

Vagrant 와 Ansible을 이용한 개발 환경 구축 Part 2 : Ansible의 이해

2014. 8. 19. [제103호]

- I. ansible의 소개와 설치
- II. ansible의 yaml과 playbook 소개
- III. vagrant/ansible 테스트 시나리오
- IV. 결론

I. ansible의 소개와 설치

1.1 ansible 선택 이유

필자는 agent기반과 rsh/ssh기반으로 provision 방식을 개발/활용해 상황에 따라 맞는 형태가 있음을 알게 되었다. agent기반이 확장성이나 추후 대규모 provision를 할 경우 매우 효과적인 측면이 있다. 또한 agent는 provision뿐 아니라 다양한 방식으로 활용되는 장점이 있다. 대신 provision 서버와 통신하는 부분이 고도화되기 때문에 빠르고 간단한 provision을 할 수 없게 된다. 반면, rsh/ssh provision 방식은 빠른 provision이 가능하다. 그러나 수 천대의 서버를 통제하려면 rsh/ssh 기반은 한계가 있다. 필자는 주관적으로 puppet과 chef와 ansible을 비교해 보았다.

이름	개발 언어	정의	agent 인스턴트 여부	통신 방법	공유 리파지토리	학습 시간	시스템 복잡성	Github 활동성
puppet	ruby	DSL (독자)	필요	http ssl	존재	중	중	중
chef	ruby	DSL (ruby기반)	필요	STOMP/rest	존재	상	상	중
ansible	python	yaml	불필요	ssh/json	존재하지 않음	하	하	상

가장 많이 사용하고 있는 puppet이나 chef대신 ansible을 선택하게 된 배경은 다음의 조건이었다. salt라는 provision 툴도 선택 가능성 안에 있지만, ansible이 좀 더 community 활동성이 좋아서 이를 선택했다.

- Mac/Linux 환경을 지원해야 한다.(윈도우 환경은 지원하지 않아도 됨)
- agent 기반이 아니고 ssh 기반이어야 한다.(추후 상용 환경에서 사용할 때 agent 기반이면 방화벽 이슈, agent 데몬 관리라는 불편한 점이 존재한다.)
- 쉽게 사용할 수 있어야 한다. Learning curve가 높지 않아야 한다.
- DSL 대신 최대한 Standard를 사용해야 한다.
- 테스트 환경(vagrant)에서 사용할 수 있어야 하고 서버 배포 환경에서도 사용할 수 있어야 한다.
- 설정 내용은 읽기 쉬워야 한다. 유지보수가 편해야 하며 인수인계가 쉽고 가능해야 한다.
- 자동 배포 환경이 쉬워야 한다.
- 병렬 실행이 되어야 한다.
- 앞으로 개발 가능성이 높은 오픈소스(Github 활동성)여야 한다.
- 멍등성(idempotence)이 보장되어야 한다.

* 멍등성(idempotence)이란?

연산을 여러 번 적용하더라도 결과가 달라지지 않는 성질을 멍등성(idempotence)이라 한다. puppet, chef, ansible 등은 모두 이런 특성을 가지고 있다. 쉽게 말하면, rest api의 경우 get, head, put, delete 메소드는 멍등성을 가지고 있다. 그러나 post는 상태를 변화시키기 때문에 멍등성이 없다고 할 수 있다. 즉, 서버에 변화를 주기 때문이다.

* ansible 틀에서의 멍등성이란?

여러 번 ansible를 사용하더라도 동일한 결과 값을 나올 수 있도록 제공되는 형태여야 한다. 즉, 매번 다른 결과가 나오거나 에러가 나온다면 비멍등성(non-idempotent) 하다고 할 수 있다. ansible의 거의 대부분의 모듈은 멍등성을 제공한다. 또한 멍등성을 제공하기 위해서는 조건절을 제공하고 있다.

예를 들면, 처음 ansible 스크립트를 실행 후 다시 실행을 했다. 상황에 따라서는 파일이 append가 될 수 있다. 그러나 멍등성의 원칙은 언제나 실행은 해도 결과가 동일하게 나온다. 또한 파일/디렉토리를 생성 또는 삭제하는 'create:', 'remove:' 같은 ansible 모듈을 실행할 때 'when:' 조건절을 이용할 수 있다. 상태가 변경되면 'changed_when:' 또는 'failed_when:'을 사용할 수 있다. 대부분의 ansible 모듈이 멍등성(idempotence)을 보장한다는 의미는 상태(status)를 파악할 수 있다는 의미를 가진다.

1.2 ansible 소개

ansible은 회사 이름(ansible inc)으로 ansible이라는 이름의 오픈소스¹⁾를 기반으로 ansible tower²⁾를 판매하고 있다. 여기서 다루는 내용은 오픈 소스 버전의 ansible이다. ansible tower는 ansible을 쉽게 사용할 수 있도록 UI 버전과 LDAP을 지원하고 있다. ansible provision 틀은 현재 Atlassian, Twitter, VeriSign, EA, Evernote, Nasa, Gopro, rackspace, juniper, mapr 등 해외 유명 업체에서 사용하고 있다. ansible은 application과 시스템을 쉽게 배포할 수 있도록 한 간단한 IT 자동화 플랫폼이다. application을 배포, 업데이트할 때마다 매번 서버에 접속해서 들어가서 스크립트를 실행하지 않아도 자동화된 형태의 언어로 agent 없는 리모트 환경에서 ssh를 통해 접근하여 작업할 수 있다.

현재 ansible은 오픈소스(GNU GENERAL PUBLIC 라이선스)이며, <https://github.com/ansible/ansible>에서 소스를 제공하고 있다. 특히 793명의 contributor가 있는 것은 아주 활발히 움직이고 있음을 의미한다. puppet이나 chef에서 비해서 많은 개발자들이 참여하고 있다. 현재 python으로 개발된 Github 프로젝트 중 top 10 프로젝트 중 하나이다. 현재(2014.7.23) 버전은 1.5.3이며 조만간 1.6.0이 출시될 예정이다. 필자는 1.5.0 기준으로 설명하였다.

ansible은 ssh(디폴트)로 리모트 서버로 연결 후, "ansible module"(이하 ansible 모듈)이라 불리는 작은 프로그램을 전송해 실행한다. 실행 완료 후에는 해당 ansible 모듈은 삭제한다. ssh로 연결만 된다면 어떤 서

그림 1. ansible 아키텍처

버에도 접근하여 라이브러리 모듈을 저장할 수 있다. ansible 모듈은 JSON으로 리턴만 하면 사용할 수 있기 때문에 ruby, bash, python 등 어떤 언어에서라도 사용될 수 있다. 그리고 플러그인(plugin)을 제공하여 확장이 가능하고 callback, python api 추가 기능을 구현할 수 있는 큰 특징들이 있다. 최근에 이

출처 : <http://terry.im/wiki/terry/Ansible.html>

1) <https://github.com/ansible/ansible>

2) <http://www.ansible.com/home>, 오픈 소스 ansible은 무료이고 ansible tower는 유료임

런 플러그인이 확장되면서 좋은 기능이 추가되고 있다. ansible은 YAML이라는 아주 간단한 포맷의 언어를 사용하고 있다. 쉬운 영문을 기반으로 한 YAML을 이용하여 자동화 job을 기술할 수 있도록 한다. YAML에 대한 설명은 다음 장에서 진행한다. ansible은 YAML 기반으로 된 playbook이라는 설정 파일을 자동화된 job으로 정의한다. 설치부터 복사까지 모든 작업은 이 playbook에서 정의할 수 있다. 그리고 inventory 라는 파일을 이용하여 서버 설정을 할 수 있다. 지금까지 설명한 내용은 위 <그림 1>과 같이 한 장의 ansible 아키텍처로 설명할 수 있다.

1.3 ansible 설치

ansible은 agent가 필요 없기 때문에 서버에만 설치하면 된다. 서버를 ansible에서는 control machine이라 부른다. 설치하는 소스, python, yum, apt, freebsd, mac osx에서 쉽게 할 수 있다.³⁾ 필자는 Mac OSX 사용자이므로 homebrew를 이용하여 ansible을 설치했다.

```
$ brew update
$ brew install ansible
```

OS X Mavericks버전에서는 pip 설치 시에는 컴파일러 이슈가 발생할 수 있다. 이를 해결하기 위해서는 아래와 같이 사용하여 ansible을 설치한다.

```
$ sudo CFLAGS=-Qunused-arguments CPPFLAGS=-Qunused-arguments pip install ansible
```

만약, 그래도 clang: error: unknown argument: '-mno-fused-madd' [-Wunused-command-line-argument-hard-error-in-future] 이라는 에러 문구가 표시되며 해결이 되지 않는다면 다음을 실행하여 ansible을 설치한다. XCode 5.1.1.부터는 unknown argument는 컴파일 에러가 나도록 바뀐 듯 하다.

```
$ ARCHFLAGS=-Wno-error=unused-command-line-argument-hard-error-in-future pip install ansible
```

참고로 ansible의 windows내 설치를 공식적으로 지원하지는 않지만, cygwin을 활용해 windows에서도 ansible을 사용할 수 있도록 작성한 개인블로그가 있으니 참고 바란다.⁴⁾

그리고 ansible의 리모트 호스트(remote host), managed node는 특별히 할 것은 없다. ansible서버에서 해당 node로 ssh 연결이 쉽게 될 수 있도록 해당 node에서 ssh 인증키를 생성하고 인증키를 ansible 서버에서 갖고 있도록 하면 된다. 그리고 node에서는 python 2.4 이상의 버전이 설치되어 있으면 된다. 만약 2.4 버전 미만의 python버전이 설치되어 있으면, 2.4 이상으로 업그레이드 하거나 python-simplejson을 반드시 설치해야 한다.

```
$ pip install simplejson
```

simplejson으로 눈치 챌겠지만 json 형태로 데이터가 전달된다. 에러 또는 디버그 시에 json 형태로 결과를 리턴한다. 아래 예제는 생각 없는 copy & paste를 통해서 발생한 에러 정보를 json으로 보여주고 있는 것을 볼 수 있다.

3) http://docs.ansible.com/intro_installation.html#installing-the-control-machine

4) <https://servercheck.in/blog/running-ansible-within-windows>

```
TASK: [mysql | start mysql] *****
failed: [192.168.1.50] => {"failed": true, "item": ""}
msg: service not found: tomcat
```

II. ansible의 yaml과 playbook 소개

2.1 YAML 소개

YAML⁵⁾은 xml, c, python, perl에서 정의된 email 양식에서 개념을 얻어 만들어진 ‘사람이 쉽게 읽을 수 있는’ 데이터 직렬화(serialization) 양식이다.⁶⁾ YAML이라는 이름은 ‘YAML ain’t Markup Language’(YAML은 마크업 언어가 아님)라는 재귀적인 이름에서 유래되었으나, ‘Yet Another Markup Language’(또 다른 마크업 언어)가 현재 공식 약자이다. YAML은 마크업보다는 데이터 중심, 즉 serialization format이라는 의미를 강조하고 있다. ‘야믈’이라 발음하는데, 마치 camel과 음률을 맞추려는 의도를 가지고 있다. YAML은 2001년에 1.0이 퍼블리싱 되었다.⁷⁾ 2009년에는 1.2가 퍼블리싱 되었는데,⁸⁾ 이 때 json과의 관계가 설명 되어 있다. 1.2의 변경은 yaml과 json의 호환을 위해서이다. json과 yaml은 사람이 읽기 편한 데이터 교환 포맷을 목표로 하고 있다. json은 간결함과 범용성에 초점을 둔다면, yaml은 json의 장점을 포함하고 임의의 고유 데이터 구조에 대한 직렬화를 지원한다. yaml은 모든 데이터를 리스트, 해쉬, 스칼라 데이터의 조합으로 적절히 표현할 수 있다. 문법이 상대적으로 쉽고 가독성이 좋다. 주요 특징은 다음과 같다.

- YAML 문자열은 UTF-8 또는 UTF-16과 같이 출력 가능한 유니코드 문자집합을 이용한다.
- 공백 문자를 이용한 들여쓰기로 구조체를 구분하나 탭문자를 이용하여 들여쓰기에 사용하지 않는다.
- 리스트 요소는 여러 줄에 쓸 때에는 하이픈(-)으로 시작하는 한 줄에 하나의 요소를 표현하며, 한 줄에 모아 쓸 때에는 대괄호([])를 이용하여 쉼표로 각 요소를 구분한다.
- 해쉬는 콜론 기호를 이용해서 키:값의 형태로 한 줄에 하나를 표현하거나, 한 줄에 모아 쓸 때에는 중괄호({})를 이용하여 쉼표로 각 요소를 구분한다.
- 간단한 값(스칼라 값)은 보통 아무 표시를 하지 않으나 따옴표(")나 작은 따옴표(')를 이용해 값을 표시한다.
- 따옴표 안에서 특수문자는 C언어스타일(역슬래쉬와 함께 쓰이는 제어문자 예:\n)로 표시한다.
- 블록 값은 보존(!) 또는 점기(>)의 선택 지시자로 나눈다.

5) 공식 사이트 <http://yaml.org/>

6) <http://ko.wikipedia.org/wiki/YAML>

7) <http://www.yaml.org/spec/history/2001-05-26.html>

8) <http://yaml.org/spec/1.2/spec.html#id2759572>

- 하나의 스트림에 있는 여러 개의 문서는 하이픈 3개(—)로 나누며, 마침표 세 개(...)로 스트림의 끝을 나타낸다.
- 반복되는 노드는 기본적으로 &를 통해 나타내며, * 문자 이후의 내용을 참조한다.
- 주석은 #으로 표시하며, 한 줄이 끝날 때까지 유효하다.
- 노드들은 타입과 느낌표로 시작해 URL 주소를 지시하는 태그를 통해 라벨이 붙는다.

xml 예제를 yaml으로 변경한 사례를 통해서 yaml을 이해한다. xml 예제는 다음과 같다.

```
<recipe>
<title>Macaroni and Cheese</title>
<description>My favorite comfort food.</description>
<author>Brian Genisio</author>
<timeToPrepare>30 Minutes</timeToPrepare>
<ingredients>
  <ingredient>
 <name>Cheese</name>
 <quantity>3</quantity>
 <units>cups</units>
  </ingredient>
  <ingredient>
 <name>Macaroni</name>
 <quantity>16</quantity>
 <units>oz</units>
  </ingredient>
</ingredients>
</recipe>
```

이를 yaml로 바꾸면 다음과 같다. 특별한 설명을 하지 않아도 attribute의 key와 value 값을 콜론(:) 단위로 정의하고 list에 대해서는 하이픈(-)으로 표시한다.

```
Recipe:
Title: Macaroni and Cheese
Description: My favorite comfort food.
Author: Brian Genisio
TimeToPrepare: 30 Minutes
Ingredients:
-
  Name: Cheese
  Quantity: 3
  Units: cups
-
  Name: Macaroni
  Quantity: 16
  Units: oz
```

json 예제를 yaml로 변경한 사례를 통해서 yaml을 이해한다. json 예제는 다음과 같다.

```
'[
  "apple",
  {
 "bar": ["baz", "kwa", 3.0, 5]
  }
]'
```

이를 yaml 예제로 바꾼다면 아래와 같다.

```
- apple
- bar:
  - baz
  - kwa
  - 3.0
  - 5
```

ansible 뿐 아니라 대부분의 소프트웨어에서는 yaml 설정파일의 확장자는 yaml로 정의

해서 사용하고 있다. 참고로 독자에게는 생소해 보일 수 있는 yaml은 travis CI, redmine, google app engine, cassandra, google-code-prettify와 많은 오픈소스 및 솔루션 에서 설정 파일을 정의하는데 사용하고 있다.

2.2. jinja2 소개

yaml은 정적이다. ansible에서는 이를 동적으로 표현할 수 있는 무엇인가가 필요했다. jinja2(<http://jinja.pocoo.org/docs/>)라는 python 라이브러리를 이용해서 yaml 문법의 단점을 보완했다. 일종의 템플릿 언어(java의 freemarker, rythm)와 같다. 'ntp server 1.1.1.1'로 표현했던 것을 변수 선언부에 'ntp_variable = 2.2.2.2'를 선언하고 설정에는 'ntp {{ntp_variable}}'로 표현이 가능하다. jinja2 파일의 확장자는 .j2 로 지정한다. 그래서 ansible예제에서 종종 보이는 템플릿(template) 디렉토리 밑의 파일들이 .j2로 되어 있는 것을 볼 수 있다. 예를 들어 mysql 의 client.cnf.j2 파일을 아래 예제와 같이 저장할 수 있다. 만약 utf8 변수가 true 이면 default-character-set 의 값을 utf8로 바꾸라는 정보를 추가할 수 있다.

```
[client]
{% if utf8 %}
# apply utf8
default-character-set = utf8
{% endif %}
```

단조로울 수 있는 환경 배포 설정은 python모듈 jinja2를 통해서 쉽게 배포 환경을 구성할 수 있다.

2.3. playbook 소개

playbook은 ansible의 환경 설정, 배포를 가능케 하는 언어이다. 리모트 서버에 접속하여 무언가를 실행시키는 정책을 기술한다. 사람이 쉽게 읽을 수 있는 yaml문법을 채용하여 정책을 기술한다. playbook은 정책을 기술하는데, ansible module을 활용한다. playbook의 기본 레벨은 환경설정이나 배포에 유용하게 사용할 수 있다. 좀 더 고급 단계에서는 특정 서버에 무엇인가를 전달하거나, 로드 밸런서를 모니터링 하는 복잡한 환경에서 사용할 수 있다. 각 playbook은 하나 또는

그림 2. ansible model

하나 이상의 'play'를 둔다.

play의 목적은 여러 호스트들에 잘 정의된 'role'과 'task'를 매핑하는 역할을 한다. <그림 2>는 playbook의 구성요소를 간단하게 설명하고 있다. 'role'은 file들을 include 하거나 하나로 합칠 수 있는(compile) 아이디어를 기반으로 만들어졌다. 재사용 가능한 추상화를 가능케 한다.

출처 : <http://www.jedelman.com/home/ansible-for-networking>

‘task’는 ansible모듈의 호출을 의미한다. role의 개념을 예제를 통해 설명한다. tasks/foo.yml 이라는 task를 정의한 파일이다.

```
---
# possibly saved as tasks/foo.yml

- name: placeholder foo
  command: /bin/foo

- name: placeholder bar
  command: /bin/bar
```

playbook 안에 task를 정의한 tasks/foo.yml을 include 하는 것이 가능하다.

```
tasks:

- include: tasks/foo.yml
```

다음은 playbook 안에는 아래와 같은 형태로 개발하는데, include 를 활용하여 복잡하지 않도록 할 수 있다.

```
- name: this is a play at the top level of a file
  hosts: all
  remote_user: root

  tasks:
 - name: say hi
 tags: foo
 shell: echo "hi..."

- include: load_balancers.yml
- include: webservers.yml
- include: dbservers.yml
```

role를 좀 더 편하게 관리하기 위해 사용할 수 있다. host inventory 파일에 정의한 서버 그룹별로 각각 나누어 provision할 수 있도록 할 수 있다. 예를 들어 inventory 파일에서 dbservers와 webservers로 나눈 경우라면 role의 개념을 잘 이용하여 설치 정보를 디렉토리로 나눌 수 있다. common, dbservers, webservers 이렇게 디렉토리를 나누어서 DB를 설치할 때는 common 디렉토리의 yml 파일과 dbservers의 yml을 읽어 설치하게 하고 web 서버를 설치할 때는 common 디렉토리의 yml 파일과 webservers 디렉토리의 yml을 설치하게 할 수 있다. 변수 선언은 vars 문 안에서 정의한다. http_port는 80으로 초기화한다.

```
- hosts: webservers
  vars:
 http_port: 80
```

미리 정의된 base_path 변수의 값의 app 디렉토리 스트링 값을 app_path에 저장한다.

```
- hosts: app_servers
  vars:
 app_path: "{{ base_path }}/app"
```

그것 외에 변수의 디폴트 값을 넣는 다거나, for 문을 동작시킬 수 있다.

```
{{ some_variable | default(5) }}

{% for host in groups['app_servers'] %}
  {{ hostvars[host]['ansible_eth0']['ipv4']['address'] }}
{% endfor %}
```


command 바깥에서 변수를 받을 수 있다.

```
$ ansible-playbook release.yml --extra-vars "host=127.0.0.1 user=vagrant"

playbook 파일
---
- hosts: '{{ hosts }}'
  remote_user: '{{ user }}'
```

그리고 조건문을 제공한다. when, false_when 등 다양한 조건문을 지원한다. ansible 노드가 Debian 이면 운영체제를 바로 셧다운 하도록 지정한다.

```
tasks:
- name: "shutdown Debian flavored systems"
  command: /sbin/shutdown -t now
  when: ansible_os_family == "Debian"
```

마지막으로 루프(loop) 를 제공한다. wheel 그룹으로 testuser1, testuser2계정을 추가하는 명령어를 루프를 통해서 진행할 수 있다.

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

여러 파라미터를 두어 group별로 지정을 할 수 있다.

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

2.4 inventory 소개

inventory파일은 리모트서버에 대한 meta데이터를 기술하는 파일이다. ansible에서는 inventory파일에는 yaml을 적용하지 않았다. 기본파일은 /etc/ansible/hosts을 읽게 하거나, 따로 inventory파일을 만들고 옵션을 주어 동작하게 할 수 있다. 다음은 hosts 파일 예제이다. [,]안이 그룹 이름이고, 호스트명(host)은 해당 그룹에 속한다. webserver와 dbserver로 나누어서 작업을 할 수 있도록 그룹핑 되어 있다.

```
[webserver]
foo.example.com
bar.example.com

[dbserver]
one.example.com
two.example.com
three.example.com
```

만약 고정 IP를 가지고 있고 hosts 파일 안에 들어가 있지 않는 서버가 있다면 아래와 같이 설정파일을 만들 수 있다. 192.168.1.50 ip를 가진 서버에 22번 ssh 포트에 vagrant 계정으로 접근할 수 있도록 한다. 이는 테스트 환경을 만들 때 매우 유용하다.

```
192.168.1.50 ansible_ssh_user=vagrant ansible_ssh_port=22
```

2.5. 명령어 소개

ansible-playbook과 ansible 명령어가 있다. ansible-playbook 명령어는 playbook yaml파일을 실행한다. 아래 예제는 /etc/ansible/hosts inventory파일을 사용하지 않고, 따로 정의된 hosts inventory파일을 기반으로 playbook으로 정의한 webservers.yml을 실행시키라는 명령어이다.

```
$ ansible-playbook -i hosts webservers.yml
```

리모트 호스트에 접근하여 특정명령어를 실행할 수 있다. ansible에서는 ad-hoc task 실행이라 한다. ansible-playbook이 아닌 ansible 명령어를 이용해야 한다. 아래 예제는 따로 정의된 production inventory파일에 저장된 모든 호스트에 대해서 재부팅을 명령한다.

```
$ ansible boston -i production -m command -a '/sbin/reboot'
```

만약 에러가 발생하면 verbose 옵션을 주어 자세한 내용을 얻을 수 있다.

```
$ ansible-playbook -i hosts playbook.yml -vvvv
PLAY [all] *****
GATHERING FACTS *****
<192.168.1.50> ESTABLISH CONNECTION FOR USER: vagrant
<192.168.1.50> REMOTE_MODULE setup
<192.168.1.50> EXEC ['ssh', '-C', '-tt', '-vvv', '-o', 'ControlMaster=auto', '-o', 'ControlPersist=60s',
'-o', 'ControlPath=/Users/knight/.ansible/cp/ansible-ssh-%h-%p-%r', '-o', 'Port=22', '-o',
'KbdInteractiveAuthentication=no', '-o',
'PreferredAuthentications=gssapi-with-mic,gssapi-keyex,hostbased,publickey', '-o',
'PasswordAuthentication=no', '-o', 'User=vagrant', '-o', 'ConnectTimeout=10', '192.168.1.50', '/bin/sh
-c 'mkdir -p $HOME/.ansible/tmp/ansible-tmp-1406200040.69-215131276335574 && chmod a+rx
$HOME/.ansible/tmp/ansible-tmp-1406200040.69-215131276335574 && echo
$HOME/.ansible/tmp/ansible-tmp-1406200040.69-215131276335574"']
fatal: [192.168.1.50] => SSH encountered an unknown error. The output was:
...
```

III. vagrant/ansible 테스트 시나리오

3.1. 가상 서버 준비

virtualbox/vagrant와 ansible을 간단하게 연동하는 예제를 진행한다. 리눅스 버전 중 하나인 ubuntu의 12.04 버전이며 64비트 버전인 precise64를 기반으로 예제를 준비했다. 가상 서버(192.168.1.50)가 실행 중인 상태에서 Vagrant 파일, hosts 파일, playbook.yml을 추가하였다. 이해도를 높이기 위해서 vagrant 작업은 두 번 진행한다. 먼저 Vagrant 파일은 아래와 같이 생성한다.

```
$ mkdir -p idp-testbox
$ cd idp-testbox
$ cat > Vagrantfile
# Vagrantfile API/syntax version. Don't touch unless you know what you're doing!
VAGRANTFILE_API_VERSION = "2"

Vagrant.configure(VAGRANTFILE_API_VERSION) do |config|
  config.vm.box = "precise64"
  config.vm.box_url = "http://files.vagrantup.com/precise64.box"
```

```

config.vm.hostname = "web"
config.vm.network "private_network", ip: "192.168.1.50"
config.vm.network :forwarded_port, guest: 9966, host: 8888

config.vm.provision "ansible" do |ansible|
  ansible.playbook = "playbook.yml"
end
end

```

hosts 파일은 다음과 같이 설정한다.

```
192.168.1.50 ansible_ssh_user=vagrant ansible_ssh_port=22
```

playbook.yml 파일은 다음과 같다. /user/local 디렉토리 리스트업 하고, ansible로 그 결과를 로그로 출력한다.

```


$ cat playbook.yml
- hosts: all
  user: vagrant
  tasks:
 - name : test
 action: command ls -al /usr/local
 register: vagrant
 - debug: var=vagrant.stdout_lines

```

vagrant up 명령을 실행하면, provision까지 진행하면 성공하는 결과 화면이 보인다. <그림 3>과 같이 virtualbox 리스트 화면을 확인할 수 있다.

```
$ vagrant up
```

그림 3_vagrant up 실행 후 virtualbox 화면

이제는 web 이라는 virtualbox의 gui 이름을 주도록 한다. Vagrant 파일을 아래와 같이 수정한다. config.vm.provider의 이름을 web으로 변경하도록 한다.

```

$ cat > Vagrantfile
# Vagrantfile API/syntax version. Don't touch unless you know what you're doing!
VAGRANTFILE_API_VERSION = "2"

Vagrant.configure(VAGRANTFILE_API_VERSION) do |config|
  config.vm.box = "precise64"

```

```

config.vm.box_url = "http://files.vagrantup.com/precise64.box"

config.vm.hostname = "web"

config.vm.network "private_network", ip: "192.168.1.50"
config.vm.network :forwarded_port, guest: 9966, host: 3333
config.vm.provider :virtualbox do |vb|
  vb.name = "web"
end

config.vm.provision "ansible" do |ansible|
  ansible.playbook = "playbook.yml"
end


end

```

vagrant reload 명령을 내려서 다시 가상서버를 실행한다. <그림 4>와 같이 virtualbox 에 web으로 이름을 변경했다. vagrant up하면서 provision했기 때문에 provision이 진행하지는 않는다.

```
$ vagrant reload
```

그림 4_vagrant 설정의 provider 이름을 변경하고, vagrant reload 실행한 virtualbox 화면

가장 먼저 ssh인증서를 복사해서 로컬 장비에서 가상서버로 접근할 수 있도록 한다.

```
$ ssh-copy-id vagrant@192.168.1.50
```

그리고, playbook을 실행하였다. 다음의 provision 결과를 얻을 수 있다.

3.2 가상 서버에 소프트웨어/WAS/DB 설치

<https://bitbucket.org/gerrytan/jpaminimal> (jpaminimal 예제)로 공개한 소스를 가지고 테스트를 진행한다. (자세한 소스는 <http://gerrydevstory.com/2014/03/03/creating-a-minimal-spring-mvc-jpa-hibernate-and-mysql-project/>을 참조) 이 예제는 tomcat위에서 동작하는 was는 JPA/Hibernate를 이용하여 mysql DB를 연결하고 간단한 web UI를 보여주는 웹 어플리

케이션이다. setup.yml 파일을 만들어 아래 예제와 같이 설치할 수 있다. 모든 host inventory에 정의된 host 파일에 vagrant user로 접근 후, sudo권한으로 Git 패키지 외 3종류의 소프트웨어를 설치하고 mysql 5.5 서버를 설치한 후 mysql 데몬을 시작하도록 한다.

```
---
- hosts: all
  user: vagrant
  sudo: True

  tasks:

 - name: common install
 apt: pkg={{ item }} state=latest update_cache=yes
 tags: packages
 with_items:
 - maven
 - ant
 - zip
 - git

 - name: MySQL install
 apt: pkg=mysql-server-5.5 state=present update_cache=yes
 tags: mysql


 - name: MySQL start
 service: name=mysql state=started
 tags: mysql
```

설치 소프트웨어가 많아질수록 라인 수는 점점 커지고 길어질 수 있기 때문에 적절히 디렉토리를 나누고 설정 파일을 분할할 필요가 있다. ansible에서 정리한 best practice⁹⁾와 role모델¹⁰⁾ 정보를 기반으로 구성하였다. ansible 예제로 나온 role 단위별로 정의한 형태¹¹⁾로 디렉토리 구조와 파일 형태를 최대한 활용했다. 이렇게 사용하면 분할된 role로 나누다 보니 복잡성은 사라지고 유지보수 관리가 편해지는 장점이 있다. <그림 5>와 같은 디렉토리와 playbook파일(role)을 정의했다.

설치 기본 파일은 playbooks 디렉토리 밑에 setup.yml 로 한다.아래는 playbooks/setup.yml 파일이다. vagrant user로 sudo 권한으로 common, java, compile, mysql, tomcat role 순서대로 설치하도록 한다.

```
---
- hosts: all
  user: vagrant
  sudo: True
  roles:
 - common
 - java
```

그림 5. 필자가 구성한 playbooks 예제 디렉토리 구조

9) http://docs.ansible.com/playbooks_best_practices.html

10) http://docs.ansible.com/playbooks_roles.html

11) http://docs.ansible.com/playbooks_roles.html

```
- compile
- mysql
- tomcat
```

common role은 가상서버에서 사용할 공통 유틸리티를 설치하는 내용을 정의한다.
common 디렉토의 main.yml 파일을 찾는다.

common/vars/main.yml 파일이다. 유틸리티 zip, git, maven, ant 를 정의한다.

```
---
packages:
- zip
- git
- maven
- ant
```

common/tasks/main.yml 파일에서는 packages.yml 파일을 include하고 common/vars/main.yml에서 packages 값을 전달한다.

```
---
- include: packages.yml tags=packages
```

common/tasks/packages.yml 파일은 apt-get으로 zip, git, maven, ant를 설치하라고 한다.

```
---
- name: install packages
  apt: pkg={{ item }} state=latest update_cache=yes
  with_items: packages
```

다음은 oracle의 jdk 7을 설치하도록 하는 java/tasks/main.yml 파일이다. oracle jdk를 바로 다운받기 쉽지 않다. apt-get으로 다운받을 수 있도록 준비하고 다운받도록 한다. (가장 좋은 방법은 미리 oracle jdk를 다운받은 후 가상서버로 복사하는 것일 수 있다.)

```
---
- name: ensuring add-apt-repository is installed
  apt: pkg=python-software-properties state=latest
- name: adding webupd8 ppa for java7 installer
  apt_repository: repo=ppa:webupd8team/java
- name: updating apt cache
  apt: update_cache=yes
- name: installing java7
  shell: echo debconf shared/accepted-oracle-license-v1-1 select true |
 debconf-set-selections &&
 echo debconf shared/accepted-oracle-license-v1-1 seen true |
 debconf-set-selections &&
 apt-get -y install oracle-java7-installer
```

지금까지 공통 유틸리티와 oracle java7 설치를 완료했다. 이제는 소스를 clone 하고 컴파일을 한다. compile/vars/main.yml 파일이다. jpaminimal 예제의 git url 정보와 clone 되고 난 후 저장할 가상서버 위치를 변수로 지정한다.

```
---
git_clone_url: https://bitbucket.org/gerrytan/jpaminimal.git
git_location: /app/git
```

compile/tasks/main.yml 파일로서, 가상 서버의 clone된 파일을 모두 지우고 clone을 진행한 후, maven 빌드를 진행한 후 디렉토리 permission을 vagrant.vagrant로 수정한다.

```
---
- name : delete git cloned directory
  shell: rm -rf {{ git_location }}
```

```

- name : git clone
  git: repo={{ git_clone_url }} dest={{ git_location }} update=no

- name : mvn compile
  command: chdir={{ git_location }} mvn package

- name: change permission
  file: path=/app/git owner=vagrant group=vagrant state=directory recurse=yes

```

다음은 mysql 설치를 진행한다. mysql/vars/main.yml 파일이다. utf8로 설정했고 mysqld 설정으로 bind_address를 지정한다.

```

---
utf8: true
mysqld:
  bind_address: 127.0.0.1

```

mysql/tasks/main.yml 파일이다. /usr/bin/mysqld 파일이 있으면 mysql을 설치하지 않도록 했다. 그리고 templates/mysqld.conf.j2 (jinja2 파일)을 가상 서버에 mysqld.conf 파일로 복사하도록 하였다. 이렇게 하여 변수나 이벤트 시 설정 파일을 동적으로 변경시킬 수 있도록 하였다. (예, utf8 변수 선언) was에서 사용할 논리DB의 table을 매번 삭제하고 재생성 하도록 한 후 mysqld 데몬을 재실행하도록 하였다.

```

---
- stat: path=/usr/bin/mysqld
  register: mysqld_exist

- name: mysql 5.5 installation
  apt: pkg=mysql-server-5.5 state=present update_cache=yes
  when: mysqld_exist.stat.exists == false

- name: copy conf.d/mysqld.cnf
  action: template src=mysqld.cnf.j2 dest=/etc/mysql/conf.d/mysqld.cnf
  notify: restart mysql

- shell: /usr/bin/mysql -u root --password= -e "DROP TABLE IF EXISTS hello ;
CREATE DATABASE IF NOT EXISTS hello; USE hello; CREATE TABLE person (id INT
PRIMARY KEY AUTO_INCREMENT,name VARCHAR(50));"
  ignore_errors: True
  when: mysqld_exist.stat.exists == true

- name: start mysql
  service: name=mysql state=restarted enabled=yes
  sudo: True

```

mysql/template/mysql.conf.j2 파일이다. jinja2의 스크립트가 사용되었다. utf8 변수가 정의되어 있다면 언어 설정에 utf8을 설정 값을 저장하도록 한다.

```

[mysqld]
{% if utf8 %}
character-set-server = utf8
collation-server = utf8_unicode_ci
{% endif %}

```

mysql/handlers/handlers.yml 파일은 tasks.yml에서 정의한 copy conf.d/mysqld.cnf 이름을 가진 task가 완료되면 handler로 notify 할 수 있다. mysql 데몬을 재시작 하도록 한다.

```
---
- name: restart mysql
  action: service name=mysql state=restarted enabled=yes
```

마지막은 tomcat 설치 부분이다. tomcat/vars/main.yml 에는 가상서버에 tomcat이 저장할 위치를 지정한다.

```
---
tomcat_dir: /app/tomcat
```

tomcat/tasks/main.yml 파일은 톰캣 설치에 대한 정보를 언급하고 있다. 웹에서 다운받아서 tomcat_dir에 저장하도록 한 후, compile된 war 파일을 webapps디렉토리에 복사한다. 그리고 tomcat 실행 파일(tomcat-initscript.sh)과 tomcat 설정 파일 (server.xml)을 가상서버에 잘 복사하도록 한다. 그리고 service 데몬으로 tomcat을 실행한다. 마지막으로 톰캣이 제대로 실행되어 8080 포트가 alive한지 wait한다. 만약 정상이면 play를 종료한다.

```
---
- name: check if tomcat path exists
  stat: path=/app/src

- name: if tomcat dir exists
  stat: path=/app/tomcat

- name: download Tomcat
  get_url:
 url=http://archive.apache.org/dist/tomcat/tomcat-7/v7.0.54/bin/apache-tomcat-7.0.54.tar.gz
 dest=/app/src/apache-tomcat-7.0.54.tar.gz

- name: extract archive tomcat
  command: chdir=/app /bin/tar xvf /app/src/apache-tomcat-7.0.54.tar.gz -C /app/
  creates=/app/apache-tomcat-7.0.54

- name: symlink install directory
  file: src=/app/apache-tomcat-7.0.54 path=/app/tomcat state=link

- name: change ownership of Tomcat installation
  file: path=/app/tomcat owner=vagrant group=vagrant state=directory recurse=yes

- name: configure Tomcat server
  template: src=server.xml dest={{ tomcat_dir }}/conf/
  notify: restart tomcat

- name: copy war to webapps
  command: cp {{ git_location }}/target/hello-1.0.war {{ tomcat_dir }}/webapps

- name: install Tomcat init script
  copy: src=tomcat-initscript.sh dest=/etc/init.d/tomcat mode=0755

- name: start Tomcat
  service: name=tomcat state=restarted enabled=yes
  register: result

- debug: var=result

- name: wait for tomcat to start
  wait_for: port=8080
```

tomcat/handlers/handlers.yml 은 다음과 같다. tomcat task에서 정의한 설정 파일 복사 task가 완료되면 아래 이벤트가 notify 되어 재시작 하도록 한다.


```
---
- name: restart tomcat
  service: name=tomcat state=restarted
```

tomcat/templates/server.xml 은 사용자 정의된 형태로 저장한다. 데모에서는 특별히 바꾼 것은 없다. 그리고 service 데몬으로 쓰기 위해서 tomcat/files/tomcat-initscript.sh 파일은 다음과 같다. 이 파일은 <https://gist.github.com/valotas/1000094> 파일을 그대로 활용했다. tomcat 구동 스크립트는 init.d 기준으로 하지 않으나, tomcat을 service 명령어를 통해서 사용할 수 있는 좋은 예제라서 참고했다. 스크립트는 Miglen Evlogiev 의 소스를 그대로 활용했다.

```
#!/bin/bash
#
# chkconfig: 345 99 28
# description: Starts/Stops Apache Tomcat
#
# Tomcat 7 start/stop/status script
# Forked from: https://gist.github.com/valotas/1000094
# @author: Miglen Evlogiev <bash@miglen.com>
#
# Release updates:
# Updated method for gathering pid of the current process
# Added usage of CATALINA_BASE
# Added coloring and additional status
# Added check for existence of the tomcat user
#
#CATALINA_HOME is the location of the bin files of Tomcat
export CATALINA_HOME=/app/tomcat
#CATALINA_BASE is the location of the configuration files of this instance of Tomcat
export CATALINA_BASE=/app/tomcat
#TOMCAT_USER is the default user of tomcat
export TOMCAT_USER=vagrant
#TOMCAT_USAGE is the message if this script is called without any options
TOMCAT_USAGE="Usage: $0
{\e[00;32mstart\e[00m|\e[00;31mstop\e[00m|\e[00;32mstatus\e[00m|\e[00;31mrestart\
e[00m}"

export JAVA_OPTS="-Dname=tomcat"
#SHUTDOWN_WAIT is wait time in seconds for java process to stop
SHUTDOWN_WAIT=20
tomcat_pid() {
 echo `ps -fe | grep $CATALINA_BASE | grep -v grep | tr -s " "|cut -d" " -f2`
}
start() {
 pid=$(tomcat_pid)
 if [ -n "$pid" ]
 then
 echo -e "\e[00;31mTomcat is already running (pid: $pid)\e[00m"
 else
 # Start tomcat
 echo -e "\e[00;32mStarting tomcat\e[00m"
 #ulimit -n 100000
 #umask 007
 #/bin/su -p -s /bin/sh tomcat
 if [ `user_exists $TOMCAT_USER` = "1" ]
 then
 su $TOMCAT_USER -c $CATALINA_HOME/bin/startup.sh
 else
 sh $CATALINA_HOME/bin/startup.sh
 fi
 status
 fi
 return 0
}
```

```

}
status(){
 pid=$(tomcat_pid)
 if [ -n "$pid" ]; then echo -e "\e[00;32mTomcat is running with pid:
$pid\e[00m"
 else echo -e "\e[00;31mTomcat is not running\e[00m"
 fi
}
stop() {
 pid=$(tomcat_pid)
 if [ -n "$pid" ]
 then
 echo -e "\e[00;31mStoping Tomcat\e[00m"
 #/bin/su -p -s /bin/sh tomcat
 sh $CATALINA_HOME/bin/shutdown.sh
 let kwait=$SHUTDOWN_WAIT
 count=0;
 until [ `ps -p $pid | grep -c $pid` = '0' ] || [ $count -gt $kwait ]
 do
 echo -n -e "\n\e[00;31mwaiting for processes to exit\e[00m";
 sleep 1
 let count=$count+1;
 done
 if [ $count -gt $kwait ]; then
 echo -n -e "\n\e[00;31mkilling processes which didn't stop after
$SHUTDOWN_WAIT seconds\e[00m"
 kill -9 $pid
 fi
 else
 echo -e "\e[00;31mTomcat is not running\e[00m"
 fi
 return 0
}
user_exists(){
 if id -u $1 >/dev/null 2>&1; then
 echo "1"
 else
 echo "0"
 fi
}
case $1 in
 start)
 start
 ;;
 stop)
 stop
 ;;
 restart)
 stop
 start
 ;;
 status)
 status
 ;;
 *)
 echo -e $TOMCAT_USAGE
 ;;
esac
exit 0

```

playbook 결과는 로그를 확인하면 된다. 특별히 fail된 부분이 없다. 이제 가상서버의 was서버에 접근해서 host inventory파일에서 정한 대로 이용한다. `http://192.168.1.50:8080/hello-1.0/`을 웹으로 접속하면 <그림 6>과 같이 정상적으로 작동하는지 확인이 가능하다. paminimal 예제는 `https://github.com/knight1128/vagrant-ansible-testbox`를 참조한다.

그림 6_jpaminimal 예제의 웹 UI

3.3 실제 개발 환경

3.2의 jpaminimal 예제의 경우는 워낙 간단해서 가상 환경이 필요하지 않을 수 있다. 그러나 저자의 경우는 화이트 박스 테스트 케이스가 없는 Legacy 환경에서는 반드시 필요했다. 일반 유틸리티에 java, mysql, tomcat, nodejs 소프트웨어를 설치하고 java was 서버 한대, java 프로세스 6대, node js프로세스 6대, mysql 1 대 설치도 4.2에서 언급한 방식으로 쉽게 개발 환경을 구성할 수 있다. 이 개발환경을 그대로 개발자끼리 공유해서 환경 구성 시간을 최대한 줄일 수 있었다. 또한 vagrant/ansible 가상 서버 테스트 환경을 바탕으로 API 테스트를 진행할 수 있다. jmeter나 soapui를 활용할 수 있다. <그림 7>처럼 jmeter를 이용하여 테스트 환경을 구축할 수 있다. 만약 UI가 있는 경우라면, acceptance 테스트 또는 functional 테스트가 가능하다. HtmlUnit, Selenium과 같은 툴로 UI를 테스트하며 명확한 테스트를 진행할 수 있을 것이다. 그리고 QA나 연동 개발이 필요한 개발자에게는 가상 서버 테스트 환경 기반의 UI admin을 따로 둘 수 있다. 가상 서버로 api 호출과 응답을 체크하는 admin 서버를 만들 수 있다. 좀 더 고급스럽게 개발한다면 facebook의 개발자 센터와 같은 형태도 가능하다.

그림 7_jmeter 개발 환경

IV. 결론

지금까지 vagrant/ansible을 활용한 개발자 환경을 구성해보았다. 가상 머신을 통제하는 vagrant와 환경 구성 툴인 ansible을 이용한다면 개발자간, 또는 개발자-QA, 개발자-관리자간 원활한 소통을 이어줄 수 있을 것이다. ansible은 vagrant 뿐 아니라 docker와도 연동 가능하기 때문에 다른 개발 환경을 구축할 수 있다. 그리고 ansible의 고급 기능은 production 레벨에서 서버 배포 환경 및 서버 모니터링 연동도 쓰일 수 있는 훌륭한 상용 배포 툴로 사용이 가능하다. 최근에 트렌디하게 사용하고 있는 Continuous Deployment를 구현할 수 있다. 그리고 ansible을 push 방식으로 쓰기도 하지만, pull 방식으로 쓸 수 있다. 즉, 상용 서버에서 git repository로 cronjob으로 소스 checkout을 받아 서버 설정을 현행화 할 수 있다. ansible은 계속 발전되고 있기 때문에 틈틈이 익혀두면, 업무에 많은 도움이 될 것이라 생각한다.

참고 자료

1. <http://redmonk.com/sogady/2013/12/06/configuration-management-2013/>
2. <http://en.wikipedia.org>
3. <http://ko.wikipedia.org>