
bang Documentation

Release 0.15

John Calixto

November 04, 2014

1	Overview	2
2	User Guide	3
2.1	Installing Bang	3
2.2	Running Bang	5
2.3	Stack Configurations	7
2.4	Writing Ansible Playbooks	10
2.5	Getting Help	11
3	Releases	12
3.1	Release Summary	12
3.2	Road Map	17
4	Hacking	19
4.1	Design	19
4.2	API	19
5	Indices and tables	39
	Python Module Index	40

The beginning of the universe...

Overview

Bang automates deployment of server-based software projects.

Projects often comprise multiple servers of varying roles and in varying locations (e.g. traditional server room, cloud provider, multi-datacenter), public cloud resources like storage *buckets* and message queues and other IaaS/PaaS/Splat_aaS resources. DevOps teams already use several configuration management tools like Ansible, Salt Stack, Puppet and Chef to automate on-server configuration. There are also cloud resource *orchestration* tools like CloudFormation and Orchestra/Juju that can be used to automate cloud resource provisioning. Bang combines orchestration with on-server configuration management to provide one-shot, automated deployment of entire project *stacks*.

Bang instantiates cloud resources (e.g. AWS EC2/OpenStack Nova server instances), then leverages [Ansible](#) for configuration of all servers whether they are in a server room in the office, across the country in a private datacenter, or hosted by a public cloud provider.

The latest online documentation lives at <http://fr33jc.github.com/bang/>.

2.1 Installing Bang

2.1.1 Overview

Bang is published in [PyPI](#) and can be installed via `pip`:

```
pip install bang
```

However, Bang depends on other libraries for such things as cloud provider integration and configuration management. The OpenStack client libraries in particular have extra dependencies that can be tricky to install (e.g. `python-reddwarfclient` depends on `lxml`).

2.1.2 Installing Dependencies

Debian/Ubuntu

... Using System Packages

Warning: This will likely upgrade some of your system Python packages. E.g. On a stock Ubuntu 12.04 LTS installation, it upgrades `boto`.

The benefit of installing Bang into your system Python installation is that you don't need to build the native extensions in Bang's dependencies - you can just use the prebuilt packages for your system. The following commands will install Bang to your system Python installation:

```
sudo apt-get install python-pip python-lxml
sudo pip install bang
```

... In a Virtualenv

Unfortunately, some of Bang's dependencies have native extensions that require extra headers and compilation tools. Install the build-time dependencies from the Debian/Ubuntu package repos:

```
sudo apt-get install build-essential python-dev libxml2-dev libxslt-dev
```

Then install Bang as directed above.

RightScale

Bang allows you to combine traditional cloud providers like AWS with higher-level cloud managers like RightScale in the same stack. Generally, RightScale provides ample automation on top of AWS. However, it is sometimes necessary to supplement RightScale's features. E.g.

- Using new AWS technologies that are not yet supported by RightScale.
- Integrating inherited application stacks that do not use Chef.
- Working with resources in multiple public cloud providers or even traditional private data-centers.

To enable the `rightscale` provider, install the following dependency:

```
pip install git+https://github.com/brantai/python-rightscale
```

OpenStack

As much as possible, Bang uses official OpenStack client libraries to provision resources in OpenStack clouds. Prior to Bang 0.10, this dependency was explicitly defined in the Bang package such that `pip install bang` would install the OpenStack client libraries as well. From Bang 0.10 onwards, OpenStack users will need to install the client libraries on their own.

Note: Problems with the client libraries include:

- Not having dependencies defined correctly in their packages
- Unnecessary dependency on native libraries like `lxml`

Bugs have been filed with upstream, but they have not been very responsive to feedback from outside the OpenStack organization.

The following commands should install the necessary dependencies:

```
sudo apt-get install build-essential python-dev libxml2-dev libxslt-dev
pip install \
 python-novaclient==2.11.1
 python-swiftclient==1.3.0
```

```
python-reddwarfclient==0.1.2
novaclient-auth-secretkey
```

HP Cloud

HP Cloud uses OpenStack as a base cloud operating system. However, HP has its own proprietary extensions and modifications which have meaningful effects on the provisioning API. Bang subclasses the appropriate OpenStack client library classes and adjusts behaviour for HP Cloud. In addition to the OpenStack dependency installation listed above, the following commands will enable Bang to deploy databases to HP Cloud's beta DBaaS:

```
pip install PyMySQL==0.5
```

2.2 Running Bang

2.2.1 Quick Start

With all of your deployer credentials (e.g. AWS API keys) and stack configuration in the same file, `mywebapp.yml`, you simply run:

```
bang mywebapp.yml
```

As a convenience for successive invocations, you can set the `BANG_CONFIGS` environment variable:

```
export BANG_CONFIGS=mywebapp.yml
```

```
# Deploy!
```

```
bang
```

```
# ... Hack on mywebapp.yml
```

```
# Deploy again!
```

```
bang
```

```
# ... Uh-oh, connection issues on one of the hosts. Could be  
# transient interweb goblins - deploy again!
```

```
bang
```

```
# Yay!
```

2.2.2 BANG_CONFIGS

Set this to a colon-separated list of configuration specs.

2.2.3 Other Options

Deploys a full server stack based on a stack configuration file.

In order to SSH into remote servers, “bang” needs the corresponding private key for the public key specified in the “ssh_key_name” fields of the config file. This is easily managed with ssh-agent, so “bang” does not provide any ssh key management features.

```
usage: bang [-h] [--ask-pass] [--user USER] [--dump-config {json,yaml,yml}]
 [--list] [--host HOST] [--no-configure] [--no-deploy] [--version]
 [CONFIG_SPEC [CONFIG_SPEC ...]]
```

Positional arguments:

config_specs Stack config specs(s).

A **config spec** can either be a basename of a config file (e.g. “mynewstack”), or a path to a config file (e.g. “../bang-stacks/mynewstack.yml”).

A basename is resolved into a proper path this way:

- Append “.yaml” to the given name.
- Search the “config_dir” path for the resulting filename, where the value for “config_dir” comes from “\$HOME/.bangrc”.

When multiple config specs are supplied, the attributes from all of the configs are deep-merged together into a single, **union** config in the order specified in the argument list.

If there are collisions in attribute names between separate config files, the attributes in later files override those in earlier files.

At deploy time, this can be used to provide secrets (e.g. API keys, SSL certs, etc...) that you don’t normally want to check in to version control with the main stack configuration.

Options:

--ask-pass=False, -k=False ask for SSH password

--user, -u set SSH username (default=docs)

--dump-config Dump the merged config in the given format, then quit

Possible choices: json, yaml, yml

- list=False** Dump stack inventory in ansible-compatible JSON.
- Be sure to set the “BANG_CONFIGS” environment variable to a colon-separated list of config specs.
- E.g.
- ```
specify the configs to use export
BANG_CONFIGS=/path/to/mystack.yml:/path/to/secrets.yml
dump the inventory to stdout bang -list
run some command ansible webservers -i /path/to/bang -m ping
```
- host** Show host variables in ansible-compatible JSON.
- Be sure to set the “BANG\_CONFIGS” environment variable to a colon-separated list of config specs.
- no-configure=True** Do *not* configure the servers (i.e. do *not* run the ansible playbooks).
- This allows the person performing the deployment to perform some manual tweaking between resource deployment and server configuration.
- no-deploy=True** Do *not* deploy infrastructure resources.
- This allows the person performing the deployment to skip creating infrastructure and go straight to configuring the servers. It should be obvious that configuration may fail if it references infrastructure resources that have not already been created.
- version, -v** show program’s version number and exit

## 2.3 Stack Configurations

### 2.3.1 Config File Structure

The configuration file is a [YAML](#) document. Like a play in an Ansible playbook, the outermost data structure is a [YAML mapping](#).

Like Python, blocks/sections/stanzas in a Bang config file are visually defined by indentation level. Each top-level section name is a key in the outermost mapping structure.

There are some reserved [Top-Level Keys](#) that have special meaning in Bang and there is an implicit, broader grouping of these top-level keys/sections. The broader groups are:

- General Stack Properties
- Stack Resource Definitions
- Configuration Scopes

Any string that is a valid YAML identifier and is **not** a reserved top-level key is available for use as a *custom configuration scope*. It is up to the user to avoid name collisions between keys, especially between reserved keys and custom configuration scope keys.

## 2.3.2 Top-Level Keys

### General Stack Properties

The attributes in this section apply to the entire stack.

The following top-level section names are reserved:

**name** This is the unique stack name. E.g. `myblog-prod`, `myblog-staging`, `monitoring`, etc...

**version** The overall stack version. A stack may be made up of many components each with their own release cycle and versioning scheme. This version could be used as the umbrella version for an entire product/project release.

**logging** Contains configuration values for Bang's logging.

**deployer\_credentials** See `bang.providers.hpcloud.HPCloud.authenticate()`

**playbooks** A list of playbook filenames to execute.

### Stack Resource Definitions

These configuration stanzas describe the building blocks for a project. Examples of stack resources include:

- Cloud resources
  - Virtual servers
  - Load balancers
  - Firewalls and/or security groups
  - Object storage
  - Block storage
  - Message queues
  - Managed databases

- Traditional server room/data center resources
  - Physical or virtual servers
  - Load balancers
  - Firewalls

Users can use Bang to manage stacks that span across traditional and cloud boundaries. For example, a single stack might comprise:

- Legacy database servers in a datacenter
- Web application servers in an OpenStack public cloud
- Message queues and object storage from AWS (i.e. SQS)

Every stack resource key maps to a *dictionary* for that particular resource type, where the keys are resource names. Each value of the dictionary is a key-value map of attributes. Most attributes are specific to the type of resource being deployed.

Every cloud resource definition must contain a `provider` key whose value is the name of a Bang-supported cloud provider.

Server definitions that do not contain a `provider` key are assumed to be *already provisioned*. Instead of a set of cloud server attributes, these definitions merely contain `hostname` values and the appropriate configuration scopes.

The reserved stack resource keys are described below:

**queues** E.g. SQS

**buckets** E.g. S3, OpenStack Swift

**databases** E.g. RDS, OpenStack RedDwarf

**server\_security\_groups** E.g. EC2 and OpenStack Nova security groups

**servers** E.g. EC2, OpenStack Nova, VPS virtual machines.

**load\_balancers:** E.g. ElasticLoadBalancer, HP cloud LBaaS

## Configuration Scopes

Any top-level section name that is not specified above as a reserved key in [General Stack Properties](#) or in [Stack Resource Definitions](#), is parsed and categorized as a custom configuration scope.

Any configuration scope names that are added to a server's `config_scopes` list, make those values available to Ansible playbooks as vars.

Configuration scopes typically define attributes for applications and middleware in the stack. For example, a media transcoding web service might have the following config scopes:

```
apache:
 preforks: 4
 modules:
 - rewrite
 - wsgi

my_web_frontend:
 version: '1.2.0'
 log_level: WARN

my_transcoder_app:
 version: '1.1.5'
 log_level: INFO
 src_types:
 - h.264+aac
 - theora+vorbis
```

The key names and the values are arbitrary and defined solely by the user.

## 2.4 Writing Ansible Playbooks

Bang was written with the goal of being able to use Ansible playbooks either with Bang's builtin playbook runner or directly with `ansible-playbook`. As such, any working Ansible playbook will work when referenced in a Bang config.

Refer to [Ansible's playbook documentation](#) for details about writing the actual playbooks.

### 2.4.1 Search Path

Bang looks for any playbooks referenced by a stack configuration file in a `playbooks/` directory that is a peer of the stack configuration file. After it has found a playbook, it defers to Ansible's path resolution logic for all other includes and file references.

When Ansible searches for modules referenced in a playbook, it allows for playbook-specific modules to live in a `library/` directory that is a *peer of the playbook YAML file*. To supplement this custom module location, Bang sets the Ansible module/library path to a `common_modules/` directory that is a *peer of the stack configuration file*. This means that any custom modules that are used in multiple playbooks (i.e. not just for one specific playbook) can be stored along with your stack configurations, playbooks, templates, etc... in the same directory structure.

## 2.5 Getting Help

### 2.5.1 Bang

Search through the [mailing list archives](#) or subscribe to [bangproject-general@lists.sourceforge.net](mailto:bangproject-general@lists.sourceforge.net) and post a question/comment.

### 2.5.2 Ansible

For questions related to `ansible`, `ansible-playbook`, `playbooks`, and `modules`, see the [Ansible project for documentation](#) and several other support resources.

## 3.1 Release Summary

### 3.1.1 0.15 - November 4, 2014

- Expose bang server attributes to playbooks. E.g. in an ansible template, `{{bang_server_attributes.instance_type}}` might resolve to the value `t1.micro`.
- AWS
  - Fix security group handler. Thanks Sol Reynolds!
- RightScale
  - Support all input types. E.g. `key:`, `cred:`, `env:`, etc...

### 3.1.2 0.14.1 - October 24, 2014

- Fix console logging level configuration.

### 3.1.3 0.14 - October 24, 2014

- AWS
  - Add support for creating S3 buckets (Thanks to Sol Reynolds).
  - Add support for IAM roles and other provider-specific server attributes.
- RightScale
  - *BREAKING CHANGE*: Inputs are now nested one level deeper in a server config stanza.

This was done as part of adding support for provider-specific server attributes. Prior to this change, one would specify the server template inputs in a rightscale server config like this:

```
servers:
 my_rs_server:
 # other server attributes omitted for brevity
 provider: rightscale
 inputs:
 DOMAIN: foo.net
 SOME_OTHER_INPUT: blah blah
```

Provider-specific attributes needed to create/launch servers will now be nested one level deeper in an attribute named after the provider. With this new structure, the corresponding configuration for the example above would look like this:

```
servers:
 my_rs_server:
 # other server attributes omitted for brevity
 provider: rightscale
 rightscale:
 inputs:
 DOMAIN: foo.net
 SOME_OTHER_INPUT: blah blah
```

- Propagate rs deployment and server name to ec2 tags.
- Issues addressed
  - Fix handling of localhost in inventory
  - #11: Return sorted host lists for bang --list.

### 3.1.4 0.13 - October 17, 2014

- Ansible integration
  - Allow setting some ansible options via bang config or ~/.bangrc:
 - \* Verbosity (especially for ssh debugging):

```
ansible:
 verbosity: 4
```

- \* Vault:

```
ansible:
 # ask_vault_pass: true
```

```
vault_pass: "thisshouldfail"
vault_pass: "bangbang"
```

- Test against ansible 1.7.2
- Add `--no-deploy` arg to only use existing infrastructure.
- Switch to `yaml.safe_load`.
- Improve compatibility with Python 2.6, including adding 2.6 as a Travis CI target.

### 3.1.5 0.12 - August 19, 2014

- Update to ansible  $\geq$  1.6.3.
  - Allow ansible vars plugins to work.
- Add RightScale provider.
  - Add server creation and launch support.
  - Expose underlying RightScale response for errors.
  - Implement `create_stack()` to create RightScale *deployments*.
- Reuse existing servers *if possible*. Some scenarios allow a server instance to be found and usable as a deployment target (e.g. `bang` run failed but server instance launched successfully).
- Allow configuration of logging via `~/bangrc`.
- Add backwards support for python 2.6.
- Reorganize and add new examples.

### 3.1.6 0.11 - January 8, 2014

- HP Cloud provider
  - *BREAKING CHANGE*: Separate HP Cloud v12 and v13 providers. Users of HP Cloud services must now distinguish between the 2 different API versions of their resources.
  - Add new LB nodes before removing old; fixes error caused by HPCS' rule that a LB must have at least one node.
- Allow load balancers to be region-specific.

### 3.1.7 0.10.1 - July 22, 2013

- Remove install-time dependency on OpenStack client libraries. Users who need OpenStack/HP Cloud support must now install those libraries independently. *Details...*

### 3.1.8 0.9 - July 16, 2013

- Update dependencies. Now using:
  - Ansible 1.2
  - logutils >= 3.2
- Fix #4: Set value for “Name” tag on EC2 servers
- Fix EC2 server provisioning

### 3.1.9 0.8 - May 7, 2013

- AWS provider
  - Create and manage EC2 security groups and their rules.

### 3.1.10 0.7.1 - April 16, 2013

- Fix installation breakage caused by conflicting dependency statements between python-reddwarfclient and python-novaclient. The resolution was to remove the explicit dependency on `prettytable`.

### 3.1.11 0.7 - April 12, 2013

- **BREAKING CHANGE:** In a stack config file, the top-level resource definition containers were lists. From 0.7 onward, they must be defined as dictionaries. This allows resource definitions to be deep-merged. The `just_run_a_playbook.yml` example was updated to demonstrate the new config format.

This change extends the reuse of common config stanzas that was previously only available for *general stack properties* and for *configuration scopes* to *resource definitions*. Prior to this change, the main purpose for this deep-merge behaviour was to allow sysadmins to use a known working dev stack config file and specify a *subset config file* to override secrets (e.g. encryption keys) when deploying production stacks. With the deep-merging of resource definitions, deployers can override any part of the config file and break up their stack configurations into multiple reusable *subset config files* as is most convenient for them. For example, one could easily deploy stack clones in multiple public cloud regions using a single

base stack config and a subset stack config for each target region overriding `region_name` in the server definitions.

### 3.1.12 0.6 - April 3, 2013

- HP Cloud provider
  - Add LBaaS support.
- Add “127.0.0.1” to the inventory to enable local plays.
- Add deployer for externally-deployed servers (e.g. physical servers in a traditional server room, unmanaged virtual servers).
- Reuse ssh connections when running playbooks.
- Allow setting ssh username+password as command-line arguments.

### 3.1.13 0.5 - March 11, 2013

- Expose server name to playbooks as `server_class`

### 3.1.14 0.4 - March 6, 2013

- Update OpenStack client library dependencies
- Add auto-registration of SSH keys for OpenStack

### 3.1.15 0.3 - February 11, 2013

- Update ansible dependency to 1.0
- Fix bug that caused a crash when running `bang --list` with a server definition in the stack config for which there was no matching running instance.

### 3.1.16 0.2 - January 30, 2013

- AWS provider
  - Compute (EC2)
- Inline configuration scopes for server definitions
- Separate regions from availability zones
- Fix multi-region stacks

### 3.1.17 0.1 - January 15, 2013

- Core Ansible playbook runner
- Parallel cloud resource deployment
- Generic OpenStack provider
- HP Cloud provider
  - Compute (Nova)
 - \* Including security groups
  - Object Storage (Swift)
  - DBaaS (RedDwarf)

## 3.2 Road Map

Some of the feature ideas below will be implemented in bang. Some may be better suited for a *bang-utils* project. They're listed here so they won't be forgotten along the way.

### 3.2.1 General Features

- Allow overriding path to `.bangrc` via environment variable. This allows external utilities to manage multiple sets of `deployer_credentials` (e.g. a `bangrc` per client).
- Add extension/plugin mechanism. At the moment, the mercurial-style (i.e. using an `rc-file` for registering extensions) is the most palatable because it does *not* demand using `setuptools`, and because it allows the user to manage files how they please.
  - The corollary is that the `setuptools`-style (i.e. entry points defined in `setup.py`) mechanism is *not* desirable.
- In addition to the plugin mechanism, have some hookable events to make integration easier with existing tools that can't easily be converted to plugins. E.g.:

```
exec_hooks:
 pre_deploy:
 post_success:
 - /bin/echo yay
 post_failure:
 - /bin/echo boo
```

- Implement `--dry-run`.
- Validate stack configuration.

- Check for any build artifacts in the deployment S3 bucket/other central storage location.
- Allow absolute paths to playbooks, or a customizable playbook search path.
- Add playbook parallelization. Allow running multiple playbooks at once. Leave it up to the deployers to sort out inter-playbook dependencies.
- Integrate with revision control system.
  - Autoincrement *stack version* in config file.
  - Tag any config scope that defines a `source_code` attribute.
  - Generate release notes between tags.
- Autoscale servers.
- Add `--destroy` to automate destruction of stacks.
- Support `ansible-playbook` runtime options (e.g. `vault` and `tag` values).
- Allow selecting public or private IP addresses for cloud hosts.

### 3.2.2 Providers

- AWS
  - Add any deployers that don't really apply to less featureful public cloud providers. E.g. SQS, ELB, SNS, etc...
  - Create ssh keypairs if specified by the user in their `~/.bangrc`.
  - Add DNS updates via Route53 API.
- Docker/LXC
  - Add Docker and LXC images as base images.
  - Add Docker and LXC containers to Ansible inventories.
  - Use Ansible playbooks to make changes within containers.
- Rackspace
- HP Cloud
  - DB Security Groups
- RightScale
  - Add this as a new provider and enable mixed RightScale+AWS stacks.

## 4.1 Design

### 4.1.1 Configuration File Rationale

The Bang configuration file structure came about with the following goals in mind:

- Readability (by humans)
- Not another bespoke serialization format
- Conciseness

While JSON would allow for there to be one less package dependency, YAML was chosen as the overall serialization format because of its focus on human readability.

In its earliest forms, Bang had its own SSH logic and used [Chef](#) for configuration management. When Ansible was identified as being a suitable replacement for the builtin SSH logic and for Chef, it made even more sense to continue using YAML for the file format because users could use the same format for configuring Bang and for authoring Ansible playbooks.

## 4.2 API

### 4.2.1 bang

**exception** `bang.BangError`

Bases: `exceptions.Exception`

**exception** `bang.TimeoutError`

Bases: `bang.BangError`

## 4.2.2 bang.attributes

Constants for attribute names of the various resources.

This module contains the top-level config file attributes including those that are typically placed in `~/.bangrc`.

`bang.attributes.ANSIBLE = 'ansible'`

A dict containing ansible tuning variables.

`bang.attributes.DEPLOYER_CREDS = 'deployer_credentials'`

A dict containing credentials for various cloud providers in which the keys can be any valid provider. E.g. `aws`, `hpcloud`.

`bang.attributes.LOGGING = 'logging'`

The top-level key for logging-related configuration options.

`bang.attributes.NAME = 'name'`

The stack name. Its value is used to tag servers and other cloud resources.

`bang.attributes.NAME_TAG_NAME = 'name_tag_name'`

Like `chicken fried chicken...` this is a way to configure the name of the tag in which the combined stack-role (a.k.a. *name*) will be stored. By default, unless this is specified directly in `~/.bangrc`, the *name* value will be assigned to a tag named “Name” (this is the default tag displayed in the AWS management console). I.e. using Bang defaults, the server named “bar” in the stack named “foo” will have the following tags:

```
stack: foo
role: bar
Name: foo-bar
```

In some cases, admins may have other purposes for the “Name” tag. If `~/.bangrc` were to have `name_tag_name` set to `descriptor`, then the server described above would have the following tags:

```
stack: foo
role: bar
descriptor: foo-bar
```

To prevent Bang from assigning the *name* value to a tag, assign an empty string to the `name_tag_name` attribute in `~/.bangrc`.

`bang.attributes.PLAYBOOKS = 'playbooks'`

The ordered list of playbooks to run *after* provisioning the cloud resources.

`bang.attributes.PROVIDER = 'provider'`

The resource provider (e.g. `aws`, `hpcloud`). Values for the `provider` attribute will be used to look up the appropriate `Provider` subclass to use when instantiating the associated resource.

`bang.attributes.SERVER_CLASS = 'server_class'`

This is a *derived* attribute that Bang provides for instance tagging, and for Ansible playbooks to consume. It's a combination of the `NAME` and the `VERSION`.

`bang.attributes.STACK = 'stack'`

This is a *derived* attribute that Bang provides for instance tagging, and for Ansible playbooks to consume. It's a combination of the `NAME` and the `VERSION`.

`bang.attributes.VERSION = 'version'`

The stack version. Often, you need a global version of a stack in a playbook. E.g. when a web client wants to query a web service for API compatibility, the playbooks could configure the web service to report this stack version.

### 4.2.3 `bang.attributes.ansible`

`bang.attributes.ansible.ASK_VAULT_PASS = 'ask_vault_pass'`

A boolean controlling whether or not to prompt for the vault password

`bang.attributes.ansible.VAULT_PASS = 'vault_pass'`

The string used to decrypt any ansible vaults referenced in playbooks

`bang.attributes.ansible.VERBOSITY = 'verbosity'`

An integer indicating verbosity.

### 4.2.4 `bang.attributes.creds`

### 4.2.5 `bang.attributes.database`

### 4.2.6 `bang.attributes.loadbalancer`

### 4.2.7 `bang.attributes.logging`

### 4.2.8 `bang.attributes.secgroup`

### 4.2.9 `bang.attributes.server`

`bang.attributes.server.BANG_ATTRS = 'bang_server_attributes'`

Provides the server definition from the Bang config as a fact available to the playbooks. E.g. in order to get access to the `disk_image_id` in a playbook:

```
{{bang_server_attributes.disk_image_id}}
```

## 4.2.10 `bang.attributes.ssh_key`

## 4.2.11 `bang.attributes.tags`

## 4.2.12 `bang.config`

**class** `bang.config.Config` (*\*args*, *\*\*kwargs*)

Bases: `dict`

A dict-alike that provides a convenient constructor, stashes the path to the config file as an instance attribute, and performs some validation of the values.

`__init__` (*\*args*, *\*\*kwargs*)

**Parameters** `path_to_yaml` (*str*) – Path to a yaml file to use as the data source for the returned instance.

`autoinc` ()

Conditionally updates the stack version in the file associated with this config.

This handles both official releases (i.e. QA configs), and release candidates. Assumptions about version:

- Official release versions are MAJOR.minor, where MAJOR and minor are both non-negative integers. E.g.

2.9 2.10 2.11 3.0 3.1 3.2 etc...

- Release candidate versions are MAJOR.minor-rc.N, where MAJOR, minor, and N are all non-negative integers.

3.5-rc.1 3.5-rc.2

**classmethod** `from_config_specs` (*config\_specs*, *prepare=True*)

Alternate constructor that merges config attributes from `$HOME/.bangrc` and `config_specs` into a single `Config` object.

The first (and potentially *only* spec) in `config_specs` should be main configuration file for the stack to be deployed. The returned object's `filepath` will be set to the absolute path of the first config file.

If multiple config specs are supplied, their values are merged together in the order specified in `config_specs` - That is, later values override earlier values.

### Parameters

- **config\_specs** (*list of str*) – List of config specs.
- **prepare** (*bool*) – Flag to control whether or not `prepare()` is called automatically before returning the object.

**Return type** `Config`

**prepare ()**

Reorganizes the data such that the deployment logic can find it all where it expects to be.

The raw configuration file is intended to be as human-friendly as possible partly through the following mechanisms:

- In order to minimize repetition, any attributes that are common to all server configurations can be specified in the `server_common_attributes` stanza even though the stanza itself does not map directly to a deployable resource.
- For reference locality, each security group stanza contains its list of rules even though rules are actually created in a separate stage from the groups themselves.

In order to make the `Config` object more useful to the program logic, this method performs the following transformations:

- Distributes the `server_common_attributes` among all the members of the `servers` stanza.
- Extracts security group rules to a top-level key, and interpolates all source and target values.

**validate ()**

Performs all validation checks on this config.

Raises `ValueError` for invalid configs.

`bang.config.find_component_tarball (bucket, comp_name, comp_config)`

Returns True if the component tarball is found in the bucket.

Otherwise, returns False.

`bang.config.parse_bangrc ()`

Parses `$HOME/.bangrc` for global settings and deployer credentials. The `.bangrc` file is expected to be a YAML file whose outermost structure is a key-value map.

Note that even though `.bangrc` is just a YAML file in which a user could store any top-level keys, it is not expected to be used as a holder of default values for stack-specific configuration attributes - if present, they will be ignored.

Returns `{}` if `$HOME/.bangrc` does not exist.

**Return type** dict

`bang.config.read_raw_bangrc ()`

`bang.config.resolve_config_spec (config_spec, config_dir='')`

Resolves `config_spec` to a path to a config file.

**Parameters**

- **config\_spec** (*str*) – Valid config specs:

- The basename of a YAML config file *without* the `.yaml` extension. The full path to the config file is resolved by appending `.yaml` to the basename, then by searching for the result in the `config_dir`.
- The path to a YAML config file. The path may be absolute or may be relative to the current working directory. If `config_spec` contains a `/` (forward slash), or if it ends in `.yaml`, it is treated as a path.
- **config\_dir** (*str*) – The directory in which to search for stack configuration files.

**Return type** `str`

### 4.2.13 `bang.deployers`

Base classes and definitions for bang deployers (deployable components)

`bang.deployers.get_stage_deployers` (*keys, stack*)

Returns a list of deployer objects that *create* cloud resources. Each member of the list is responsible for provisioning a single stack resource (e.g. a virtual server, a security group, a bucket, etc...).

#### Parameters

- **keys** (`Iterable`) – A list of top-level configuration keys for which to create deployers.
- **config** (`Stack`) – A stack object.

**Return type** `list of Deployer`

### 4.2.14 `bang.deployers.cloud`

**class** `bang.deployers.cloud.BaseDeployer` (*stack, config, consul*)

Bases: `bang.deployers.deployer.Deployer`

Base class for all cloud resource deployers

`__init__` (*stack, config, consul*)

**consul**

**class** `bang.deployers.cloud.BucketDeployer` (*\*args, \*\*kwargs*)

Bases: `bang.deployers.cloud.BaseDeployer`

`__init__` (*\*args, \*\*kwargs*)

**create** ()

Creates a new bucket

```
class bang.deployers.cloud.CloudManagerServerDeployer(*args,
 **kwargs)
```

Bases: `bang.deployers.cloud.ServerDeployer`

Server deployer for cloud management services.

Cloud management services like RightScale and Scalr provide constructs like server templates (a.k.a. roles) to bundle together disk image ids with on-server configuration automation (e.g. RightScripts, Scalr scripts). This deployer replaces the low-level provisioning functionality in the base `ServerDeployer` with a `create()` method that is more suited to the high-level launching mechanism provided by cloud management services.

```
__init__(*args, **kwargs)
```

```
create()
```

```
create_stack()
```

```
define()
```

Defines a new server.

```
find_def()
```

```
class bang.deployers.cloud.DatabaseDeployer(*args, **kwargs)
```

Bases: `bang.deployers.cloud.BaseDeployer`

```
__init__(*args, **kwargs)
```

```
add_to_inventory()
```

Adds db host to stack inventory

```
create()
```

Creates a new database

```
find_existing()
```

Searches for existing db instance with matching name. To match, the existing instance must also be “running”.

```
class bang.deployers.cloud.LoadBalancerDeployer(*args, **kwargs)
```

Bases: `bang.deployers.cloud.RegionedDeployer`

Cloud-managed load balancer deployer. Assumes a consul able to create and discover LB instances, as well as match existing backend ‘nodes’ to a list it’s given. It is assumed only a single ‘instance’ per distinct load balancer needs to be created (i.e. that any elasticity is handled by the cloud service).

Example config:

```
load_balancers:
 test_balancer:
 balance_server_name: server_defined_in_servers_section
 region: region-1.geo-1
 provider: hpcloud
```

```
backend_port: '8080'
protocol: tcp
port: '443'
```

**\_\_init\_\_** (\*args, \*\*kwargs)

**add\_to\_inventory** ()

Adds lb IPs to stack inventory

**configure\_nodes** ()

Ensure that the LB's nodes matches the stack

**create** ()

Creates a new load balancer

**find\_existing** ()

Searches for existing load balancer instance with matching name. Doesn't populate 'details' including the nodes and virtual IPs

**class** `bang.deployers.cloud.LoadBalancerSecurityGroupsDeployer` (\*args, \*\*kwargs)

Bases: `bang.deployers.cloud.SecurityGroupRulesetDeployer`

**\_\_init\_\_** (\*args, \*\*kwargs)

**find\_existing** ()

**class** `bang.deployers.cloud.RegionedDeployer` (stack, config, consul)

Bases: `bang.deployers.cloud.BaseDeployer`

Deployer that automatically sets its region

**consul**

**class** `bang.deployers.cloud.SSHKeyDeployer` (\*args, \*\*kwargs)

Bases: `bang.deployers.cloud.RegionedDeployer`

Registers SSH keys with cloud providers so they can be used at server-launch time.

**\_\_init\_\_** (\*args, \*\*kwargs)

**find\_existing** ()

Searches for an existing SSH key matching the name.

**register** ()

Registers SSH key with provider.

**class** `bang.deployers.cloud.SecurityGroupDeployer` (\*args, \*\*kwargs)

Bases: `bang.deployers.cloud.RegionedDeployer`

**\_\_init\_\_** (\*args, \*\*kwargs)

**create** ()

Creates a new security group

**find\_existing()**

Finds existing secgroup

**class** bang.deployers.cloud.**SecurityGroupRulesetDeployer** (\*args,  
\*\*kwargs)

Bases: bang.deployers.cloud.RegionedDeployer

**\_\_init\_\_** (\*args, \*\*kwargs)

**apply\_rule\_changes** ()

Makes the security group rules match what is defined in the Bang config file.

**find\_existing** ()

Finds existing rule in secgroup.

Populates self.create\_these\_rules and self.delete\_these\_rules.

**class** bang.deployers.cloud.**ServerDeployer** (\*args, \*\*kwargs)

Bases: bang.deployers.cloud.RegionedDeployer

**\_\_init\_\_** (\*args, \*\*kwargs)

**add\_to\_inventory** ()

Adds host to stack inventory

**create** ()

Launches a new server instance.

**find\_existing** ()

Searches for existing server instances with matching tags. To match, the existing instances must also be “running”.

**wait\_for\_running** ()

Waits for found servers to be operational

bang.deployers.cloud.**get\_deployer** (provider, res\_type)

bang.deployers.cloud.**get\_deployers** (res\_config, res\_type, stack, creds)

## 4.2.15 bang.deployers.default

**class** bang.deployers.default.**ServerDeployer** (\*args, \*\*kwargs)

Bases: bang.deployers.deployer.Deployer

Default deployer that can be used for any servers that are already deployed and do not need special deployment logic (e.g. traditional server rooms, manually deployed cloud servers).

Example of a minimal configuration for a manually provisioned app server:

```
my_app_server:
 hostname: my_hostname_or_ip_address
 groups:
```

```
- ansible_inventory_group_1
- ansible_inventory_group_n
config_scopes:
- config_scope_1
- config_scope_n
```

```
__init__ (*args, **kwargs)
```

```
add_to_inventory ()
```

Adds this server and its hostvars to the ansible inventory.

#### 4.2.16 `bang.deployers.deployer`

```
class bang.deployers.deployer.Deployer (stack, config)
```

Bases: object

Base class for all deployers

```
__init__ (stack, config)
```

```
deploy ()
```

```
inventory ()
```

Gathers ansible inventory data.

Looks for existing servers that are members of the stack.

Does not attempt to *create* any resources.

```
run (action)
```

Runs through the phases defined by action.

**Parameters** `action` (*str*) – Either `deploy` or `inventory`.

#### 4.2.17 `bang.inventory`

```
class bang.inventory.BangansibleInventory (groups, hostvars)
```

Bases: `ansible.inventory.Inventory`

```
__init__ (groups, hostvars)
```

```
get_variables (hostname, vault_password=None)
```

```
is_file ()
```

```
bang.inventory.get_ansible_groups (group_map)
```

Constructs a list of `ansible.inventory.group.Group` objects from a map of lists of host strings.

## 4.2.18 `bang.providers`

`bang.providers.get_provider` (*name*, *creds*)

Generates and memoizes a `Provider` object for the given name.

### Parameters

- **name** (*str*) – The provider name, as given in the config stanza. This token is used to find the appropriate `Provider`.
- **creds** (*dict*) – The credentials dictionary that is appropriate for the desired provider. Typically, a sub-dict from the main stack config.

**Return type** `Provider`

## 4.2.19 `bang.providers.bases`

**class** `bang.providers.bases.Consul` (*provider*)

Bases: `object`

The base class for all service consuls.

Not really the boss of anything, but conveys intent-from-above to foreign entities (e.g. OpenStack Nova/Swift, AWS EC2/S3/RDS, etc...). Also communicates the state of the world back up to the boss.

`__init__` (*provider*)

**class** `bang.providers.bases.Provider` (*creds*)

Bases: `object`

The base class for all providers.

`__init__` (*creds*)

**gen\_component\_name** (*basename*, *postfix\_length=13*)

Creates a resource identifier with a random postfix. This is an attempt to minimize name collisions in provider namespaces.

### Parameters

- **basename** (*str*) – The string that will be prefixed with the stack name, and postfixed with some random string.
- **postfix\_length** (*int*) – The length of the postfix to be appended.

**get\_consul** (*resource\_type*)

Returns an object that a `Deployer` uses to control resources of *resource\_type*.

**Parameters service** (*str*) – Any of the resources defined in `bang.resources`.

## 4.2.20 `bang.providers.aws`

**class** `bang.providers.aws.AWS` (*creds*)

Bases: `bang.providers.bases.Provider`

**CONSUL\_MAP** = {'databases': <class 'bang.providers.aws.RDS'>, 'buckets': <class 'bang.providers.a

**class** `bang.providers.aws.EC2` (*\*args, \*\*kwargs*)

Bases: `bang.providers.bases.Consul`

The consul for the compute service in AWS (EC2).

**\_\_init\_\_** (*\*args, \*\*kwargs*)

**create\_secgroup** (*name, description*)

Creates a new server security group.

### Parameters

- **name** (*str*) – The name of the security group to create.
- **description** (*str*) – A short description of the group.

**create\_secgroup\_rule** (*protocol, from\_port, to\_port, source, target*)

Creates a new server security group rule.

### Parameters

- **protocol** (*str*) – E.g. `tcp`, `icmp`, etc...
- **from\_port** (*int*) – E.g. `1`
- **to\_port** (*int*) – E.g. `65535`
- **source** (*str*) –
- **target** (*str*) – The target security group. I.e. the group in which this rule should be created.

**create\_server** (*basename, disk\_image\_id, instance\_type, ssh\_key\_name, tags=None, availability\_zone=None, timeout\_s=120, \*\*provider\_extras*)

Creates a new server instance. This call blocks until the server is created and available for normal use, or `timeout_s` has elapsed.

### Parameters

- **basename** (*str*) – An identifier for the server. A random postfix will be appended to this basename to work around OpenStack Nova REST API limitations.
- **disk\_image\_id** (*str*) – The identifier of the base disk image to use as the rootfs.
- **instance\_type** (*str*) – The name of an EC2 instance type.

- **ssh\_key\_name** (*str*) – The name of the ssh key to inject into the target server’s `authorized_keys` file. The key must already have been registered in the target EC2 region.
- **tags** (*Mapping*) – Up to 5 key-value pairs of arbitrary strings to use as *tags* for the server instance.
- **availability\_zone** (*str*) – The name of the availability zone in which to place the server.
- **timeout\_s** (*float*) – The number of seconds to poll for an active server before failing. Defaults to 0 (i.e. Expect server to be active immediately).

**Return type** `dict`

**delete\_secgroup\_rule** (*rule\_def*)

Deletes the security group rule identified by `rule_def`

**ec2**

**find\_running** (*server\_attrs*, *timeout\_s*)

**find\_secgroup** (*name*)

Find a security group by name.

Returns a `EC2SecGroup` instance if found, otherwise returns `None`.

**find\_servers** (*tags*, *running=True*)

Returns any servers in the region that have tags that match the key-value pairs in `tags`.

#### Parameters

- **tags** (*Mapping*) – A mapping object in which the keys are the tag names and the values are the tag values.
- **running** (*bool*) – A flag to limit server list to instances that are actually *running*.

**Return type** `list of dict` objects. Each `dict` describes a single server instance.

**set\_region** (*region\_name*)

**class** `bang.providers.aws.EC2SecGroup` (*ec2sg*)

Bases: `object`

Represents an EC2 security group.

The `rules` attribute is a specialized `dict` whose keys are the *normalized* rule definitions, and whose values are EC2 grants which can be `kwargs`-expanded when passing `boto.ec2.securitygroup.SecurityGroup.revoke()`. E.g.:

```
{
 ('tcp', 1, 65535, 'group-foo'): {
 'ip_protocol': 'tcp',
 'from_port': '1',
 'to_port': '65535',
 'src_group': 'group-foo',
 'target': SecurityGroup:group-bar,
 },
 ('tcp', 8080, 8080, '15.183.202.114/32'): {
 'ip_protocol': 'tcp',
 'from_port': '8080',
 'to_port': '8080',
 'cidr_ip': '15.183.202.114/32',
 'target': SecurityGroup:group-bar,
 },
}
```

This also maintains a reference to the original `boto.ec2.securitygroup.SecurityGroup` instance.

Suitable for returning from `EC2.find_secgroup()`.

```
__init__ (ec2sg)
```

```
class bang.providers.aws.RDS (provider)
```

```
Bases: bang.providers.bases.Consul
```

```
class bang.providers.aws.S3 (*args, **kwargs)
```

```
Bases: bang.providers.bases.Consul
```

The consul for the storage service in AWS (S3).

```
__init__ (*args, **kwargs)
```

```
create_bucket (name)
```

Creates a new S3 bucket. :param str name: E.g. 'mybucket'

```
s3
```

```
set_region (region_name)
```

```
bang.providers.aws.server_to_dict (server)
```

Returns the dict representation of a server object.

The returned dict is meant to be consumed by `ServerDeployer` objects.

#### 4.2.21 `bang.providers.hpcloud`

#### 4.2.22 `bang.providers.hpcloud.load_balancer`

#### 4.2.23 `bang.providers.hpcloud.reddwarf`

#### 4.2.24 `bang.providers.openstack`

#### 4.2.25 `bang.providers.rs`

#### 4.2.26 `bang.stack`

**class** `bang.stack.Stack` (*config*)

Bases: `object`

Deploys infrastructure/platform resources, then configures any deployed servers using ansible playbooks.

`__init__` (*config*)

**Parameters** `config` (`bang.config.Config`) – A mapping object with configuration keys and values. May be arbitrarily nested.

**add\_host** (*host*, *group\_names=None*, *host\_vars=None*)

Used by deployers to add hosts to the inventory.

##### Parameters

- **host** (*str*) – The host identifier (e.g. hostname, IP address) to use in the inventory.
- **group\_names** (*list*) – A list of group names to which the host belongs. **Note: This list will be sorted in-place.**
- **host\_vars** (*dict*) – A mapping object of host *variables*. This can be a nested structure, and is used as the source of all the variables provided to the ansible playbooks. **Note: Additional key-value pairs (e.g. dynamic ansible values like “inventory\_hostname”) will be inserted into this mapping object.**

**add\_lb\_secgroup** (*lb\_name*, *hosts*, *port*)

Used by the load balancer deployer to register a hostname for a load balancer, in order that security group rules can be applied later. This is multiprocess-safe, but since keys are accessed only by a single load balancer deployer there should be no conflicts.

**Parameters** `lb_name` (*str*) – The load balancer name (as per the config file)

`list hosts`: The load balancer host[s], once known

**Parameters port** – The backend port that the LB will connect on

**configure** (*\*args, \*\*kwargs*)

Executes the ansible playbooks that configure the servers in the stack.

Assumes that the root playbook directory is `./playbooks/` relative to the stack configuration file. Also sets the ansible `module_path` to be `./common_modules/` relative to the stack configuration file.

E.g. If the stack configuration file is:

```
$HOME/bang-stacks/my_web_service.yml
```

then the root playbook directory is:

```
$HOME/bang-stacks/playbooks/
```

and the ansible module path is:

```
$HOME/bang-stacks/common_modules/
```

**deploy** ()

Iterates through the deployers returned by `self.get_deployers()`.

Deployers in the same stage are run concurrently. The runner only proceeds to the next stage once all of the deployers in the same stage have completed successfully.

Any failures in a stage cause the run to terminate before proceeding to the next stage.

**describe** ()

Iterates through the deployers but doesn't run anything

**find\_first** (*attr\_name, resources, extra\_prefix=''*)

Returns the boto object for the first resource in `resources` that belongs to this stack. Uses the attribute specified by `attr_name` to match the stack name.

E.g. An RDS instance for a stack named `foo` might be named `foo-mydb-fis8932ifs`. This call:

```
find_first('id', conn.get_all_dbinstances())
```

would return the `boto.rds.dbinstance.DBInstance` object whose `id` is `foo-mydb-fis8932ifs`.

Returns `None` if a matching resource is not found.

If specified, `extra_prefix` is appended to the stack name prefix before matching.

**gather\_inventory** ()

Gathers existing inventory info.

Does *not* create any new infrastructure.

**get\_deployers ()**

Returns a list of *stages*, where each *stage* is a list of `Deployer` objects. It defines the execution order of the various deployers.

**get\_namespace (key)**

Returns a `SharedNamespace` for the given key. These are used by `Deployer` objects of the same `deployer_class` to coordinate control over multiple deployed instances of like resources. E.g. With 5 clones of an application server, 5 `Deployer` objects in separate, concurrent processes will use the same shared namespace to ensure that each object/process controls a distinct server.

**Parameters** *key* (*str*) – Unique ID for the namespace. `Deployer` objects that call `get_namespace ()` with the same *key* will receive the same `SharedNamespace` object.

**have\_inventory = None**

Deployers stash inventory data for any newly-created servers in this mapping object. Note: uses `SharedMap` because this must be multiprocessing-safe.

**show\_host (host)**

Satisfies the `--host` portion of ansible's external inventory API.

Allows `bang` to be used as an external inventory script, for example when running ad-hoc ops tasks. For more details, see: <http://ansible.cc/docs/api.html#external-inventory-scripts>

**show\_inventory (\*args, \*\*kwargs)**

Satisfies the `--list` portion of ansible's external inventory API.

Allows `bang` to be used as an external inventory script, for example when running ad-hoc ops tasks. For more details, see: <http://ansible.cc/docs/api.html#external-inventory-scripts>

`bang.stack.require_inventory (f)`

## 4.2.27 bang.util

**class** `bang.util.ColoredConsoleFormatter (fmt=None, datefmt=None)`

Bases: `logging.Formatter`

**format** (*record*)

**class** `bang.util.JSONFormatter (config)`

Bases: `logging.Formatter`

**\_\_init\_\_** (*config*)

**format** (*record*)

**class** `bang.util.NullHandler` (*level=0*)

Bases: `logging.Handler`

This handler does nothing. It's intended to be used to avoid the "No handlers could be found for logger XXX" one-off warning. This is important for library code, which may contain code to log events. If a user of the library does not configure logging, the one-off warning might be produced; to avoid this, the library developer simply needs to instantiate a `NullHandler` and add it to the top-level logger of the library module or package.

**createLock** ()

**emit** (*record*)

**handle** (*record*)

**class** `bang.util.S3Handler` (*bucket, prefix=''*)

Bases: `logging.handlers.BufferingHandler`

Buffers all logging events, then uploads them all at once "atexit" to a single file in S3.

**\_\_init\_\_** (*bucket, prefix=''*)

**flush** ()

**shouldFlush** (*record*)

**class** `bang.util.SharedMap` (*manager*)

Bases: `object`

A multiprocess-safe `Mapping` object that can be used to return values from child processes.

**\_\_init\_\_** (*manager*)

**append** (*list\_name, value*)

Appends *value* to the list named *list\_name*.

**merge** (*dict\_name, values*)

Performs deep-merge of *values* onto the `Mapping` object named *dict\_name*.

If *dict\_name* does not yet exist, then a deep copy of *values* is assigned as the initial mapping object for the given name.

**Parameters** *dict\_name* (*str*) – The name of the dict onto which the values should be merged.

**class** `bang.util.SharedNamespace` (*manager*)

Bases: `object`

A multiprocess-safe namespace that can be used to coordinate naming similar resources uniquely. E.g. when searching for existing nodes in a cassandra cluster, you can use this `SharedNamespace` to make sure other processes aren't looking at the same node.

**\_\_init\_\_** (*manager*)

**add\_if\_unique** (*name*)

Returns `True` on success.

Returns `False` if the name already exists in the namespace.

**class** `bang.util.StrictAttrBag` (\*\*kwargs)

Bases: `object`

Generic attribute container that makes constructor arguments available as object attributes.

Checks `__init__()` argument names against lists of *required* and *optional* attributes.

`__init__` (\*\*kwargs)

`bang.util.bump_version_tail` (*oldver*)

Takes any dot-separated version string and increments the rightmost field (which it expects to be an integer).

`bang.util.count_by_tag` (*stack*, *descriptor*)

Returns the count of currently running or pending instances that match the given stack and deployer combo

`bang.util.count_to_deploy` (*stack*, *descriptor*, *config\_count*)

takes the max of *config\_count* and number of instances running with this stack/descriptor combo

`bang.util.deep_merge_dicts` (*base*, *incoming*)

Performs an *in-place* deep-merge of key-values from *incoming* into *base*. No attempt is made to preserve the original state of the objects passed in as arguments.

#### Parameters

- **base** (Any dict-like object) – The target container for the merged values. This will be modified *in-place*.
- **incoming** (Any dict-like object) – The container from which incoming values will be copied. Nested dicts in this will be modified.

**Return type** `None`

`bang.util.fork_exec` (*cmd\_list*, *input\_data=None*)

Like the `subprocess.check_*()` helper functions, but tailored to bang.

*cmd\_list* is the command to run, and its arguments as a list of strings.

*input\_data* is the optional data to pass to the command's stdin.

On success, returns the output (i.e. stdout) of the remote command.

On failure, raises `BangError` with the command's stderr.

`bang.util.get_argparser` (*arg\_config*)

`bang.util.initialize_logging` (*config*)

`bang.util.poll_with_timeout` (*timeout\_s*, *break\_func*, *wake\_every\_s=60*)

Calls `break_func` every `wake_every_s` seconds for a total duration of `timeout_s` seconds, or until `break_func` returns something other than `None`.

If `break_func` returns anything other than `None`, that value is returned immediately.

Otherwise, continues polling until the timeout is reached, then returns `None`.

`bang.util.redact_secrets` (*line*)

Returns a sanitized string for any `line` that looks like it contains a secret (i.e. matches `SECRET_PATTERN`).

`bang.util.state_filter` (*instance*)

Helper function for `count_by_tag`

---

## Indices and tables

---

- *genindex*
- *modindex*
- *search*

## b

- bang, 19
- bang.attributes, 20
  - bang.attributes.ansible, 21
  - bang.attributes.creds, 21
  - bang.attributes.database, 21
  - bang.attributes.loadbalancer, 21
  - bang.attributes.logging, 21
  - bang.attributes.secgroup, 21
  - bang.attributes.server, 21
  - bang.attributes.ssh\_key, 22
  - bang.attributes.tags, 22
- bang.config, 22
- bang.deployers, 24
  - bang.deployers.cloud, 24
  - bang.deployers.default, 27
  - bang.deployers.deployer, 28
- bang.inventory, 28
- bang.providers, 29
  - bang.providers.aws, 30
  - bang.providers.bases, 29
- bang.stack, 33
- bang.util, 35

## Symbols

- \_\_init\_\_() (bang.config.Config method), 22  
 \_\_init\_\_() (bang.deployers.cloud.BaseDeployer method), 24  
 \_\_init\_\_() (bang.deployers.cloud.BucketDeployer method), 24  
 \_\_init\_\_() (bang.deployers.cloud.CloudManagerServerDeployer method), 25  
 \_\_init\_\_() (bang.deployers.cloud.DatabaseDeployer method), 25  
 \_\_init\_\_() (bang.deployers.cloud.LoadBalancerDeployer method), 26  
 \_\_init\_\_() (bang.deployers.cloud.LoadBalancerSecurityGroupsDeployer method), 26  
 \_\_init\_\_() (bang.deployers.cloud.SSHKeyDeployer method), 26  
 \_\_init\_\_() (bang.deployers.cloud.SecurityGroupDeployer method), 26  
 \_\_init\_\_() (bang.deployers.cloud.SecurityGroupRulesetDeployer method), 27  
 \_\_init\_\_() (bang.deployers.cloud.ServerDeployer method), 27  
 \_\_init\_\_() (bang.deployers.default.ServerDeployer method), 28  
 \_\_init\_\_() (bang.deployers.deployer.Deployer method), 28  
 \_\_init\_\_() (bang.inventory.BangsibleInventory method), 28  
 \_\_init\_\_() (bang.providers.aws.EC2 method), 30  
 \_\_init\_\_() (bang.providers.aws.EC2SecGroup method), 32  
 \_\_init\_\_() (bang.providers.aws.S3 method), 32  
 \_\_init\_\_() (bang.providers.bases.Consul method), 29  
 \_\_init\_\_() (bang.providers.bases.Provider method), 29  
 \_\_init\_\_() (bang.stack.Stack method), 33  
 \_\_init\_\_() (bang.util.JSONFormatter method), 35  
 \_\_init\_\_() (bang.util.S3Handler method), 36  
 \_\_init\_\_() (bang.util.SharedMap method), 36  
 \_\_init\_\_() (bang.util.SharedNamespace method), 36  
 \_\_init\_\_() (bang.util.StrictAttrBag method), 37
- ## A
- add\_host() (bang.stack.Stack method), 33  
 add\_if\_unique() (bang.util.SharedNamespace method), 36  
 add\_lb\_secgroup() (bang.stack.Stack method), 33  
 add\_to\_inventory()  
 (bang.deployers.cloud.DatabaseDeployer method), 25  
 (bang.deployers.cloud.LoadBalancerDeployer method), 26  
 (bang.deployers.cloud.ServerDeployer method), 27  
 (bang.deployers.default.ServerDeployer method), 28  
 ANSIBLE (in module bang.attributes), 20  
 append() (bang.util.SharedMap method), 36

- apply\_rule\_changes() (bang.deployers.cloud.SecurityGroupRulesetDeployer method), 27
- ASK\_VAULT\_PASS (in module bang.attributes.ansible), 21
- autoinc() (bang.config.Config method), 22
- AWS (class in bang.providers.aws), 30
- ## B
- bang (module), 19
- bang.attributes (module), 20
- bang.attributes.ansible (module), 21
- bang.attributes.creds (module), 21
- bang.attributes.database (module), 21
- bang.attributes.loadbalancer (module), 21
- bang.attributes.logging (module), 21
- bang.attributes.secgroup (module), 21
- bang.attributes.server (module), 21
- bang.attributes.ssh\_key (module), 22
- bang.attributes.tags (module), 22
- bang.config (module), 22
- bang.deployers (module), 24
- bang.deployers.cloud (module), 24
- bang.deployers.default (module), 27
- bang.deployers.deployer (module), 28
- bang.inventory (module), 28
- bang.providers (module), 29
- bang.providers.aws (module), 30
- bang.providers.bases (module), 29
- bang.stack (module), 33
- bang.util (module), 35
- BANG\_ATTRS (in module bang.attributes.server), 21
- BangError, 19
- BangsibleInventory (class in bang.inventory), 28
- BaseDeployer (class in bang.deployers.cloud), 24
- BucketDeployer (class in bang.deployers.cloud), 24
- bump\_version\_tail() (in module bang.util), 37
- ColoredConsoleFormatter (class in bang.util), 35
- Config (class in bang.config), 22
- configure() (bang.stack.Stack method), 34
- configure\_nodes() (bang.deployers.cloud.LoadBalancerDeployer method), 26
- consul (bang.deployers.cloud.BaseDeployer attribute), 24
- consul (bang.deployers.cloud.RegionedDeployer attribute), 26
- Consul (class in bang.providers.bases), 29
- CONSUL\_MAP (bang.providers.aws.AWS attribute), 30
- count\_by\_tag() (in module bang.util), 37
- count\_to\_deploy() (in module bang.util), 37
- create() (bang.deployers.cloud.BucketDeployer method), 24
- create() (bang.deployers.cloud.CloudManagerServerDeployer method), 25
- create() (bang.deployers.cloud.DatabaseDeployer method), 25
- create() (bang.deployers.cloud.LoadBalancerDeployer method), 26
- create() (bang.deployers.cloud.SecurityGroupDeployer method), 26
- create() (bang.deployers.cloud.ServerDeployer method), 27
- create\_bucket() (bang.providers.aws.S3 method), 32
- create\_secgroup() (bang.providers.aws.EC2 method), 30
- create\_secgroup\_rule() (bang.providers.aws.EC2 method), 30
- create\_server() (bang.providers.aws.EC2 method), 30
- create\_stack() (bang.deployers.cloud.CloudManagerServerDeployer method), 25
- createLock() (bang.util.NullHandler method), 36
- ## C
- CloudManagerServerDeployer (class in bang.deployers.cloud), 24
- ## D
- DatabaseDeployer (class in bang.deployers.cloud), 25

- deep\_merge\_dicts() (in module bang.util), 37  
 define() (bang.deployers.cloud.CloudManagerServerDeployer method), 25  
 delete\_secgroup\_rule() (bang.providers.aws.EC2 method), 31  
 deploy() (bang.deployers.deployer.Deployer method), 28  
 deploy() (bang.stack.Stack method), 34  
 Deployer (class in bang.deployers.deployer), 28  
 DEPLOYER\_CREDS (in module bang.attributes), 20  
 describe() (bang.stack.Stack method), 34
- ## E
- ec2 (bang.providers.aws.EC2 attribute), 31  
 EC2 (class in bang.providers.aws), 30  
 EC2SecGroup (class in bang.providers.aws), 31  
 emit() (bang.util.NullHandler method), 36
- ## F
- find\_component\_tarball() (in module bang.config), 23  
 find\_def() (bang.deployers.cloud.CloudManagerServerDeployer method), 25  
 find\_existing() (bang.deployers.cloud.DatabaseDeployer method), 25  
 find\_existing() (bang.deployers.cloud.LoadBalancerDeployer method), 26  
 find\_existing() (bang.deployers.cloud.LoadBalancerSecurityGroupsDeployer method), 26  
 find\_existing() (bang.deployers.cloud.SecurityGroupDeployer method), 26  
 find\_existing() (bang.deployers.cloud.SecurityGroupRulesetDeployer method), 27  
 find\_existing() (bang.deployers.cloud.ServerDeployer method), 27  
 find\_existing() (bang.deployers.cloud.SSHKeyDeployer method), 26  
 find\_first() (bang.stack.Stack method), 34  
 find\_running() (bang.providers.aws.EC2 method), 31  
 find\_secgroup() (bang.providers.aws.EC2 method), 31
- find\_servers() (bang.providers.aws.EC2 method), 31  
 flush() (bang.util.S3Handler method), 36  
 fork\_exec() (in module bang.util), 37  
 format() (bang.util.ColoredConsoleFormatter method), 35  
 format() (bang.util.JSONFormatter method), 35  
 from\_config\_specs() (bang.config.Config class method), 22
- ## G
- gather\_inventory() (bang.stack.Stack method), 34  
 gen\_component\_name() (bang.providers.bases.Provider method), 29  
 get\_ansible\_groups() (in module bang.inventory), 28  
 get\_argparser() (in module bang.util), 37  
 get\_consul() (bang.providers.bases.Provider method), 29  
 get\_deployer() (in module bang.deployers.cloud), 27  
 get\_deployers() (in module bang.deployers.cloud), 27  
 get\_deployers() (bang.stack.Stack method), 34  
 get\_deployers() (in module bang.deployers.cloud), 27  
 get\_namespace() (bang.stack.Stack method), 35  
 get\_provider() (in module bang.providers), 29  
 get\_stage\_deployers() (in module bang.deployers), 24  
 get\_variables() (bang.inventory.BangsibleInventory method), 28
- ## H
- handle() (bang.util.NullHandler method), 36  
 have\_inventory (bang.stack.Stack attribute), 35
- ## I
- initialize\_logging() (in module bang.util), 37  
 inventory() (bang.deployers.deployer.Deployer method), 28  
 is\_file() (bang.inventory.BangsibleInventory method), 28
- ## J
- JSONFormatter (class in bang.util), 35

**L**

LoadBalancerDeployer (class in bang.deployers.cloud), 25

LoadBalancerSecurityGroupsDeployer (class in bang.deployers.cloud), 26

LOGGING (in module bang.attributes), 20

**M**

merge() (bang.util.SharedMap method), 36

**N**

NAME (in module bang.attributes), 20

NAME\_TAG\_NAME (in module bang.attributes), 20

NullHandler (class in bang.util), 35

**P**

parse\_bangrc() (in module bang.config), 23

PLAYBOOKS (in module bang.attributes), 20

poll\_with\_timeout() (in module bang.util), 37

prepare() (bang.config.Config method), 22

Provider (class in bang.providers.bases), 29

PROVIDER (in module bang.attributes), 20

**R**

RDS (class in bang.providers.aws), 32

read\_raw\_bangrc() (in module bang.config), 23

redact\_secrets() (in module bang.util), 38

RegionedDeployer (class in bang.deployers.cloud), 26

register() (bang.deployers.cloud.SSHKeyDeployer method), 26

require\_inventory() (in module bang.stack), 35

resolve\_config\_spec() (in module bang.config), 23

run() (bang.deployers.deployer.Deployer method), 28

**S**

s3 (bang.providers.aws.S3 attribute), 32

S3 (class in bang.providers.aws), 32

S3Handler (class in bang.util), 36

SecurityGroupDeployer (class in bang.deployers.cloud), 26

SecurityGroupRulesetDeployer (class in bang.deployers.cloud), 27

SERVER\_CLASS (in module bang.attributes), 20

server\_to\_dict() (in module bang.providers.aws), 32

ServerDeployer (class in bang.deployers.cloud), 27

ServerDeployer (class in bang.deployers.default), 27

set\_region() (bang.providers.aws.EC2 method), 31

set\_region() (bang.providers.aws.S3 method), 32

SharedMap (class in bang.util), 36

SharedNamespace (class in bang.util), 36

shouldFlush() (bang.util.S3Handler method), 36

show\_host() (bang.stack.Stack method), 35

show\_inventory() (bang.stack.Stack method), 35

SSHKeyDeployer (class in bang.deployers.cloud), 26

Stack (class in bang.stack), 33

STACK (in module bang.attributes), 21

state\_filter() (in module bang.util), 38

StrictAttrBag (class in bang.util), 37

**T**

TimeoutError, 19

**V**

validate() (bang.config.Config method), 23

VAULT\_PASS (in module bang.attributes.ansible), 21

VERBOSITY (in module bang.attributes.ansible), 21

VERSION (in module bang.attributes), 21

**W**

wait\_for\_running() (bang.deployers.cloud.ServerDeployer method), 27