

LES VAULTS SUR ANSIBLE

Introduction

Dans le chapitre précédent, nous avons abouti à un Playbook modulable en utilisant le système de rôle proposé par Ansible. Néanmoins, on peut davantage améliorer notre playbook en utilisant le système de Vaults.

C'est quoi Ansible Vault ?

Ansible Vault (coffre-fort en français) est une fonctionnalité d'Ansible qui vous permet de **conserver des données sensibles** telles que des mots de passe, des clés SSH, de certificats SSL, des jetons d'API et tout ce que vous ne voulez pas que le public voie, plutôt que de les stocker sous un format brut dans des playbooks ou des rôles.

Comme il est courant de stocker des configurations Ansible dans un contrôleur de version tel que git, nous avons besoin d'un moyen de stocker ces données secrètes en toute sécurité. Le Vault est la réponse à cela, puisqu'il permet de chiffrer n'importe quoi à l'intérieur de votre fichier YAML, ces données de Vault peuvent ensuite être distribuées ou placées dans le contrôle de code source.

Nous utiliserons le système de Vault dans notre ancien projet afin de chiffrer le nouveau mot de passe root et le nom et le mot de passe du nouvel utilisateur. Commencez par télécharger notre ancien projet complet en [cliquant ici](#).

Manipulation du Vault

Pour activer les fonctionnalités Vaults, il suffit d'utiliser l'outil de ligne de commande `ansible-vault` afin d'utiliser ou modifier les fichiers de données secrètes.

Création notre fichiers chiffrés

Dans notre cas nous allons déplacer les variables `mysql_user`, `mysql_password` et `root_password` de notre fichier `vars/main.yml` vers notre nouveau fichier de variables secrètes, que nous créons tout de suite.

Placez-vous d'abord à la racine du projet et **créons un nouveau notre fichier de données chiffré**, en exécutant la commande suivante :

```
ansible-vault create vars/mysql-users.yml
```

Vous serez d'abord invité à saisir et confirmer un mot de passe (**retenez ce mot de passe, il est très important !**)

```
New Vault password:
Confirm New Vault password:
```

Après avoir fourni votre mot de passe, l'outil lancera l'éditeur que vous avez défini dans la variable d'environnement `$EDITOR` (par défaut vi). Voici les données remplîtes dans notre nouveau fichier secret:

```
---
mysql_user: "admin"
mysql_password: "Test_34535$"
root_password: "Test_34049$"
```

Voici à quoi ressemble le contenu de mon fichier chiffré quand je tente de l'afficher :

```
cat vars/mysql-users.yml
```

Résultat :

```
$ANSIBLE_VAULT;1.1;AES256
39316537353463636533303430643963306535386665326361363934613566
626332616337663362
3661646139356433643736616537656266656137313632320a623032383533
353334373662623766
36333435303762353434366335373230613966636363643634323465303365
366534313638636364
6664366330626632360a323563366664386332313233643462326436323163
373963363636303439
35633437623332383066353064646363383162363737313939643330396130323664313865383764
37623136663433616132643537363536633630333165323562643065666636323030613531616537
33613262616438633639656536343061386365396438323762303338613062363738633334383662
34363038393966656530386237333464346634326238346339316131326537643963623737333234
3437
```

Information

Le chiffrement par défaut est AES.

Édition de fichiers chiffrés

Pour **modifier un fichier chiffré** sur place, utilisez la commande suivante :

```
ansible-vault edit vars/mysql-users.yml
```

Modifier le mot de passe des fichiers chiffrés

Si vous

souhaitez **modifier votre mot de passe** sur un ou plusieurs fichiers chiffrés par le Vault, vous pouvez le faire avec la commande **rekey** :

```
ansible-vault rekey vars/mysql-users.yml
```

Vous pouvez aussi spécifier une liste de fichiers comme suit :

```
ansible-vault rekey fichier1.yml fichier2.yml fichier3.yml
```

Dans ce cas le Vault Ansible vous demandera le mot de passe d'origine ainsi que le nouveau mot de passe pour chaque fichier.

Chiffage de fichiers non chiffrés

Si vous souhaitez **chiffrer des fichiers bruts existants**, alors utilisez l'option `encrypt`. Cette commande peut également fonctionner sur plusieurs fichiers à la fois:

```
ansible-vault encrypt mon-fichier-non-chiffre.yml
```

Déchiffrement des fichiers déjà chiffrés

Si vous avez des fichiers existants que vous ne souhaitez plus conserver chiffrés, vous pouvez les **déchiffrer de façon permanente** en exécutant l'option `decrypt` :

```
ansible-vault decrypt mon-fichier-deja-chiffre.yml
```

Affichage du contenu des fichiers chiffrés

Si vous souhaitez **afficher le contenu d'un fichier chiffré sans le modifier**, vous pouvez utiliser l'option `view` comme suit :

```
ansible-vault view vars/mysql-users.yml
```

Utilisez la touche "q" pour quitter le mot d'affichage.

Utilisation des fichiers chiffrés dans un Playbook

Il existe différents moyens pour lire vos variables chiffrées directement depuis vos playbooks. On peut utiliser la méthode classique en important notre fichier de variables chiffrées grâce à l'instruction `vars_files`. L'utilisation de cette méthode

nous donnera le fichier playbook `playbook.yml` suivant :

```
---
# WEB SERVER
- hosts: web
  become: yes
  vars_files:
 - vars/main.yml
 - vars/mysql-users.yml

  roles:
 - web

# DATABASE SERVER
- hosts: db
  become: yes
  vars_files:
 - vars/main.yml
 - vars/mysql-users.yml

  roles:
 - database
```

Lors du lancement de votre playbook utilisez l'option `--ask-vault-pass` afin d'avoir une saisie utilisateur pour fournir votre mot de passe Vault, comme suit :

```
ansible-playbook playbook.yml --ask-vault-pass
```

Si vous ne souhaitez **pas saisir le mot de passe Vault à chaque fois que vous exécutez votre playbook**, vous pouvez ajouter votre mot de passe Vault à un fichier et référencer le fichier pendant l'exécution. Voici un exemple :

```
echo 'votre_mdp' > .vault_pass
```

Si vous utilisez un contrôleur de version (git), assurez-vous d'ajouter le fichier de mot de passe au fichier `.gitignore` afin de l'ignorer pendant votre commit :

```
echo '.vault_pass' >> .gitignore
```

Lors du lancement de votre playbook remplacez l'option `--ask-vault-pass` par l'option `--vault-password-file` comme suit :

```
ansible-playbook playbook.yml --vault-password-file=.vault_pass
```

Vous pouvez aussi ignorer l'option `--ask-vault-pass` en rajoutant le fichier contenant votre mot de passe vault directement sur votre fichier ansible.cfg :

```
ansible.cfg
[defaults]
...
vault_password_file = ../.vault_pass
```

Lancez ensuite votre playbook comme vous avez l'habitude de le faire :

```
ansible-playbook playbook.yml
```

Utilisation d'une variable chiffrée dans un Playbook

Une autre méthode d'utilisation d'une donnée secrète consiste à alimenter simplement une variable chiffrée dans l'instruction `vars`. Pour ce faire vous devez d'abord **créer votre variable secrète** avec l'option `encrypt_string`, comme suit :

```
ansible-vault encrypt_string 'secret-text' --name 'secret'
```

Résultat :

```
secret: !vault |
$ANSIBLE_VAULT;1.1;AES256
33616163316438306663303330376334363862343430363432343536313835323132353939376438
3439333730353532346630626133666434363932303133650a343137353735363138646536633432
39303765306633643830353238646433356230623537363466373438323931353763666537386163
3062303334343830370a3339393466323461343130633631363630383562666303835363331376631
3664
```

Ansible vous demandera ensuite de saisir le mot de passe Vault pour chiffrer votre variable :

```
New Vault password:
Confirm New Vault password:
```

Information

Si vous avez déjà spécifié l'option `vault_password_file` dans le fichier `ansible.cfg`, alors ansible nous vous demandera pas de saisir un mot de passe et utilisera le mot de passe de votre fichier Vault.

Ensuite il suffit de copier le résultat dans votre instruction `vars` comme suit :

```
---
- hosts: localhost
  vars:
 - secret: !vault |
 $ANSIBLE_VAULT;1.1;AES256
 336161633164383066633033303763343638623434303634323435363138353231323539393
 3439333730353532346630626133666434363932303133650a3431373537353631386465366
 393037653066336438303532386464333562306235373634663734383239313537636665373
 3062303334343830370a3339393466323461343130633631363630383562663038353633313
 3664
  tasks:
 - debug: var=secret
 - fail:
 when: 1 == 1
```

Exécutez ensuite votre playbook avec la commande habituelle :

```
ansible-playbook playbook.yml --ask-vault-pass
```

Conclusion

Nous avons enfin réussi à rendre notre playbook modulable grâce à l'utilisation des rôles et sécurisé grâce à l'utilisation des Vaults Ansible. Vous retrouverez l'intégralité du projet depuis mon repository Github [ici](#).