

MINDBOX TRAININGS

Kubernetes and DevOps Program

GET STARTED

MODULE A

PRE-REQUISITES

Day 1: Lab environment setup, AWS Account Creation and Linux Basics

Day 2: Linux - Basic commands, Linux Shell

Day 3: Linux - Installations

Day 4: Introduction to software and Webapplications (Apache,

wordpress)

Day 5: Web Applications and Linux Deployments, HTTP (Apache,

wordpress)

Day 6: Neworking - IP masking, Private and Public Networks,

Day 7: Networking - DNS, NAT, Running your own website

Day 8:Containerization - Basic Concepts, Getting Started with Docker

(Docker, images, containers)

Day 9: Containerization - Run wordpress web

and database services in Docker containers (Wordpress, LAMP stack)

Day 10: Containerization - Orchestration overview, Cloud Overview

(GCP, Kubernetes introduction)

- 1.Learn and Practice 50 Linux commands
- 2 Set up a PHP Based web application on AWS Server (wordpress)
- 3. Setup A Java Based Web application on AWS Server
- 4. Register and Run your own public website
- 5.Web Server Related assignments (HTTP redirection, HTTP Authentication)
- 6. Transfer files between your Laptop and Cloud machine through sFTP
- 7. Dockerize assignments 2 and 3
- 8. Create a Google Cloud account and run the docker containers in cloud

MODULE B

CONTINUES INTEGRATION AND CONTINUES DELIVERY

Day 1: Git - Introduction to CI/CD,

Project overview - (Java, Javascript and Pythin based projects)

Day 2:Git - Archetecture, Developer workflow, Best Practices,

Day 3:Git - Branching, CI/CD and SCM, Best Branching practices, Tagging

Day 4:Git - Github and Continues Integration Practices

Day 5:Building - Introduction to build tools - Ant, Maven, NPM, PIP,

Compose (Java, Javascript and Pythin based projects)

Day 6:Building - Dockerizing your applications and microservices

Day 7:Building - Docker registry, Tagging and Best Practices

Day 8:Deploying - Minikube and Development environment

deployments, Kubernetes services, Deployments, and Pods

Day 9: Jenkins - integration with docker, registry, build tool, github etc

Day 10: Jenkins - Automated pipelines, Multi envoronment deployments

Day 11:Jenkins - Master/slave, Build Triggers, Upstream/Downstream,

Jenkins Kubernetes plugin

- 1. Setup best branching practices for your reference project. Justify your approach
- 2 Decide the Tagging practices for reference project
- 3. Setup Github account. Migrate your Remote repository to Github
- 4. Setup Jenkins server to Automatically build an automated pipeline
- 5. Setup Minikube and create a development environment for deployments
- 6.Integrate your selenium webapplication testing tool with Jenkins
- 7. Publish the reports in HTML form using Jenkins
- 8.Create a Jenkinsfile to automate all above assignments
- 9.Implement all CI/CD practices you learned on a Project

MODULE C

CONFIGURATION MANAGEMENT AND MONITORING

Day 1:Introduction to Configuration Management and Ansible, Project overview - Web and DB services

Day 2:Ansible - Anisble commandline, Inventory, Groups

Day 3:Ansible - Playbooks, Variables, and Templates

Day 4:Ansible - Web, DB services and their configurations, Variables hierarchy

Day 5:Anisble - Roles, Best Practices

Day 6:Ansible - Ansible Galaxy and Introduction to professional role development

Day 7: Ansible - Project Practices, Variables, Facts, Dymanic Inventory

Day 8: Nagios - Continues Monitoring, Definitions - Hosts, Services,

Commands, Groups, timeperiods etc.

Day 9: Nagios - Developing Plugins, check over ssh, remote monitoring, Day 10:Nagios - Dynamic configurations, Automating Nagios administration, Final assignment

- 1. Setup a wordpress environment using Ansible
- 2 Use Ansible roles to build wordpress configurations
- 3. Plan a retail project Configuration Management
- 4.Implement your proposed retail project configuration using Anisble
- 5. Setup Continues Monitoring on your retail project using Nagios

MODULE D

ADVANCED KUBERNETES TRAINING

Day 1:Introduction to containerization, Benefits, Project Overview

Day 2:Docker - Building Docker images, Migrating to Docker

Day 3:Docker - Publishing images and best practices to store them and tag them

Day 4:Kubernetes - Introduction to Production environment and Best Practices

Day 5:Kubernetes - Container Orchestration, On-premise Kubernetes Cluster Setup

Day 6:Kubernetes - Replicasets, Deployments and Pods

Day 7:Kubernetes - Services, Ingress, LoadBalancers, Persistant volumes, data management, PVC

Day 8:Kubernetes - Cloud Vs On-premise, Namespaces, Service Accounts

Day 9: Kubernetes - Networking, DNS concepts, Configuration Management

Day 10:Helm - Kubernetes Package Management using helm

Day 11: Helm - Advanced Project configurations and multi deployments

- 1. Migrate your monolithic project to kubernetes
- 2 Create configurations for your microservice based project in Kubernetes
- 3. Automate your kubernetes deployments using helm
- 4.Kubernetes Migration workflow
- 5. Kubernetes Volume management for a critical data based project

MODULE E

CONTAINER ORCHESTRATION ON CLOUD

Day 1:Container orchestration in Cloud - AWS, Microsoft Azure, Google Cloud

Day 2:Google Cloud - Kubernetes engine, Container Registry

Day 3:Google Cloud - Workloads, Applications, Services, Ingress

Day 4:Google Cloud - Volumes, Storage class, Disks

Day 5:AWS - ECR, EKS

Day 6:AWS - LoadBalacers, Autoscaling cluster, Serverless

Day 7: Azure - Kubernetes Cluster in Azure Cloud

Day 8:Azure - Registry, Directory integration, Autoscaling

Day 9: Azure - Networking

Day 10: Kubernetes - On-premise Vs Cloud Comparison

- 1. Migrate your monolithic project to kubernetes
- 2 Create configurations for your microservice based project in Kubernetes
- 3. Automate your kubernetes deployments using helm
- 4.Kubernetes Migration workflow
- 5. Kubernetes Volume management for a critical data based project

MODULE F

SHELL SCRIPTING AND PYTHON PROGRAMMING (SELF PACED COURSE)

Shell Scripting:

- Linux Shell
- Introduction to Bash
- Introduction to Linux process
- Positional Parameters
- Conditional statements
- Loops in Bash
- Function
- GetOps
- Case statement
- Linux Administration using shell scripting
- Real time scripts for different system administration activities

PYTHON PROGRAMMING:

- Why Python?
- Introduction to Object oriented programming
- Interactive programming concepts
- Data Types Dictionary, List and Tuples
- Loop, Function, conditional statements
- Python modules and real time use
- Creating module in python
- Practical scripts and real time examples

CHEF (SELF PACED COURSE)

- * Using Chef resources the building blocks
- * Building Chef recipes and cookbooks
- * Attributes and Dynamic configurations
- * Chef Templates and Variables
- * Workstation setup
- * Centralizing management with Chef Server
- * Using Community Cookbooks
- * Automating chef-client runs
- * Managing a multi-node infrastructure
- * Simplification and scalability through Roles
- * Staging versus Production Environments

AWS (AMAZON WEB SERVICES) (SELF PACED VIODES)

- * Introduction to AWS Global Infrastructure
- * EC2 Manage Virtual Machines, EBS and Backups
- * VPC Building highly available private networks in AWS
- * Elastic LoadBalancers Achieving High availability and Fault tolerance for applications
- * Autoscaling Automate scalability based on requirements
- * Route 53 DNS Services and Global location failover services
- * S3 Object storage in AWS to store you application static data
- * IAM Identity and Access Management to your AWS resources
- * RDS Relational Databases as a Service in Cloud
- * SES Sending out emails through SES and integrate with your applications
- * Cloudwatch Monitoring your AWS Cloud resources
- * CloudFront CDN services for your static data
- * Command Line tools Automate AWS resource management through command line
- * Python Boto module Managing AWS resources through your Python program

FINAL PROJECT

Prepared by MINDBOX TRAININGS

PROJECT DESCRIPTION

You will work on an advanced project after you completed all topics. Its an open source project purely based on micro services which extensively use best DevOps practices.

This open-source project currently used following tools and technologies

Ansible for config management
Docker as Container run time
Docker swarm as Orchestration tool
CircleCI and Jenkins for CI/CD process
Git for SCM

Your responsibility is to make the project ready to run on a Kubernetes Cluster (Both On-Premise and Cloud). Some of your responsibilities would include

- Migrating Ansible configuration to Kubernetes configMaps
- Migrate Swarm configurations to Kubernetes Yaml files
- Migrate CircleCI to Jenkins
- Maintain Same Docker builds and maven build files.
- Add more features to the product.
- And Many more

At the end, the project should be ready to run on Kubernetes Cluster.


www.mindboxtrainings.com


Contact Us