

An Ansible summary

Jon Warbrick, July 2014, V3.2 (for Ansible 1.7)

Configuration file

[intro_configuration.html](#)

First one found from of

- Contents of \$ANSIBLE_CONFIG
- ./ansible.cfg
- ~/ ansible.cfg
- /etc/ansible/ansible.cfg

Configuration settings can be overridden by environment variables - see constants.py in the source tree for names.

Patterns

[intro_patterns.html](#)

Used on the ansible command line, or in playbooks.

- all (or *)
- hostname: foo.example.com
- groupname: webservers
- or: webservers : dbserver
- exclude: webserver: !phoenix
- intersection: webservers :&staging

Operators can be chained: webservers : dbservers : &staging : !phoenix

Patterns can include variable substitutions: {{foo}}, wildcards: *.example.com or 192.168.1.* , and regular expressions: ~(web|db).*\.\example\.com

Inventory files

[intro_inventory.html](#), [intro_dynamic_inventory.html](#)

'INI-file' structure, blocks define groups. Hosts allowed in more than one group. Non-standard SSH port can follow hostname separated by ':' (but see also ansible_ssh_port below).

Hostname ranges: www[01:50].example.com, db-[a:f].example.com

Per-host variables: foo.example.com foo=bar baz=wibble

- [foo:children]: new group foo containing all members if included groups

- [foo:vars]: variable definitions for all members of group foo

Inventory file defaults to /etc/ansible/hosts. Veritable with -i or in the configuration file. The 'file' can also be a dynamic inventory script. If a directory, all contained files are processed.

Variable files:

[intro_inventory.html](#)

YAML; given inventory file at ./hosts:

- ./group_vars/foo: variable definitions for all members of group foo
- ./host_vars/foo.example.com: variable definitions for foo.example.com

group_vars and host_vars directories can also exist in the playbook directory. If both paths exist, variables in the playbook directory will be loaded second.

Behavioral inventory parameters:

[intro_inventory.html](#)

- ansible_ssh_host
- ansible_ssh_port
- ansible_ssh_user
- ansible_ssh_pass
- ansible_sudo_pass
- ansible_connection
- ansible_ssh_private_key_file
- ansible_python_interpreter
- ansible_*_interpreter

Playbooks

[playbooks_intro.html](#), [playbooks_roles.html](#)

Playbooks are a YAML list of one or more plays. Most (all?) keys are optional. Lines can be broken on space with continuation lines indented.

Playbooks consist of a list of one or more 'plays' and/or inclusions:

```
---
- include: playbook.yml
- <play>
- ...
```

Plays

[playbooks_intro.html](#), [playbooks_roles.html](#), [playbooks_variables.html](#),
[playbooks_conditionals.html](#), [playbooks_acceleration.html](#), [playbooks_delegation.html](#),

[playbooks_prompts.html](#), [playbooks_tags.html](#) [Forum posting](#) [Forum postinb](#)

Plays consist of play metadata and a sequence of task and handler definitions, and roles.

```
- hosts: webservers
  remote_user: root
  sudo: yes
  sudo_user: postgres
  su: yes
  su_user: exim
  gather_facts: no
  accelerate: no
  accelerate_port: 5099
  any_errors_fatal: yes
  max_fail_percentage: 30
  connection: local
  serial: 5
  vars:
 http_port: 80
  vars_files:
 - "vars.yml"
 - [ "try-first.yml", "try-second-.yml" ]
  vars_prompt:
 - name: "my_password2"
 prompt: "Enter password2"
 default: "secret"
 private: yes
 encrypt: "md5_crypt"
 confirm: yes
 salt: 1234
 salt_size: 8
  tags:
 - stuff
 - nonsense
  pre_tasks:
 - <task>
 - ...
  roles:
 - common
 - { role: common, port: 5000, when: "bar == 'Baz'", tags :[one, two] }
 - { role: common, when: month == 'Jan' }
 - ...
  tasks:
 - include: tasks.yaml
 - include: tasks.yaml foo=bar baz=wibble
 - include: tasks.yaml
 vars:
 foo: aaa
 baz:
 - z
 - y
 - { include: tasks.yaml, foo: zzz, baz: [a,b]}
 - include: tasks.yaml
 when: day == 'Thursday'
 - <task>
 - ...
  post_tasks:
 - <task>
 - ...
  handlers:
 - include: handlers.yml
 - <task>
```

- ...

Using `encrypt` with `vars_prompt` requires that [Passlib](#) is installed.

In addition the source code implies the availability of the following which don't seem to be mentioned in the documentation: `name`, `user` (deprecated), `port`, `accelerate_ipv6`, `role_names`, and `vault_password`.

Task definitions

[playbooks_intro.html](#), [playbooks_roles.html](#), [playbooks_async.html](#),
[playbooks_checkmode.html](#), [playbooks_delegation.html](#), [playbooks_environment.html](#),
[playbooks_error_handling.html](#), [playbooks_tags.html](#) [ansible-1-5-released Forum posting Ansible examples](#)

Each task definition is a list of items, normally including at least a name and a module invocation:

```
- name: task
  remote_user: apache
  sudo: yes
  sudo_user: postgres
  sudo_pass: wibble
  su: yes
  su_user: exim
  ignore_errors: True
  delegate_to: 127.0.0.1
  async: 45
  poll: 5
  always_run: no
  run_once: false
  meta: flush_handlers
  no_log: true
  environment: <hash>
  environment:
 var1: val1
 var2: val2
  tags:
 - stuff
 - nonsense
<module>: src=template.j2 dest=/etc/foo.conf
action: <module>, src=template.j2 dest=/etc/foo.conf
action: <module>
args:
  src=template.j2
  dest=/etc/foo.conf
local_action: <module> /usr/bin/take_out_of_pool {{ inventory_hostname }}
when: ansible_os_family == "Debian"
register: result
failed_when: "'FAILED' in result.stderr"
changed_when: result.rc != 2
notify:
  - restart apache
```

`delegate_to: 127.0.0.1` is implied by `local_action:`

The forms `<module>: <args>`, `action: <module> <args>`, and `local_action: <module> <args>` are mutually-exclusive.

Additional keys `when_*`, `until`, `retries` and `delay` are documented below under 'Loops'.

In addition the source code implies the availability of the following which don't seem to be mentioned in the documentation: `first_available_file` (deprecated), `transport`, `connection`, `any_errors_fatal`.

Roles

[playbooks_roles.html](#)

Directory structure:

```
playbook.yml
roles/
  common/
 tasks/
 main.yml
  handlers/
 main.yml
  vars/
 main.yml
  meta/
 main.yml
  defaults/
 main.yml
  files/
  templates/
  library/
```

Modules

[modules.htm](#), [modules_by_category.html](#)

List all installed modules with

```
ansible-doc --list
```

Document a particular module with

```
ansible-doc <module>
```

Show playbook snippet for specified module

```
ansible-doc -i <module>
```

Variables

[playbooks_roles.html](#), [playbooks_variables.html](#)

Names: letters, digits, underscores; starting with a letter.

Substitution examples:

- `{{ var }}`
- `{{ var["key1"]["key2"] }}`
- `{{ var.key1.key2 }}`
- `{{ list[0] }}`

YAML requires an item starting with a variable substitution to be quoted.

Sources:

- Highest priority:
 - ◆ `--extra-vars` on the command line
- General:
 - ◆ `vars` component of a playbook
 - ◆ From files referenced by `vars_file` in a playbook
 - ◆ From included files (incl. roles)
 - ◆ Parameters passed to includes
 - ◆ `register:` in tasks
- Lower priority:
 - ◆ Inventory (set on host or group)
- Lower priority:
 - ◆ Facts (see below)
 - ◆ Any `/etc/ansible/facts.d/filename.fact` on managed machines (sets variables with ``ansible_local.filename``. prefix)
- Lowest priority
 - ◆ Role defaults (from `defaults/main.yml`)

Built-in:

- `hostvars` (e.g. `hostvars[other.example.com][...]`)
- `group_names` (groups containing current host)
- `groups` (all groups and hosts in the inventory)
- `inventory_hostname` (current host as in inventory)
- `inventory_hostname_short` (first component of `inventory_hostname`)
- `play_hosts` (hostnames in scope for current play)
- `inventory_dir` (location of the inventory)
- `inventory_file` (name of the inventory)

Facts:

Run `ansible hostname -m setup`, but in particular:

- `ansible_distribution`
- `ansible_distribution_release`
- `ansible_distribution_version`
- `ansible_fqdn`
- `ansible_hostname`
- `ansible_os_family`
- `ansible_pkg_mgr`

- `ansible_default_ipv4.address`
- `ansible_default_ipv6.address`

Content of 'registered' variables:

[playbooks_conditionals.html](#), [playbooks_loops.html](#)

Depends on module. Typically includes:

- `.rc`
- `.stdout`
- `.stdout_lines`
- `.changed`
- `.msg` (following failure)
- `.results` (when used in a loop)

See also `failed`, `changed`, etc filters.

When used in a loop the `result` element is a list containing all responses from the module.

Additionally available in templates:

- `ansible_managed`: string containing the information below
- `template_host`: node name of the template's machine
- `template_uid`: the owner
- `template_path`: absolute path of the template
- `template_fullpath`: the absolute path of the template
- `template_run_date`: the date that the template was rendered

Filters

[playbooks_variables.html](#)

- `{{ var | to_nice_json }}`
- `{{ var | to_json }}`
- `{{ var | from_json }}`
- `{{ var | to_nice_yml }}`
- `{{ var | to_yml }}`
- `{{ var | from_yml }}`
- `{{ result | failed }}`
- `{{ result | changed }}`
- `{{ result | success }}`
- `{{ result | skipped }}`
- `{{ var | mandatory }}`
- `{{ var | default(5) }}`
- `{{ list1 | unique }}`
- `{{ list1 | union(list2) }}`
- `{{ list1 | intersect(list2) }}`
- `{{ list1 | difference(list2) }}`

- {{ list1 | symmetric_difference(list2) }}
- {{ ver1 | version_compare(ver2, operator='>=', strict=True) }}
- {{ list | random }}
- {{ number | random }}
- {{ number | random(start=1, step=10) }}
- {{ list | join(" ") }}
- {{ path | basename }}
- {{ path | dirname }}
- {{ path | expanduser }}
- {{ path | realpath }}
- {{ var | b64decode }}
- {{ var | b64encode }}
- {{ filename | md5 }}
- {{ var | bool }}
- {{ var | int }}
- {{ var | quote }}
- {{ var | md5 }}
- {{ var | fileglob }}
- {{ var | match }}
- {{ var | search }}
- {{ var | regex }}
- {{ var | regexp_replace('from', 'to') }}

See also [default jinja2 filters](#). In YAML, values starting { must be quoted.

Lookups

[playbooks_lookup.html](#)

Lookups are evaluated on the control machine.

- {{ lookup('file', '/etc/foo.txt') }}
- {{ lookup('password', '/tmp/passwordfile length=20 chars=ascii_letters,digits') }}
- {{ lookup('env','HOME') }}
- {{ lookup('pipe','date') }}
- {{ lookup('redis_kv', 'redis://localhost:6379,somekey') }}
- {{ lookup('dnstxt', 'example.com') }}
- {{ lookup('template', './some_template.j2') }}

Lookups can be assigned to variables and will be evaluated each time the variable is used.

Lookup plugins also support loop iteration (see below).

Conditions

[playbooks_conditionals.html](#)

when: <condition>, where condition is:

- var == "Value", var >= 5, etc.
- var, where var coerces to boolean (yes, true, True, TRUE)
- var is defined, var is not defined
- <condition1> and <condition2> (also or?)

Combined with `with_items`, the when statement is processed for each item.

`when` can also be applied to `includes` and `roles`. Conditional Imports and variable substitution in file and template names can avoid the need for explicit conditionals.

Loops

[playbooks_loops.html](#)

In addition the source code implies the availability of the following which don't seem to be mentioned in the documentation: `csvfile`, `etcd`, `inventory_hostname`.

Standard:

```
- user: name={{ item }} state=present groups=wheel
  with_items:
 - testuser1
 - testuser2

- name: add several users
  user: name={{ item.name }} state=present groups={{ item.groups }}
  with_items:
 - { name: 'testuser1', groups: 'wheel' }
 - { name: 'testuser2', groups: 'root' }

  with_items: somelist
```

Nested:

```
- mysql_user: name={{ item[0] }} priv={{ item[1] }}.*:ALL
  append_privs=yes password=foo
  with_nested:
 - [ 'alice', 'bob', 'eve' ]
 - [ 'clientdb', 'employeedb', 'providerdb' ]
```

Over hashes:

Given

```
---
users:
  alice:
 name: Alice Appleworth
 telephone: 123-456-7890
  bob:
 name: Bob Bananarama
 telephone: 987-654-3210

tasks:
  - name: Print phone records
```

```

debug: msg="User {{ item.key }} is {{ item.value.name }}
 ({{ item.value.telephone }})"
with_dict: users

```

Fileglob:

```

- copy: src={{ item }} dest=/etc/fooapp/ owner=root mode=600
  with_fileglob:
 - /playbooks/files/fooapp/*

```

In a role, relative paths resolve relative to the roles/<rolename>/files directory.

With content of file:

(see example for authorized_key module)

```

- authorized_key: user=deploy key="{{ item }}"
  with_file:
 - public_keys/doe-jane
 - public_keys/doe-john

```

See also the file lookup when the content of a file is needed.

Parallel sets of data:

Given

```

---
alpha: [ 'a', 'b', 'c', 'd' ]
numbers: [ 1, 2, 3, 4 ]

- debug: msg="{{ item.0 }} and {{ item.1 }}"
  with_together:
 - alpha
 - numbers

```

Subelements:

Given

```

---
users:
  - name: alice
 authorized:
 - /tmp/alice/onekey.pub
 - /tmp/alice/twokey.pub
  - name: bob
 authorized:
 - /tmp/bob/id_rsa.pub

- authorized_key: "user={{ item.0.name }}
 key='{{ lookup('file', item.1) }}'"
  with_subelements:
 - users
 - authorized

```

Integer sequence:

Decimal, hexadecimal (0x3f8) or octal (0600)

```
- user: name={{ item }} state=present groups=evens
  with_sequence: start=0 end=32 format=testuser%02x
  with_sequence: start=4 end=16 stride=2
  with_sequence: count=4
```

Random choice:

```
- debug: msg={{ item }}
  with_random_choice:
 - "go through the door"
 - "drink from the goblet"
 - "press the red button"
 - "do nothing"
```

Do-Until:

```
- action: shell /usr/bin/foo
  register: result
  until: result.stdout.find("all systems go") != -1
  retries: 5
  delay: 10
```

Results of a local program:

```
- name: Example of looping over a command result
  shell: /usr/bin/frobinate {{ item }}
  with_lines: /usr/bin/frobnicate_per_host
 --param {{ inventory_hostname }}
```

To loop over the results of a remote program, use `register: result` and then `with_items: result.stdout_lines` in a subsequent task.

Indexed list:

```
- name: indexed loop demo
  debug: msg="at array position {{ item.0 }} there is
 a value {{ item.1 }}"
  with_indexed_items: some_list
```

Flattened list:

```
---
# file: roles/foo/vars/main.yml
packages_base:
  - [ 'foo-package', 'bar-package' ]
packages_apps:
  - [ ['one-package', 'two-package' ] ]
  - [ ['red-package'], ['blue-package']]
```

```

- name: flattened loop demo
  yum: name={{ item }} state=installed
  with_flattened:
 - packages_base
 - packages_apps

```

First found:

```

- name: template a file
  template: src={{ item }} dest=/etc/myapp/foo.conf
  with_first_found:
 - files:
 - {{ ansible_distribution }}.conf
 - default.conf
 paths:
 - search_location_one/somedir/
 - /opt/other_location/somedir/

```

Tags

Both plays and tasks support a tags: attribute.

```

- template: src=templates/src.j2 dest=/etc/foo.conf
  tags:
 - configuration

```

Tags can be applied to roles and includes (effectively tagging all included tasks)

```

roles:
  - { role: webserver, port: 5000, tags: [ 'web', 'foo' ] }

- include: foo.yml tags=web,foo

```

To select by tag:

```

ansible-playbook example.yml --tags "configuration,packages"
ansible-playbook example.yml --skip-tags "notification"

```

Command lines

ansible

Usage: ansible <host-pattern> [options]

Options:

```

-a MODULE_ARGS, --args=MODULE_ARGS
 module arguments
-k, --ask-pass ask for SSH password
--ask-su-pass ask for su password
-K, --ask-sudo-pass ask for sudo password
--ask-vault-pass ask for vault password
-B SECONDS, --background=SECONDS
 run asynchronously, failing after X seconds
 (default=N/A)
-C, --check don't make any changes; instead, try to predict some
 of the changes that may occur
-c CONNECTION, --connection=CONNECTION

```

```

connection type to use (default=smart)
-f FORKS, --forks=FORKS
 specify number of parallel processes to use
 (default=5)
-h, --help
 show this help message and exit
-i INVENTORY, --inventory-file=INVENTORY
 specify inventory host file
 (default=/etc/ansible/hosts)
-l SUBSET, --limit=SUBSET
 further limit selected hosts to an additional pattern
--list-hosts
 outputs a list of matching hosts; does not execute
 anything else
-m MODULE_NAME, --module-name=MODULE_NAME
 module name to execute (default=command)
-M MODULE_PATH, --module-path=MODULE_PATH
 specify path(s) to module library
 (default=/usr/share/ansible)
-o, --one-line
 condense output
-P POLL_INTERVAL, --poll=POLL_INTERVAL
 set the poll interval if using -B (default=15)
--private-key=PRIVATE_KEY_FILE
 use this file to authenticate the connection
-S, --su
 run operations with su
-R SU_USER, --su-user=SU_USER
 run operations with su as this user (default=root)
-s, --sudo
 run operations with sudo (nopasswd)
-U SUDO_USER, --sudo-user=SUDO_USER
 desired sudo user (default=root)
-T TIMEOUT, --timeout=TIMEOUT
 override the SSH timeout in seconds (default=10)
-t TREE, --tree=TREE
 log output to this directory
-u REMOTE_USER, --user=REMOTE_USER
 connect as this user (default=jw35)
--vault-password-file=VAULT_PASSWORD_FILE
 vault password file
-v, --verbose
 verbose mode (-vv for more, -vvvv to enable
 connection debugging)
--version
 show program's version number and exit

```

ansible-playbook

Usage: ansible-playbook playbook.yml

Options:

```

-k, --ask-pass
 ask for SSH password
--ask-su-pass
 ask for su password
-K, --ask-sudo-pass
 ask for sudo password
--ask-vault-pass
 ask for vault password
-C, --check
 don't make any changes; instead, try to predict some
 of the changes that may occur
-c CONNECTION, --connection=CONNECTION
 connection type to use (default=smart)
-D, --diff
 when changing (small) files and templates, show the
 differences in those files; works great with --check
-e EXTRA_VARS, --extra-vars=EXTRA_VARS
 set additional variables as key=value or YAML/JSON
-f FORKS, --forks=FORKS
 specify number of parallel processes to use
 (default=5)
-h, --help
 show this help message and exit
-i INVENTORY, --inventory-file=INVENTORY
 specify inventory host file
 (default=/etc/ansible/hosts)

```

```

-l SUBSET, --limit=SUBSET
 further limit selected hosts to an additional pattern
--list-hosts outputs a list of matching hosts; does not execute
 anything else
--list-tasks list all tasks that would be executed
-M MODULE_PATH, --module-path=MODULE_PATH
 specify path(s) to module library
 (default=/usr/share/ansible)
--private-key=PRIVATE_KEY_FILE
 use this file to authenticate the connection
--skip-tags=SKIP_TAGS
 only run plays and tasks whose tags do not match these
 values
--start-at-task=START_AT
 start the playbook at the task matching this name
--step one-step-at-a-time: confirm each task before running
-S, --su run operations with su
-R SU_USER, --su-user=SU_USER
 run operations with su as this user (default=root)
-s, --sudo run operations with sudo (nopasswd)
-U SUDO_USER, --sudo-user=SUDO_USER
 desired sudo user (default=root)
--syntax-check perform a syntax check on the playbook, but do not
 execute it
-t TAGS, --tags=TAGS
 only run plays and tasks tagged with these values
-T TIMEOUT, --timeout=TIMEOUT
 override the SSH timeout in seconds (default=10)
-u REMOTE_USER, --user=REMOTE_USER
 connect as this user (default=jw35)
--vault-password-file=VAULT_PASSWORD_FILE
 vault_password_file
-v, --verbose verbose mode (-vvv for more, -vvvv to enable
 connection debugging)
--version show program's version number and exit

```

ansible-vault

[playbooks_vault.html](#)

Usage: ansible-vault [create|decrypt|edit|encrypt|rekey] [--help] [options] file_name

Options:

-h, --help show this help message and exit

See 'ansible-vault <command> --help' for more information on a specific command.

ansible-doc

Usage: ansible-doc [options] [module...]

Show Ansible module documentation

Options:

--version	show program's version number and exit
-h, --help	show this help message and exit
-M MODULE_PATH, --module-path=MODULE_PATH	Ansible modules/ directory
-l, --list	List available modules
-s, --snippet	Show playbook snippet for specified module(s)
-v	Show version number and exit

ansible-galaxy

```
Usage: ansible-galaxy [init|info|install|list|remove] [--help] [options] ...
```

Options:

```
-h, --help  show this help message and exit
```

```
See 'ansible-galaxy <command> --help' for more information on a
specific command
```

ansible-pull

```
Usage: ansible-pull [options] [playbook.yml]
```

```
ansible-pull: error: URL for repository not specified, use -h for help
```