

DevOps Training Course

Syllabus

LINUX: BASICS & ADMIN

- Linux OS Introduction
- Importance of Linux in DevOps
- Fetching OS and Hardware information
- Linux Basic Command Utilities
- File and Directory Management.
- Linux File Editors (VIM)
- Utilities to download software into Linux from Internet
- User Administration
- File permission management
- Package Management
- Service Management

LINUX: NETWORKING

- Introduction to network.
- Introduction to network in Cloud.
- Firewall
- Load Balancer
- Port
- Protocol
- IP Address
- DNS
- DHCP
- Static IP

WEB APPLICATION ARCHITECTURE

- Enterprise 3-tier Application layout
- Haproxy Load balancer.
- Apache Web Server
- Apache Tomcat Server
- MariaDB Server
- MOD_JK Proxy
- Integration of Web Server with Application N-tier application by which developers can create flexible Server.
- Integration of Application Server with DB Server.
- Best practices of architecture.
- Horizontal scaling vs Vertical scaling.

In software lengineering, multitier architecture (often referred to as n-tier of architecture) or multilayered architecture is Balanceclient—server architecture in which presentation, application processing, and data management functions are physically separated. The most widespread use of multitier architecture is the three-tier architecture.

N-tier application architecture provides a model by which developers can create flexible and reusable application. By segregating an application into tiers, developers acquire the option of modifying or adding a specific layer, instead of reworking the entire application. A three-tier architecture is typically composed of a presentation tier, a domain logic tier, and a data storage tier.

CONFIGURATION MANAGEMENT - ANSIBLE

- Introduction
- Ansible and Infrastructure Management
- Ansible Inventory
 - Ungrouped Hosts
 - Grouped Hosts
 - o Groups of Groups
- Ansible Server Installation
- Ansible Server Configuration file
 - Update Username
 - Update Keys
 - Update SSH Parameters
 - Update Roles
 - Update Inventory
 - Update MISC parameters
- How Ansible picks the configuration
- Setting up SSH KEYS to and checking connection to remote nodes.
- Ansible Facts.
 - Default facts from nodes
 - Create custom facts on nodes.
 - How to print facts
- Ansible Playbooks
 - 'hosts' parameter
 - 'become' parameter
 - 'gather_facts' parameter
 - 'tasks' parameter
 - 'vars' parameter
 - 'vars_files' parameter
 - 'vars_prompt' parameter
 - o 'handlers' parameter
 - o 'roles'

- Conditions
 - When
- Loops
 - with_items
- How to store output of one task and use it in another task.
- Variables From
 - o vars
 - vars files
 - vars_prompt
 - vars from inventory hosts
 - vars from inventory groups
 - o roles
- Roles
 - Create Role
 - Define Role
 - Write roles
 - Role Dependencies
 - Variables from Roles
 - Variable Precedence.
- MISC
 - Ansible Vault
 - Ansible Pull
 - Ansible Galaxy

List of Modules to be discussed:

• setup, ping, yum, yum_repository, service, copy, get_url, shell, command, set_fact, authorized_key, user, debug, file, find, fetch, hostname, include, include_vars, mail, package, stat, unarchive, gce, ec2, wait_for, wait_for_connection

VERSION CONTROL – GIT

- Version Control System
- Centralized & Distributed Version
 Control System
- Advantages of Git
- GIT
 - Anatomy of GIT
 - GIT Features
 - 3-Tree Architecture
 - GITHUB Projects
 - GITHUB Management
 - GIT Clone / Commit / Push / Merge
 - GITLAB Installation & Configuration
 - o GITLAB Management
 - Introduction to GITLAB-CI

BUILD TOOLS – MAVEN

- Java Compiler
- Maven Life Cycle
- Maven Installation
- Maven build requirements
- Maven POM XML File
- Maven G A V explained
- Add a custom life cycle in Maven
- Integrate Artifact manager to Maven.
- Integrate Maven with Code Analysis tools like SonarQube.
- Integrate Maven with testing code analysis tools, with Selenium
- Integrate Maven with executing shell command for Ad-Hoc requests.

REPOSITORY TOOLS – SONATYPE NEXUS

- What is Aritifact manager
- Artifact manager tools
- Understanding Maven Release and Snapshot functionality.
- Sonatype Nexus Installation
- Nexus with Maven Integration
- Using default repositories
- Create Roles in Nexus
- Create Users to Nexus
- Assign Roles to Nexus Users

CONINOUS INTEGRATION - JENKINS

- Introduction to Jenkins
- Intro to Jenkins-Cl
 - o Continuous Integration with Jenkins Overview
 - Installation of Jenkins Master and Jenkins Slave.
 - Configure Jenkins
 - Jenkins management
 - Support for the Git version control systems
 - Different types of Jenkins Jobs
 - Setting up a Jenkins job
 - Scheduling build Jobs
 - Maven Build Scripts
 - Securing Jenkins
- Securing Jenkins
 - Authentication
 - Authorization
 - Confidentiality
 - Creating users
- Jenkins Plugin
 - Installing Jenkins Plugins
 - o SCM plugin
 - Build and test
 - Analyzers
- Distributed builds with Jenkins
- Best Practices for Jenkins
- Jenkins Pipeline Projects.
- Groovy Scripting Basics.
- Jenkins Blue Ocean Projects.
- Integration of Jenkins with Ansible
- Integration of Jenkins with Chef
- Integration of Jenkins with AWS & Google Cloud

CONFIGURATION MANAGEMENT – CHEF

- Chef fundamentals
 - Chef Syntax and Examples
 - Working with Knife
 - Writing First Chef Recipe
 - Chef and Its Terminology
 - Attributes
 - Metadata
 - Recipes
 - Resources
 - Templates
 - Definitions
 - Recipes
 - Writing recipes
 - Cookbook Dependencies
 - Controlling Impotency
 - Notifications
 - Template Variables
 - Chef-Solo
 - Chef-Server
- Cookbooks
 - Developing Your First Cookbook
 - Writing a Recipe
 - Creating the Index File
 - Changing the Metadata
 - Uploading the Cookbook
 - Running the Cookbook
 - Add an Attribute
 - Add a Resource t the Default Recipe
 - Add the Template File
 - Uploading and Running the Cookbook
 - Using Environments

- Modeling your infrastructure
 - Roles
 - Implementing a role
 - Determining which recipes you need
 - Applying recipes to roles
 - Mapping your roles to nodes
 - Environments.
 - Organizing your configuration data

CONTAINERS - DOCKERS

- What are containers?
- Difference between VM's and Containers
- Hypervisor Vs Docker Engine
- Docker Introduction
- Docker Installation
- Docker Images
- Docker Commands and different options
- Creating own Docker images using commit.
- Creating own images using Dockerfile
- Automating Image creation with DockerHub and Jenkins.
- Limiting Docker Resources.
- Exposing Ports and mapping volume

- Intro to Kubernetes
- Kubernetes Architecture
- Kubernetes Master
- Kubernetes Node
- kubectl
- Pods
- Replication Controllers
- Deployment Groups
- Service & Load Balancers
- Health checks
- Name Spaces
- Volumes
- nodes

OVERVIEW TOOLS

- JIRA
- SonarQube
- Nagios
- ELK Monitoring
- Selenium
- Python Scripting
- Shell Scripting

AWS Course Content

INTRODUCTION TO CLOUD COMPUTING

- Introduction to cloud computing world
- History
- Cloud business models
- Public, Private and Hybrid cloud models
- Advantages of cloud computing

OVERVIEW

- AWS Regions and Availability zones.
- Tools to access services.
- Overview of the console.

AWS EC2(ELASTIC COMPUTE CLOUD)

- o Introduction to EC2.
- Pricing models On-demand vs Reserved vs Spot instances.
- Using Amazon Machine Images (AMIs) to create the instances.
- Public vs Private Images.
- Sharing Images to other accounts.
- Logging into instances using key pairs.
- Converting pem files to ppk.
- Volumes and types.
- Using snapshots for backup.
- Increasing the size of the volumes.
- Backup and restore process of the EC2 instances.
- Adding network interfaces.
- Assigning static IPs using Elastic IPs.
- Control access to instances using Security Groups.

ELASTIC LOAD BALANCER

- Introduction to Elastic Load Balancing.
- Creating ELB from Console.
- Attaching instances to ELB.
- Configuring Ports, Protocols and health checks.

CLOUD WATCH

- Introduction to CloudWatch monitoring service.
- Monitoring CPU, Memory and network utilization of different resources.
- Creating notifications.

RELATIONAL DATABASE SERVICE

- Introduction to Managed database.
- Creating RDS instances using AWS console.
- Choosing an RDS engine and version.
- Public vs Private database instances.
- Multi-AZ setup.
- Backup using snapshots and point in restore.
- o Parameter Group.
- Options Group.
- Control access to instances using Security Groups.

AUTO SCALING

- Overview.
- Creating launch configuration.
- Creating auto-scaling group.
- Auto-scaling policies.

AWS S3(SIMPLE STORAGE SERVICE)

- Introduction to Simple Storage Server (S3).
- Storage options (default vs reduced redundancy vs Glacier).
- Creating buckets using Console.
- Uploading and downloading data to S3.
- Building static websites using S3.
- Enable version control on S3.
- S3 access policies.

IDENTITY ACCESS MANAGEMENT (IAM)

- Introduction to IAM.
- Access controls using IAM.
- Creating users, groups and roles.
- Assigning policies.
- o Inline vs Managed policies.

VIRTUAL PRIVATE CLOUD (VPC)

- o Introduction.
- Choosing a network design and CIDR.
- Design a simple network.
- Creating Subnets and setup routing as per the design.
- Using IGW to enable internet access.
- Access controls using Network ACLs. Network ACLs vs Security Groups.

service

- Creating Private connections from data center to AWS.
- Enabling VPC peering between VPCs.

AWS CODECOMMIT

- Setting Up
- Getting Started
- Product and Service Integrations
- Working with Repositories
- Working with Commits
- Working with Branches
- Working with User Preferences
- Migrate to AWS CodeCommit
- Troubleshooting
- Authentication and Access Control

AWS CODEBUILD

- Getting Started
- o Plan a Build
- Run AWS CodeBuild Directly
- Use AWS CodePipeline with AWS CodeBuild
- Use AWS CodeBuild with Jenkins
- Working with Build Projects and Builds

AWS CODEDEPLOY

- Deployments
- Application Specification Files
- Working with the AWS CodeDeploy Agent
- Working with Instances
- Working with Deployment Configurations
- Working with Applications
- Working with Deployment Groups

- **Working with Application Revisions** 0
- **Working with Deployments** 0
- **Authentication and Access Control**
- **AppSpec File Reference**

WHAT IS AWS CODEPIPELINE?

- 0 Concepts
- **Product and Service Integrations** 0
- Working with Pipelines 0
- **Working with Actions** 0
- inazon services Working with Stage Transitions 0
- **Monitoring Pipelines**

USING CLI

- Installing AWSCLI. 0
- Installing CLI tools using rpm or pip. 0
- Configuring credentials. 0
- AWS CLI syntax. 0
- Creating and managing resource using CLI. 0