Page | 1

DevOps Course Content

Introduction to DevOps

- What is DevOps.
- Why DevOps is needed.
- CAMS (Culture, Automation, Measurement, Sharing) principles.

Dev and Ops

- The different perspectives of Dev and Ops
- Different perspectives can cause conflict.
- How to solve the problems with different approach and some tools

Continuous Integration and Delivery

- Tools that enable Continuous Integration and Delivery workflows
- Measurement and the ways it helps IT and business
- Tools that help with measurement

DEVOPS / SYS ADMIN

- (1) Linux Commands
- (2) Networks
- (3) Linux Systems
- (4) Scripting (Ruby/Shell/Python)
- (5) Configuration Management
- (6) AWS VPC setup (public/private subnets with NAT)
- (7) Web server
- (8) Database
- (9) Linux System / Application Monitoring, Performance Tuning, Profiling Methods & Tools

Page | 2

GitHub

Overview

A Brief History

Advantages of DVCs

About Git

Installing Git on Windows

Installing Git on Linux

Configuring Git

How to Configure Git

Working Locally with Git

Overview

Creating a local repository, adding files, and committing changes

Viewing history and diffs

Staging changes as multiple commits

Deleting and renaming files

Undoing changes to the working copy

Undoing/redoing changes in the repository

Cleaning the working copy

Ignoring files with .gitignore

Working Remotely with Git

Overview

Cloning a Remote Repository

Basic Repository Statistics

VisionSoft Technologies: contact: 9686677194 DevOps Course Content classes on Offline and Online. Bangal	01				
Viewing Commits					
Git Protocols	3				
Viewing Branches and Tags					
Fetching from a Remote					
Pulling from a Remote					
Pushing to a Remote					
Creating and Verifying Tags					
Pushing Tags to a Remote					
Branching, Merging, and Rebasing with Git					
Overview					
Visualizing branches					
Creating local branches					
Difference between branches and tags					
Renaming and deleting branches					
Recovering deleted commits					
Stashing changes					
Merging branches					
Rebasing changes					
Cherry-picking changes					
Creating a remote branch					
Deleting a remote branch					
Jenkins					

JENKINS OBJECTIVES

In this training, attendees will learn how to:

- Install and configure Jenkins in a servlet container
- Create Jenkins builds

- Configure and use Apache Ant and Apache Maven with Jenkins
- Use Jenkins to generate Java coding standards reports, code coverage reports, and change notices

Use Jenkins to automatically deploy software into a testing environment.

Introduction to continuous integration, continuous deployment and Jenkins-ci

- Agile Development
- Agile Development (cont'd)
- What is Continuous Integration
- What is Continuous Integration (cont'd)
- What is Continuous Integration (cont'd)
- Typical Setup for Continuous Integration
- Continuous Deployment
- Continuous Deployment (cont'd)
- DevOps and Continuous Deployment
- Continuous Deployment Challenges
- Jenkins Continuous Integration
- Jenkins Features
- Running Jenkins
- Summary

INSTALLING AND RUNNING JENKINS

- Downloading and Installing Jenkins
- Running Jenkins as a Stand-Alone Application
- Running Jenkins as a Stand-Alone Application (cont'd)
- Running Jenkins on an Application Server
- The Jenkins Home Folder
- Installing Jenkins as a Windows Service

- Initial Configuration
- Configuration Wizard
- Configuration Wizard (cont'd)
- Configuring Tools
- Configuring Tools Best Practices
- Summary

JOB TYPES IN JENKINS

- Introduction
- Different types of Jenkins Items
- Different types of Jenkins Items (cont'd)
- Configuring Source Code Management(SCM)
- Working with Subversion
- Working with Subversion (cont'd)
- Working with Git
- Storing Credentials
- Storing Credentials (cont'd)
- Build Triggers
- Schedule Build Jobs
- Polling the SCM
- Maven Build Steps
- Summary

SECURING JENKINS

- Jenkins Security Overview
- Jenkins Security
- Authentication
- Authorization

- Confidentiality
- Activating Security
- Configure Authentication
- Using Jenkins's Internal User Database
- Creating Users
- Authorization
- Matrix-Based Security
- Note Create the Administrative User
- Project-based Matrix Authorization
- Project-Based Authentication
- Conclusion

JENKINS PLUGIN

- Introduction
- Jenkins Plugins SCM
- Jenkins Plugins Build and Test
- Jenkins Plugins Analyzers
- Jenkins for Teams
- Installing Jenkins Plugins
- Summary

DISTRIBUTED BUILDS WITH JENKINS

- Distributed Builds Overview
- Distributed Builds How?
- Slave Machines
- Configure Jenkins Master
- Configure Projects
- Conclusion

bangatore

CONTINUOUS DEPLOYMENT AND THE JENKINS PIPELINE

- Continuous Deployment
- Continuous Deployment (cont'd)
- DevOps and Continuous Deployment
- Continuous Deployment Challenges
- Continuous Deployment with Jenkins
- The Pipeline Plugin
- The Pipeline Plugin (cont'd)
- Defining a Pipeline
- A Pipeline Example
- Pipeline Example (cont'd)
- Parallel Execution
- Creating a Pipeline
- Invoking the Pipeline
- Interacting with the Pipeline
- Conclusion

BEST PRACTICES FOR JENKINS

- Best Practices Secure Jenkins
- Best Practices Backups
- Best Practices Reproducible Builds
- Best Practices Testing and Reports
- Best Practices Large Systems
- Best Practices Distributed Jenkins
- Best Practices Summary

LAB EXERCISES

- Lab 1. Configure Tools in Jenkins
- Lab 2. Create a Jenkins Job

- Lab 3. Add Development Metrics
- Lab 4. Configure Jenkins Security
- Lab 5. Create a Pipeline

Bangatore

Chef

Page | 9

1. Introduction to Chef

- ➤ About Chef Course
- Chef Head First! (Build And Deploy An MOTD Recipe)
- > Introduction To DevOps
- ➤ What is Chef?
- Common Chef Terminology
- Chef Server
- Chef Workstation
- ➤ Chef Workstation Looking At Security and Config
- > Chef-Repo
- > Chef-Client
- Servers And Nodes
- ➤ Chef Configuration Concepts

2. Building the Web Server Cookbook

- ➤ Getting Set Up
- > Starting The Apache Recipe
- ➤ Adding Attributes, Recipe, And A Template
- > Attribute Precedence
- ➤ Adding HTML Templates Dynamically With Chef
- ➤ Recipe Includes And Dependencies
- Copying Config Files To The Node
- Executing Linux Commands On The Node
- ➤ Adding Platform Support To The Cookbook
- ➤ Adding The Local Chef-Repo To Github

3. Node Object And Search

- ➤ What Is The Node Object?
- > Search Concepts
- Searching Node Attributes Using Knife

4. Data-Bags

- ➤ What Are Data Bags?
- Creating User and Sudo Group Data Bags

Page | 10

➤ Building A Recipe To Deploy Local User Accounts From Data Bags

5. Chef Environments

- ➤ What Are Environments And Why Do They Matter?
- Creating And Configuring Environments
- Creating A Second Version Of Our Webserver Cookbook
- ➤ Deploying To Different Environments
- Viewing and Deleting Environments with Knife

6. Roles

- ➤ What Are Roles?
- Creating A Web Server Role
- ➤ Building A Simple MySQL Cookbook For A Role
- Creating A DB Server Role
- Creating A Base Role

7. Extending Chef

- ➤ Knife Plugins
- Chef Supermarket And Chef-Client Cookbook

8. Deploying Nodes In Production

- UnAttended Node Bootstrapping
- ➤ Chef-Client Cookbook (Security And Automated Runs)

9. Using OpenSource Chef Server

- Open Source Chef
- ➤ Configuring The Workstation And Bootstrapping A Node
- ➤ Closing: Bootstrapping Nodes And Deploying Cookbooks

Page | 11

Nagios

Nagios 1	XI	Administrator	Training –	Basic
0				

Nagios XI Administrator Training – Basic				
Module	Topics Covered			
Nagios XI 5 Installation	Linux OS Level DependenciesNagios XI 5 installation Process			
Nagios XI 5 Basics	File Locations and Directory StructureOverall Nagios Architecture			
Monitoring Linux Machines	 Basic Approach to Configuration in Nagios Monitoring Engine Overview Using NRPE Agent to Monitor Linux Machines 			
	 Using SSH to monitoring Linux Machines Using SNMP to Monitor Linux Machines RAM, CPU, Processes, and Disk Space Monitoring 			
Monitoring Windows Machines	 Using NSClient ++ Agent to Monitor Windows Machines RAM, CPU, Processes, and Disk Space Monitoring Using WMI for Windows Monitoring 			
Monitoring Network Devices	 Using SNMP for Windows Monitoring Using Basic SNMP for network monitoring Router, Switches, Firewall and Storage Devices 			
Performance Charts, Graphs and Dashboards	 Using Performance Charts in Nagios XI 5 Graph Explorer in Nagios XI 5 Simple Dashboards in Nagios XI 5 			
Alerts, Notifications and Escalations	 Creating On-Screen Alerts and email notifications Defining escalation flow for issues in Nagios 			
Additional Tools	BBMapMinemapNetwork Status Map			
Reports	Standard Executive Summary ReportsHost and Service Availability Reports			
Backup and Restore	 Creating Backups for Nagios 			

Bangaiore

- Restoring Nagios from an old Backup
- **Enterprise Feature Overview**
- Feature Comparison between Standard and Enterprise Page | 12

Edition

Nagios Core Overview

Differences between Nagios XI 5 and Nagios Core

Demos

Hands on demo included in the training

Nexus Repository

Table of Contents

- 1. Nexus Repository Manager
 - o 1.1. What is a Repository Manager
 - o 1.2. What is Nexus?
- 2. Installation of Nexus
- 3. Configuration of Nexus
 - o 3.1. User Settings
- 4. Creating a repository
- 5. P2 Nexus Plugins
 - o 5.1. Installing p2 Plugins
 - o 5.2. Creating a proxy for p2 update sites
- 6. Tycho/Nexus Unzip Plugin
 - o 6.1. Installing the Tycho/Nexus Unzip Plugin
 - o 6.2. Setting up an unzip repository
- 7. About this website
- 8. Nexus online resources
 - 8.1. vogella GmbH training and consulting support
- Appendix A: Copyright and License

A WS

• Introduction and History of AWS

- AWS Foundational Services: EC2, VPC, S3, EBS
- AWS Security, Identity, and Access Management: IAM

Page | 13

- AWS Databases: RDS, DynamoDB
- AWS Management Tools: Auto Scaling, CloudWatch, Elastic Load Balancing, Trusted Advisor

Docker

Introduction to containerisation

- Introducing Docker
- Installing Docker
- Creating containers

Dockerfiles

- Building containers from Dockerfiles
- Syntax
- Supervisord
- Using the Docker hub
- Best practices

Volumes and Linking containers

- Using volumes with containers
- Data only containers
- Linking containers internally

The Docker Registry

- Creating our own registry
- Using the registry
- Other options

Other tools

- Docker compose
- Docker machine
- Docker swarm