

ANSIBLE

AUTOMATION FOR EVERYONE

It's a **simple automation language** that can perfectly describe an IT application infrastructure in Ansible Playbooks.

It's an **automation engine** that runs Ansible Playbooks.

Ansible Tower is an **enterprise framework** for controlling, securing and managing your Ansible automation with a **UI and restful API**.

SIMPLE

Human readable automation
No special coding skills needed
Tasks executed in order
Get productive quickly

POWERFUL

App deployment
Configuration management
Workflow orchestration
Orchestrate the app lifecycle

AGENTLESS

Agentless architecture
Uses OpenSSH & WinRM
No agents to exploit or update
More efficient & more secure


```
---
- name: install and start apache
  hosts: all
  vars:
 http_port: 80
 max_clients: 200
 remote_user: root

  tasks:
 - name: install httpd
 yum: pkg=httpd state=latest
 - name: write the apache config file
 template: src=/srv/httpd.j2 dest=/etc/httpd.conf
 - name: start httpd
 service: name=httpd state=running
```


```
---  
- name: install and start apache  
hosts: all  
vars:  
 http_port: 80  
 max_clients: 200  
remote_user: root  
  
tasks:  
- name: install httpd  
 yum: pkg=httpd state=latest  
- name: write the apache config file  
 template: src=/srv/httpd.j2 dest=/etc/httpd.conf  
- name: start httpd  
 service: name=httpd state=running
```

```
---
- name: install and start apache
  hosts: all
  vars:
 http_port: 80
 max_clients: 200
 remote_user: root

  tasks:
 - name: install httpd
 yum: pkg=httpd state=latest
 - name: write the apache config file
 template: src=/srv/httpd.j2 dest=/etc/httpd.conf
 - name: start httpd
 service: name=httpd state=running
```

```
---
- name: install and start apache
  hosts: all
  vars:
 http_port: 80
 max_clients: 200
  remote_user: root

  tasks:
 - name: install httpd
 yum: pkg=httpd state=latest
 - name: write the apache config file
 template: src=/srv/httpd.j2 dest=/etc/httpd.conf
 - name: start httpd
 service: name=httpd state=running
```

```
---
- name: install and start apache
  hosts: all
  vars:
 http_port: 80
 max_clients: 200
 remote_user: root

  tasks:
 - name: install httpd
 yum: pkg=httpd state=latest
 - name: write the apache config file
 template: src=/srv/httpd.j2 dest=/etc/httpd.conf
 - name: start httpd
 service: name=httpd state=running
```


```
---
- name: install and start apache
  hosts: all
  vars:
 http_port: 80
 max_clients: 200
 remote_user: root

  tasks:
 - name: install httpd
 yum: pkg=httpd state=latest
 - name: write the apache config file
 template: src=/srv/httpd.j2 dest=/etc/httpd.conf
 - name: start httpd
 service: name=httpd state=running
```

What is missing?

SIMPLE

POWERFUL

AGENTLESS

CENTRAL

Central place for everyone
Overview of present and past
Schedule jobs
Have one common view

INTEGRATION

Simple, powerful API
Uses REST for quick adoption
No special agents or lib needed
Integrate with everything

ACCESS

Teams and users enable RBAC
Deposit credentials securely
Assign access to unprivileged
Separate access and execution

**ANSIBLE
TOWER**
by Red Hat®

TOWER EXPANDS AUTOMATION TO YOUR ENTERPRISE.

CONTROL

Scheduled and
centralized jobs

KNOWLEDGE

Visibility and
compliance

DELEGATION

Role-based access
and self-service

SIMPLE

Everyone speaks the
same language

POWERFUL

Designed for
multi-tier deployments

AGENTLESS

Predictable, reliable,
and secure

AT ANSIBLE'S CORE IS AN **OPEN-SOURCE** AUTOMATION ENGINE.

Ansible tower is an **enterprise framework** for controlling, securing and managing your Ansible automation – with a **UI and restful API**.

- **Role-based access control** keeps environments secure, and teams efficient.
- Non-privileged users can **safely deploy** entire applications with **push-button deployment** access.
- All Ansible automations are **centrally logged**, ensuring **complete auditability and compliance**.

CONFIG MANAGEMENT

APP DEPLOYMENT

PROVISIONING

CONTINUOUS DELIVERY

SECURITY & COMPLIANCE

ORCHESTRATION

THE MOST POPULAR OPEN-SOURCE AUTOMATION COMMUNITY ON GITHUB

- 13,000+ stars & 4,000+ forks on GitHub
- 2000+ GitHub Contributors
- Over 450 modules shipped with Ansible
- New contributors added every day
- 1200+ users on IRC channel
- Top 10 open source projects in 2014
- World-wide meetups taking place every week
- Ansible Galaxy: over 18,000 subscribers
- 250,000+ downloads a month
- AnsibleFests in NYC, SF, London

Docs » Module Index

Module Index

- [All Modules](#)
- [Cloud Modules](#)
- [Clustering Modules](#)
- [Commands Modules](#)
- [Database Modules](#)
- [Files Modules](#)
- [Inventory Modules](#)
- [Messaging Modules](#)
- [Monitoring Modules](#)
- [Network Modules](#)
- [Notification Modules](#)
- [Packaging Modules](#)
- [Source Control Modules](#)
- [System Modules](#)
- [Utilities Modules](#)
- [Web Infrastructure Modules](#)
- [Windows Modules](#)

service - Manage services.

- [Synopsis](#)
- [Options](#)
- [Examples](#)
- [This is a Core Module](#)

Synopsis

Controls services on remote hosts. Supported init systems include BSD init, OpenRC, SysV, Solaris SMF, systemd, upstart.

Options

parameter	required	default	choices	comments
arguments	no			Additional arguments provided on the command line aliases: args
enabled	no		<ul style="list-style-type: none"> • yes • no 	Whether the service should start on boot. At least one of state and enabled are required.
name	yes			Name of the service.
pattern	no			If the service does not respond to the status command, name a substring to look for as would be found in the output of the <code>ps</code> command as a stand-in for a status result. If the string is found, the service will be assumed to be running.
runlevel	no	default		For OpenRC init scripts (ex: Gentoo) only. The runlevel that this service belongs to.
sleep (added in 1.3)	no			If the service is being <code>restarted</code> then sleep this many seconds between the stop and start command. This helps to workaround badly behaving init scripts that exit immediately after signaling a process to stop.
state	no		<ul style="list-style-type: none"> • started • stopped • restarted • reloaded 	<code>started / stopped</code> are idempotent actions that will not run commands unless necessary. <code>restarted</code> will always bounce the service. <code>reloaded</code> will always reload. At least one of state and enabled are required.

ANSIBLE

GETTING STARTED

Have you used Ansible already? Try Tower for free:
ansible.com/tower-trial

Would you like to learn Ansible? It's easy to get started:
ansible.com/get-started

Want to learn more?
ansible.com/whitepapers