

Automatización para todos

Introducción a Ansible en Networking

Paulo Seguel
Sr. Solution Architect

De qué vamos a hablar

Automatización	Ansible	Dev/Net/Sec Ops
Silos	Networking	Tower
Playbooks	Playbooks	etc

Su Mundo

¿Qué necesitas automatizar hoy?

Laptop

Mainframe

Network equipment

Linux

An old UNIX system

Cloud

¿Qué necesitas aprender hoy?

Laptop

System A
Language Z

Mainframe

System B
Language Y

Network equipment

System C
Language X

Linux

System D
Language W

An old UNIX system

System E
Language V

Cloud

System F
Language U

¿A quién necesitas contratar hoy?

Laptop

Mainframe

Network equipment

Linux

An old UNIX system

Cloud

¿Con quién necesitas colaborar hoy?

Världen är platt.

El mundo es
redondo.

Jorden er flat.

Die Welt ist rund.

Verden er trekantet.

Maa on pannukakku.

¿Qué necesitas aprender hoy?

Laptop

Mainframe

Network equipment

Linux

An old UNIX system

Cloud

¿Qué necesitas aprender hoy?

Laptop

Mainframe

Network equipment

Linux

An old UNIX system

Cloud

¿Con quién necesitas colaborar hoy?

Crear una estrategia de automatización (¡que escale!)

Diseñar redes
pensando en la
automatización

Isolated
scripts

**AUTOMATES
FUNCTIONS**

A culture of
automation

**AUTOMATES
ORGANIZATIONS**

What is Ansible Automation?

Ansible Automation is the enterprise **framework** for automating across IT operations.

Ansible Engine runs Ansible Playbooks, the automation **language** that can perfectly describe an IT application infrastructure.

Ansible Tower allows you **operationalize** IT automation, manage complex deployments and speed productivity.

Ansible automates technologies you use

Time to automate is measured in minutes

Cloud

AWS
Azure
Digital Ocean
Google
OpenStack
Rackspace
+more

Operating Systems

Rhel And Linux
Unix
Windows
+more

Virt & Container

Docker
VMware
RHV
OpenStack
OpenShift
+more

Storage

Netapp
Red Hat Storage
Infinidat
+more

Windows

ACLs
Files
Packages
IIS
Regedit
Shares
Services
Configs
Users
Domains
+more

Network

Arista
A10
Cumulus
Bigswitch
Cisco
Cumulus
Dell
F5
Juniper
Palo Alto
OpenSwitch
+more

Devops

Jira
GitHub
Vagrant
Jenkins
Bamboo
Atlassian
Subversion
Slack
Hipchat
+more

Monitoring

Dynatrace
Airbrake
BigPanda
Datadog
LogicMonitor
Nagios
New Relic
PagerDuty
Sensu
StackDriver
Zabbix
+more

ANSIBLE IS THE UNIVERSAL LANGUAGE


```
---
- name: install and start apache
  hosts: web
  become: yes
  vars:
 http_port: 80


  tasks:
 - name: httpd package is present
 yum:
 name: httpd
 state: latest


 - name: latest index.html file is present
 copy:
 src: files/index.html
 dest: /var/www/html/


 - name: httpd is started
 service:
 name: httpd
 state: started
```


AUTOMATE EVERYTHING

Red Hat Enterprise Linux, Ubuntu, Debian,
Cisco routers, Arista switches, Juniper routers,
Windows hosts, Checkpoint firewalls and more

RED HAT®
ANSIBLE®
Automation

USE CASE:
LINUX AUTOMATION

LINUX AUTOMATION

150+
Linux Modules

AUTOMATE EVERYTHING LINUX

Red Hat Enterprise Linux, BSD,
Debian, Ubuntu and many more!

ONLY REQUIREMENTS:
Python 2 (2.6 or later)
or Python 3 (3.5 or later)

ansible.com/get-started

RED HAT®
ANSIBLE®
Automation

USE CASE:
NETWORK AUTOMATION

NETWORK AUTOMATION

800+

Network
Modules

AUTOMATE EVERYTHING

Routers, Switches, Firewall, APs, etc.
Cisco (IOS, IOX XR, NXOS, ACI, Meraki),
Juniper, Aruba, Fortinet, etc...

ONLY REQUIREMENTS:

SSH!!

ansible.com/get-started

ANSIBLE NETWORK

OPERATIONS CENTRIC NETWORK AUTOMATION

- Build and push device configurations
- Automate tactical operations on network devices

APPLICATION CENTRIC NETWORK AUTOMATION

- Automate network devices in support of applications
- Support direct to device and controller based virtualization

CLOUD CENTRIC NETWORK AUTOMATION

- Describe and deploy network connectivity between clouds
- Support public/private and/or public/public clouds

AUTOMATION FOR EVERYONE: NETWORK ENGINEERS

```
- hosts: cisco
gather_facts: false
connection: network_cli

tasks:
  - name: show command for cisco
 cli_command:
 command: show ip int br
 register: result

  - name: display result to terminal window
 debug:
 var: result.stdout_lines
```

AUTOMATION FOR EVERYONE: PLAYBOOK RESULTS

```
[student3@ansible network_setup]$ ansible-playbook example.yml

PLAY [cisco] *****

TASK [show command for cisco] *****
ok: [rtr2]
ok: [rtr1]

TASK [display result to terminal window] *****
ok: [rtr1] => {
  "result.stdout_lines": [
 "Interface IP-Address OK? Method Status Protocol",
 "GigabitEthernet1 172.16.22.120 YES DHCP up up",
 "VirtualPortGroup0 192.168.35.101 YES TFTP up up"
  ]
}
ok: [rtr2] => {
  "result.stdout_lines": [
 "Interface IP-Address OK? Method Status Protocol",
 "GigabitEthernet1 172.17.1.107  YES DHCP up up",
 "VirtualPortGroup0 192.168.35.101 YES TFTP up up"
  ]
}

PLAY RECAP *****
rtr1 : ok=2 changed=0 unreachable=0 failed=0 skipped=0
rtr2 : ok=2 changed=0 unreachable=0 failed=0 skipped=0

[student3@ansible network_setup]$
```


RED HAT®
ANSIBLE®
Automation

USE CASE:
WINDOWS AUTOMATION

AUTOMATION FOR EVERYONE: WINDOWS ADMINS

- **name:** update and reboot

hosts: windows_servers

tasks:

- **name:** ensure common OS updates are current

win_updates:

register: update_result

- **name:** reboot and wait for host if updates change require it

win_reboot:

when: update_result.reboot_required

USE CASE:
Cloud automation

PLAYBOOK EXAMPLE: RED HAT OPENSTACK

```
---  
- name: openstack playbook  
  hosts: localhost  
  connection: local  
  
  tasks:  
 - name: launch an instance  
 os_server:  
 name: vm1  
 cloud: mordred  
 region_name: ams01  
 image: Red Hat Enterprise Linux 7.4  
 flavor_ram: 4096
```

Red Hat Ansible Tower

Training at Red Hat

Red Hat Training and Certification

RED HAT TRAINING

- **Job role and solution focused**
- **Task driven instructional design** focused on real-world solutions
- **Curriculum designed on input** from support, engineering, consulting and management
- **Concepts reinforced** by hands-on labs

Training Modalities

- **Public Classroom**
- **Virtual Classroom**
- **Private Group Training**
- **Proctored Red Hat Certifications**

Red Hat training combines the highest quality courseware with instruction from true industry experts

WAYS TO TRAIN

Onsite Training

Private On-site training and exams delivered at your location or at one of our training centers

Classroom Training

Training and test in a professional classroom environment led by Red Hat Certified Instructors

Virtual Training

Live instructor-led online training with the same high-quality, hands-on labs you'd find in our classrooms

Online Learning

90 days of access to course content and up to 80 hours of hands on labs – all available online, at your pace, and your schedule.

¡Gracias!

Red Hat is the world's leading provider of enterprise open source software solutions. Award-winning support, training, and consulting services make Red Hat a trusted adviser to the Fortune 500.

[linkedin.com/company/red-hat](https://www.linkedin.com/company/red-hat)

[youtube.com/user/RedHatVideos](https://www.youtube.com/user/RedHatVideos)

[facebook.com/redhatinc](https://www.facebook.com/redhatinc)

twitter.com/RedHat