server ~]$ exit
[ansible@Server ~]$ ssh 'ansible@ansible.freeBSD'
[ansible@Server ~]$ exit

…

Adoptez la syntaxe suivante pour une connexion IPV6 avec un port SSH différent :

[ansible@Server ~]$ ssh -6 ansible@2a00:c70:1:178:170:8:0:123a -p
60022

En cas de blocage, vérifier le fichier :

[root@Server ~]# vi /etc/ssh/sshd_config

PermitRootLogin yes

Les paramètres par défaut d’Ansible sont modifiables dans le fichier
/etc/ansible/ansible.cfg

Exemple :

#forks = 5

Parallélisation des déploiements (5 machines à la fois par défaut)

F. Installation clients dans des conteneurs

1. Debian

docker run -dti --name ansible.debian debian
docker exec -ti ansible.debian bash

[root@Debian ~]# apt install ssh
[root@Debian ~]# service ssh start

[root@Debian ~]# apt install python3 openssh-server sudo

[root@Debian ~]# useradd -m -s /bin/bash ansible
[root@Debian ~]# passwd ansible

https://pierreau.fr/

Copyright © 2024, Pierre ROYER - https://pierreau.fr 13 / 20

2. Alpine

docker run -dti --name ansible.alpine alpine
docker exec -ti ansible.alpine sh

root@Alpine:~# apk add openrc --no-cache
root@Alpine:~# apk add openssh
root@Alpine:~# rc-update add sshd
root@Alpine:~# touch /run/openrc/softlevel
root@Alpine:~# /etc/init.d/sshd start
root@Alpine:~# rc-status

root@Alpine:~# apk add --update --no-cache python3 && ln -sf python3
/usr/bin/python

root@Alpine:~# apk add --update --no-cache sudo

root@Alpine:~# useradd -m -s /bin/bash ansible
root@Alpine:~# passwd ansible

3. Rocky Linux

docker run -dti --name ansible.rocky --privileged -v
/sys/fs/cgroup:/sys/fs/cgroup:ro rockylinux:9.2

docker exec -ti ansible.rocky bash

[root@Rocky ~]# dnf -y install initscripts
[root@Rocky ~]# dnf install -y python openssh-server && dnf clean all
[root@Rocky ~]# ssh-keygen -Av

[root@Rocky ~]# useradd -m -s /bin/bash ansible
[root@Rocky ~]# passwd ansible

[root@Rocky ~]# /usr/sbin/sshd -D &

4. openSUSE

Suse:/ # zipper refresh
Suse:/ # zipper install python3 openssh-server sudo vim
Suse:/ # ssh-keygen -Av
Suse:/ # /usr/sbin/sshd -D &
Suse:/ # useradd -m -s /bin/bash ansible
Suse:/ # passwd ansible

https://pierreau.fr/

Copyright © 2024, Pierre ROYER - https://pierreau.fr 14 / 20

V. INVENTAIRE

A. Ajout des machines

Ces étapes permettent de renseigner les serveurs à gérer avec ansible :

Afin d'ajouter des serveurs à déployer, en spécifiant ou non le compte créé à cet effet,

ajouter ces lignes dans le fichier (à créer) ~/Inventory.txt

ansible.rocky
Serveur2 ansible_ssh_host=172.16.20.2
Serveur3 ansible_ssh_host=172.16.20.3
ansible.debian ansible_user=ansible

On vérifie que les serveurs sont pris en charge par Ansible avec le compte ansible :

[ansible@Server ~]$ ansible -i ~/Inventory.txt ansible.rocky -m ping
-u ansible
Ansible.rocky | SUCCESS => {

[ansible@Server ~]$ ansible -i ~/Inventory.txt all -m ping -u ansible
ansible.rocky | SUCCESS => {
...
ansible.debian | SUCCESS => {

Autre test avec un argument (-a) :

[ansible@Server ~]$ ansible -i Inventory.txt -a date all

Les machines peuvent être regroupées, selon les services que l'on souhaite leur affecter :

[root@Server ~]# vi ~/Inventory.txt

AloneServer

[all:vars]
'all' is 'top' parent
DNS1=192.168.0.254
DNS2=2606:4700:4700::1111
DNS3=2606:4700:4700::1001
DNS4=1.1.1.1

[Containers]
ansible.alpine ansible_connection=ssh ansible_user=ansible
ansible.debian
ansible.rocky
ansible.suse
ansible.ubuntu

[France]
ansible.alpine
freebsd ansible_host=10.11.12.13

[France:vars]

https://pierreau.fr/

Copyright © 2024, Pierre ROYER - https://pierreau.fr 15 / 20

timezone= 'Europe/Paris'
ntp_server=0.fr.pool.ntp.org

[VM]
Freebsd

Dans ce cas, la connexion avec ansible.rocky sera permise que si la clé publique SSH

root est transmise. Je déconseille fortement d’utiliser le compte root, et d’utiliser un

compte de service dédié à Ansible.

On s’assure que les déclarations des machines soient correctes :

[ansible@Server ~]$ ansible -i ~/Inventory.txt all -m ping -u ansible
Ansible.rocky | SUCCESS => {
Ansible.debian | SUCCESS => {

L’inventaire précédent au format " ini " peut être au format YALM (YAML Ain't Markup

Language). Dans ce cas, il est impératif que l’extension de ce fichier corresponde.

[root@Server ~]# vi ~/Inventory.yml

all:
 hosts:
 children:
 Containers:
 hosts:
 ansible.alpine:
 ansible_connection=ssh
 ansible_user=ansible
 ansible.debian:
 ansible.rocky:
 ansible.suse:
 ansible.ubuntu:
 France:
 hosts:
 ansible.alpine:
 freebsd:
 vars:
 timezone : 'Europe/Paris'
 ntp_server : '0.fr.pool.ntp.org'
 VM:
 hosts:
 Freebsd:
 ansible_host: 10.11.12.13
 vars:
 DNS1: 192.168.0.254
 DNS2: 2606:4700:4700::1111
 DNS3: 2606:4700:4700::1001
 DNS4: 1.1.1.1

Il est possible de cumuler plusieurs fichiers d’inventaire :

[ansible@Server ~]$ ansible -i ~/Inventory.txt -i ~/Inventory.yml all
-m ping -u ansible

https://pierreau.fr/

Copyright © 2024, Pierre ROYER - https://pierreau.fr 16 / 20

B. Compte de déploiement / sudo

Autoriser l'utilisation d'un compte sudo sur les machines clientes (mot de passe root

demandé) :

1. Procédure automatique via Ansible

[root@Server ~]# ansible -i Inventory.txt -m lineinfile -a
"path=/etc/sudoers line='ansible ALL=(ALL:ALL) NOPASSWD: ALL'" --
become-method=su --become --ask-become-pass all

Cette procédure ne fonctionne pas avec les serveurs BSD

2. Procédure manuelle

Privilégier la commande visudo car le fichier /etc/sudoers doit rester en lecture seule.

Sur Debian :

[root@debian ~]# apt install sudo
[root@debian ~]# visudo

Ajouter cette ligne :

ansible ALL=(ALL:ALL) NOPASSWD: ALL

Sur Rocky Linux :

[root@Server ~]# echo -e 'ansible ALL=(ALL) NOPASSWD: ALL' >
/etc/sudoers.d/Ansible

Sur BSD :

root@FreeBSD:~ # pkg install sudo
root@FreeBSD:~ # visudo

Décommenter la ligne :

%wheel ALL=(ALL) NOPASSWD: ALL

Ajouter l’utilisateur ansible au groupe « wheel » :

root@FreeBSD:~ # pw groupmod wheel -m ansible

3. Vérification des droits sur une des machines

https://pierreau.fr/

Copyright © 2024, Pierre ROYER - https://pierreau.fr 17 / 20

[ansible@Server ~]$ ssh Ansible.debian
[ansible@Server ~]$ sudo -l

https://pierreau.fr/

Copyright © 2024, Pierre ROYER - https://pierreau.fr 18 / 20

Contactez-moi

pour planifier vos formations,

et aborder la suite du programme ci-dessous.

https://pierreau.fr/Contact/index.php

Tél : (+33) 614 672 909

A bientôt…

VI. PREMIERES COMMANDES

VII. PLAYBOOK

Un Playbook est un fichier au format YAML permettant le déploiement automatique de

machines.

A. Syntaxe d’un Playbook

B. Installation et gestion d’un service web

C. Interactions avec prompt

D. Mises à jour des systèmes

E. Contrôle des Playbook

VIII. LES VARIABLES

A. Facts

https://pierreau.fr/
https://pierreau.fr/Contact/index.php

Copyright © 2024, Pierre ROYER - https://pierreau.fr 19 / 20

B. Dans le fichier d'inventaire

C. Dans le Playbook

D. Variables locales

E. Déploiement selon les distributions

IX. PRE ET POST TASKS

X. LES BOUCLES

XI. LES HANDLERS
A. Cas général

B. Listen

XII. TEMPLATES J INJA

XIII. ANSIBLE VAULT

A. Chiffrement d'un Playbook contenant des mots de passe

B. Chiffrement d'un Playbook

C. Utilisation d’un fichier de mot de passe

https://pierreau.fr/

Copyright © 2024, Pierre ROYER - https://pierreau.fr 20 / 20

XIV. BLOCK : GESTION DES ERREURS

XV. DEPLOIEMENT DE POSTGRESQL

A. Création de l’environnement

B. Suppression de l’environnement

XVI. LES ROLES

XVII. PLAYBOOK DOCKER

XVIII. ENVIRONEMENT M ICROSOFT

XIX. TRAVAUX PRATIQUES

XX. ANNEXE

https://pierreau.fr/

