How to create AWS account ???

email address , mobile number , Debit card (master / visa)

Google ===>> aws console login ==>> AWs management console ===>> sign into console ==>>> create new account ==>> email: xyz, password 1243, conform password: 1234 ==>> Aws account name: ==>> continue..

AWS free-tier (select) ===>> personal (select) or proffesional/ business acount ===>>> address details ==> d.no , streect , pincode , state ,near landmark..

==>> debit card details ==>> 16 digits number ==>> CVV ===>>> OTP (2/-) ===>>> do you have pancrad : no ===>>

AWS ==> verification ==>> mobile number ===>> voice message / text message (select) ==>> 4 digits (5896)

my role is : student

you are intestrd in : other..

AWs console login ==>> sign in ==>> email id with password ===>>

AWS account ==>> imediate / 24 hours..

Linux servers : we will create linux servers in AWS account

Linux servers to connect ===>> we need to two softwares or applications install in our laptop.

- 1. gitbash
- 2. putty

Linux : it is an operating system like windows..

Linux is process oriented operating system..

Datacenter: physical linux servers ===>> hardware ===>> o.s install (linux) ===>> application and databse install ==>> APP ===>> EU.

AWS ==>> Cloud ===>>> AMI (amazon machine image) ==>> Ec2 instance ==>>> application and databse install1 ==>> APP ===>> EU.

Unix: operating system.

Unix 4 types of flavours :

sun solaris
 Redhat Linux (open source and free of cost)
 IBM-AIX 4. HP-UNIX..

```
Other remaining these three are enterpraise versions ===>> License purhase ===>>>
manadatory...
windows:
C:/ : operating system install ===>> Admin user.
GUI mode operations ( Graphical user interface) ===>> clicks.
files and folders
NTFS filesystem ( new technology file system)
Linux:
/ ==>>> root ===>>> operating system install ===>>> rootuser / parent user / super
user / Admin user.
CLI mode operations : ( Command Line interface) ===>>> commands to type.
files and directories
ext2 , ext3 , ext4 ( latest ) ==>> file systems.
ext2 ===>> second extended file system.
ext3 ===>> third extended file system.
ext4 ===>> fourth extended file system.
______
______
ec2 : elastic cloud compute : ec2 ==>>> virtal machine. ==>>> ec2 instance.
AMI ==>> Amazon machine image
Every AMI has their own identification number ===>> AMI ID.
Every operarting sysrem has their own AMI. ==>> o.s install.
security group :
It is a virtual firewall at ec2 instance level..
it contains set of rules...
every application has their own port number...
all ports in between ==>>> 0 to 65535
ec2-user ( default user ) ===>> able to login we need to add a rule ==>> ssh
( mandatory)
```

ssh ==>> port number ==>>> 22.

```
http ==>> port number ==>> 80
mysql ==>>> database ==>> 3306
______
when ever you created a ec2 intsance ==>> then automatically two Ip addresses will
come.
1. public IP address : ec2 instance to login and application enduser to access.
this is visible only in AWs console dashboard.
2. private Ip address : it is used to internal communication.
this is visible in both AWS console dashboard and ec2 instance.
______
==========
keypair ===>>> ramakrishna ===>> download ===>>> extension ====>>> ramakrishna.pem
==>> pemfile.
pemfile conatins privatekey
afetr launching the ec2 instance ===>> defaultly create publickey key .
privatekey and publickey -->>> match --->>> default user able to login into ec2
instance (ec2-user).
_______
______
Linux basic commands :
Files and directory operations :
Files operations :
cat > filename
I am new to linux ..
ctrl + d ==> save.
ex: cat > ramakrishna
I am new to linux , devops , aws
ctrl + d ==>> save..
==>>> list of files ==>> ls
```

file identification ==>> ls ==> file ==>>> white color.

```
ls -l ==>> first field ==>> - ( hyphen)
2. How to append the data ina file
cat >> filename
S3 and RDS ..
ctrl + d ==>> save
3. How to view inside data in a file.
cat filename
cat ramakrishna
4. How to copy file from one location to another location.
cp source destionation
note: destination must be a directory...
mkdir directoryname
mkdir sachin
ex: cp ramakrishna sachin
4. How to move file from one location to another location.
mv source destionation
note: destination must be a directory...
mkdir directoryname
mkdir yuvi
ex: mv ramakrishna yuvi
5. How to rename a file.
mv oldname newname
mv ramakrishna srinivas
6. How to create empty files.
touch filename
touch abc
touch {a..m}
7. file1 ==>>>data and file2 empty file ==>> file1 data copy to file2. ==>>>
redirect.
```

```
cat file1 > file2
cat ramakrishna > abc
8. How to delete a file .
rm -rf filename
rm -rf ramakrishna.
______
______
directory operations :
how to create a directory ??
mkdir directoryname
mkdir sachin
ls ==>> directory color ==>> blue.
ls -l ==>> first field ( d)
pwd ==>> present working directory..
cd ==>> change directory..
cd sachin
pwd
/home/ec2-user/sachin
mkdir rahul
cd rahul
bwd
/home/ec2-user/sachin/rahul
mkdir hardik
cd hardik
pwd
/home/ec2-user/sachin/rahul/hardik
mkdir lara
cd lara
pwd
```

```
/home/ec2-user/sachin/rahul/hardik/lara
cd ..
/home/ec2-user/sachin/rahul/hardik
cd ..
/home/ec2-user/sachin/rahul
cd ..
/home/ec2-user/sachin/
cd ..
/home/ec2-user/
mkdir -p /home/ec2-user/sachin/rahul/hardik/lara/ponting
cd /home/ec2-user/sachin/rahul/hardik/lara
pwd
/home/ec2-user/sachin/rahul/hardik/lara
cd ../../../
pwd
/home/ec2-user/
_____
how to rename a directory
mv oldname newname
mv sachin dhoni
how to delete a directory
rm -rf directryname
rm -rf sachin
______
==========
filter commands :
files / directories / users / groups
useradd ramakrishna
useradd bhargavi
user related information ==>>> /etc/passwd
```

```
tail : below 10 users to display ==>> tail /etc/passwd
more: page by page ===>> more /etc/passwd ==>>> space button press ==>> last page
==>> automatically exit..
less : page by page ==>> less /etc/passwd. ==>>> space button press ==>> last page
==>> not exit ==>>> q button press ==> quit
______
===========
vi editor :
files ===>> create , with in the files ==>> data ==>>> modify and delete by using
vi editor..
vi editor has 3 types of modes...
1. CLI mode.
2. Insert mode.
3. Extended mode.
vi ramakrisha ====>> CLI mode
press " i " key ==>> insert mode.
I am new to Linux..
escape shift:wq! ===>>> save ===>>> extended mode.
cat ramakrishna
______
_____
grep and find:
10 files
ramakrishna
ls -l | grep ramkrishna
ls -l | grep 123
ls -l | grep abc
ls -l | grep a
ls -l | grep A
```

head : top 10 users to display ==>> head /etc/passwd

```
i ==>> ignore case sensitive
ls -l | grep -i A
find:
find / -optins keyword
options :
1. files
2. directories
3. users
4. groups
5. inum ==>>> inode number ==>> 4 digit number.
find / -name ramakrishna
find / -name sachin
find / -user pavan
find / -group aws
find / -inum 1234
______
files and directory permissions : ===>> security
security ===>> userlevel , grouplevel , otherlevel..
ls -1
- ==>> file
d ==>> directory
c ==>> charecter file
b ==>> block file
l ==>> link file.
rw- ( userlevel) r-- (grouplevel ) r-- ( otherslevel)
r ==>>> read ===>> 4
w ==>> write ===>> 2
x ==>> execute ==>> 1
By using this command ==>> chmod command ==>> change modification.
```

```
1. symbolic method.
2. Absolute method.
1. symbolic method.
file ==>>> bhargavi
userlevel 6 , grouplevel 3 , otherslevel ==>> 5
chmod u=rw, g=wx, o=rx bhargavi
sachin ==>>> 7 ( userlevel ) 6 ( group level ) 4 ( otherlevel )
chmod u=rwx,g=rw,o=r sachin
_____
2. Absolute method.
yuvi ==>> 655
chmod 655 yuvi
chiru ==>> 666
chmod 666 chiru
abc ==>> only userlevel full permissions..
chmod 700 abc
xyz ==>> group level full permissions..
chmod 070 xyz
chmod 007 ponting..
______
file full permissions : 666
directory full permissions: 777
default file permissions : 644
default directory permissions: 755
umask ==>> 022 / 0022
666 - 022 ==>> 644
777 - 022 ==>> 755
______
```

2 types methods to giving the files and directory permissions.

```
Booting process :
ex: windows ==>> power on button ==>> press ==>> password ====>> in between poweron
button and passowrd process ==>> Booting process..
Linux ==> power on button ==>> press then booting process will starts.
Booting process has 6 stages :
1. BIOS: Basic input output system.
2. MBR: Master boot record.
3. GRUB : Grand unified bootloader.
4. KERNEL:
5.INIT: initialization.
6. RUNLEVELS:
1. BIOS : Basic input out system.
It will checks the system integrity check .
system integrity check ==>> system's hradware check ==>> motherboard , cpu , ram ,
harddisk ==>> properly working or not ??
2. MBR: Master boot record:
It contains the bootables files ...
MBR has 3 components
1. Primary bootloader. ==>> 446 bytes.
2. Partition table information. ==>> 64 bytes.
3. MBR validation check. ==>> 2 bytes.
MBR size ==>> 512 bytes.
3. GRUB : Grand unified bootloader.
GRUB contains the information
Root device inforamtion ===>> /dev/xvda
multiple kernel images ==>> 5 , 6 , 7 , 8 , 9
default time ===>> ???
```

grub contains one configuration file ===>> /boot/grub/grub.conf

timedout ===>> ???

vi /boot/grub/grub.conf

```
/boot/grub/grub.conf ==>>> this configuration file link to /etc/grub.conf.
4. KERNEL:
It is the mediator between o.s and hardware.
it is the heart of the operating.
It will manages devices information , multitasking , filesystem information.
5. INIT:
It is parent of all process.
each process has their own unique identification number.
process ==>> unique id ==>> process id ==>>> PID
init ==>> pid ==>> 1
root ==>> pid ==>> 0
init 0 ===>> Hung state. ( danger command.)
init 1 ===>> single user mode ( trouble shoot )
init 2 ===>> multiuser mode with out network ( networking related commands are not
working)
init 3 ===>> multiuser mode with network ( networking related commands are working
here) ==>> default init level
init 4 ===>> un used.
init 5 ==>>> X11 ( GUI mode )
init 6 ===>> reboot ==>> danger command ===>> with respective people ==>>
approval.
vi /etc/inittab
/etc/init.d ==>> scripts..
6. RUNLEVELS:
shell scripts ==>>> application install or backup ==>> scripts to put inside inside
runlevels.
/etc/rc.d/rc0.d ==>> runlevel 0
/etc/rc.d/rc1.d ==>> runlevel 1
/etc/rc.d/rc2.d ==>> runlevel 2
/etc/rc.d/rc3.d ==>> runlevel 3 ==>>> default runlevel..
/etc/rc.d/rc4.d ==>> runlevel 4
```

```
/etc/rc.d/rc5.d ==>> runlevel 5
/etc/rc.d/rc6.d ==>> runlevel 6
vi /etc/rc.d/rc3.d/.backup.sh ==>> reboot ==>> you will get complete backup of
linux server.
/etc/init.d ==>> scripts.. ==>> app ==>> service ==>> manage.
______
AWS ==>> runlevels ==>> alternative ==>> userdata ==>> script.
_______
_____
Partitiong / filesystem creation :
deviding the hard disk into the no .of partitions..
500gb harddsik ===>> 10 parttions ==>> each partition has the size ==>> 50 gb..
Physical servers point of view :
device naming convensions :
/dev ==>> devices information.
/dev/sda ==>> SCSI
/dev/hda ==>> IDE
/dev/vda ==>> virtual disk..
4 , 8 , 12 , 16.
Each physical linux servers ==>> 16 hard disks attached one linux servers..
/dev/sda to /dev/sdp
/dev/sda to /dev/sde ==>>> o.s internally used..
extranal we will attached to the physical linux server ==>>> /dev/sdf to /dev/sdp...
LInux ==>> file system types ==>> ext2 , ext3 , ext4 ( latest )
senario:
Application team ==>> request raise to linux admin team ==>> 500 gb ==>> disk space
( hard disk) ==>>>file sysyem ==>> app5 ==>> mount point ==>> application install.
Linux admin team ==>> request raise SAN ( storage area network ) team ==>> please
attach 500 gb hard disk to lx123 ( linux server name ).
SAN team request raise to data center people (field engineers) ==>>> lax123
==>attach to 500gb hard disk. ==>>> they will attach 500gb hard disk to linux
```

```
Linux admin team follows below steps..
1. fdisk -l ( o.s control )
2. partprobe /dev/sdf ==>>> kernel identification.
mkfs.ext4 /dev/sdf ==>> creating the file system.
4. mkdir app5
5. mounting: attaching a directory to the file system. it is called mount point.
mount -t ext4 /dev/sdf app5
6. cat /etc/mtab ==>> temparary mount points.
7. How to make permanate mount ??
vi /etc/fstab
devicename mountpoint typeoffilesystem defaults 0 (dump) 0 ( check sequence)
/dev/sdf /home/ec2-user/app5 ext4 defaults 0 0
esc shift:wq!
8. cd app5
ls
lost + found ==>> directory..
touch {a..e}
reboot
______
AWS cloud : EBS ==>> elastic block storage.
disk space ===>> volume
Application team ==>> request raise to linux admin team ==>> 500 gb ==>> volume
==>>> filesystem ==>>> app5 ==>> mount point ==>> application install.
EBS thumbrule :
Ec2 instance and volume should be in same availability zone.
Ec2 instance ==>> 1a ==>> AZ
volume ==>> same AZ ( 1a ) ==> 500 gb
we will attach this volume to ec2 instance
volumes ==>> 16 volumes to create one ec2 instance.
```

server.

```
/dev/sda to /dev/sdp.
/dev/sda to /dev/sde ==>> o.s internelly used.
volume attach to ec2 instance ==>>> /dev/sdf to /dev/sdp. (11)
After login into the ec2 instance ==>> device naming convension to display
diffrent. ==>>> /dev/xvdf to /dev/xvdp.
Linux admin team follows below steps..
1. fdisk -l ( o.s control )
2. lsblk ==>>> kernel identification.
3. mkfs.ext4 /dev/xvdf ==>> creating the file system.
4. mkdir app5
5. mounting: attaching a directory to the file system. it is called mount point.
mount -t ext4 /dev/xvdf app5
6. cat /etc/mtab ==>> temparary mount points.
7. How to make permanate mount ??
vi /etc/fstab
devicename mountpoint typeoffilesystem defaults 0 (dump) 0 ( check sequence)
/dev/xvdf /home/ec2-user/app5 ext4 defaults 0 0
esc shift:wq!
8. cd app5
ls
lost + found ==>> directory..
touch {a..e}
reboot
______
ebs history:
[root@ip-172-31-32-34 ec2-user]# history
 1 fdisk -l
 2
 lsblk
 mkfs.ext4 /dev/xvdf
 3
 mkdir app5
 5 mount -t ext4 /dev/xvdf app5
 cat /etc/mtab
 7
 vi /etc/fstab
 8 df -h
 9 cd app5/
 10
 ls
```

```
11 touch {a..z}
  12
 ls
  13
 cd ..
  14 fdisk -l
  15
 lsblk
  16 mkfs.ext4 /dev/xvdg
  17
 mkdir app6
  18 mount -t ext4 /dev/xvdg app6
  19
 cat /etc/mtab
  20
 vi /etc/fstab
  21
 ls
  22 cd app6
  23 ls
  24 touch {1..20}
  25 ls
  26 cd ..
  27 history
[root@ip-172-31-32-34 ec2-user]#
[root@ip-172-31-32-34 ec2-user]# cat /etc/fstab
UUID=26620198-186a-404b-b9a1-12d957d7c826
 xfs
 defaults, noatime
/dev/xvdf /home/ec2-user/app5 ext4 defaults 0 0
/dev/xvdg /home/ec2-user/app6 ext4 defaults 0 0
[root@ip-172-31-32-34 ec2-user]#
[root@ip-172-31-32-34 ec2-user]#
______
Networking:
Two or more systems connected each other ==>> networking
systems ==>>>nothing but servers.
Physical servers point of view ==>> data center ===>> onpremise infrastructure.
Two servers are in same network ==>>> minimum requirements...
```

1. Two servers must be cabled with other.

2. Each servers has at least one NIC card (Network interface card / controller..)

3. Each NIC card has one IPaddress and subnetmask..

4. After login into physical servers==>> eth0 ===>> logic nic name ==>> 192.168.0.1 (IP address) and subnetmask ==>> 255.255.255.0.

```
NIC1 ==>> eth0

NIC2 ==>> eth1

NIC3 ==>> eth2
```

Based on the hardware ==>> nic slots..==> NICs will attach.

5. Then these two systems in same network.. and these systems communicate with each other.. 6. server1 ==>>> login ==>> ping server2IPaddress ==>> ping sequence.. 7. server2 ==>>> login ==>> ping server1IPaddress ==>> ping sequence.. ______ === Networking advantages.. 1. files transfer ==>>> from one server to another server. 2. Remoteuserly login ==>> from one server to another server. ==>>> applications install.. ______ The above requirements to do tasks..==>> we configure the ssh configuration. ssh : secure shell ==>>> port number ==>>> 22 ssh : secure sheel server1 to server2 ==>>> files trasfer ==>> encrypted format. server2 to server1 ==>>> files trasfer ==>> decrypted format. SSH ==>> no one will hack. 2. ssh : password less authentication. server1 to server2 ==>> connect ==>> with out passowrd asking. server2 to server1 ==>> connect ==>> with out passowrd asking. How to configure ssh configuration ?? central.pem ==>> privatekey. server1 : central.pem ==>> privatekey ==>> copy. 1. vi /tmp/central.pem paste the privatekey ==>> save 2. chmod 700 /tmp/central.pem server2 : central.pem ==>> privatekey ==>> copy. vi /tmp/central.pem paste the privatekey ==>> save

2. chmod 700 /tmp/central.pem

```
server1 to server2 ==>> files transfer
scp : secure copy
touch bhargavi
scp -i /tmp/central.pem filename ec2-user@server2IPaddress(public / private
Ip):/home/ec2-user
scp -i /tmp/central.pem bhargavi ec2-user@50.20.10.5:/home/ec2-user
server2 to server1 ==>> files transfer
scp : secure copy
touch ramakrishna
scp -i /tmp/central.pem filename ec2-user@server1IPaddress(public / private
Ip):/home/ec2-user
scp -i /tmp/central.pem ramakrishna ec2-user@60.20.10.5:/home/ec2-user
_______
==========
2. How to login remote userly from one server to another server.
server1 to server2 ==>>> remoteuserly login.
ssh : secure shell
ssh -i /tmp/central.pem ec2-user@server2IPaddress(public / private Ip)
ssh -i /tmp/central.pem ec2-user@50.20.10.5 ==>> enter ==>> now you are in server2.
server2 to server1 ==>>> remoteuserly login.
ssh : secure shell
ssh -i /tmp/central.pem ec2-user@server1IPaddress(public / private Ip)
ssh -i /tmp/central.pem ec2-user@60.20.10.5 ==>> enter ==>> now you are in server1.
______
ifconfig -a ==>> command
nic card logical name , up , running ,mtu ( memory tranfer unit )==>>9001
nIC ==>>> mac address , IPaddress and subnetmask..
lo : loop back address ==>> self ping ===>> 127( series)
Ipaddress ==>> privateIP.
```

1. How to transfer files from one server to another server.

```
==>> How to change / assign the IPaddress of linux server ??
cd /etc/sysconfig/network-scripts
ls
ifcfg-eth0 ifcfg-eth1
vi ifcfg-eth0
IPADDR=192.168.20.5
save
service network start
==>> How to change / assign the hostname of the linux server ??
vi /etc/sysconfig/network
hostame = xyz.com
save
service network start
______
hostname
xyz.com
_______
______
[root@ip-172-31-46-139 network-scripts]# history
 1 ping 54.250.156.121
 2 ifconfig -a
 3 ping 172.31.46.139
 4 vi /tmp/kalpana123.pem
 5 chmod 700 /tmp/kalpana123.pem
 touch jyothsna
 7
 scp -i /tmp/kalpana123.pem jyothsna ec2-user@54.250.156.121:/home/ec2-user
 8
 ls
 9 ifconfig -a
  10 ssh -i /tmp/kalpana123.pem ec2-user@54.250.156.121
  11 ifconfig -a
  12 git --version
  13 cd /etc/sysconfig/network-scripts/
  14 ls
  15 vi ifcfg-eth0
  16 hostname
  17 cat /etc/sysconfig/network
  18 vi /etc/sysconfig/network
  19 hostname
  20 history
[root@ip-172-31-46-139 network-scripts]#
```

=========

Each Linux servers has one Ipaddress along with one subnetmask..

An Ip address is an 4 digit octal number

octal number ==>> 8.

example Ipaddress ==>> 192.168.5.10

Each ==>> digit / bit.

4 * 8 = 32 bits..

each bit or digit ==>> 2 power some thing.

Each bit ==>> binaray format ==>> 010110

We will decide Ipaddress ==>>> which class it will be avaible based on the first bit.

Ipaddress class types:

CLASS A : 0 to 127 ===>> 255.0.0.0 ==>> subnetmask ====>>> CIDR block ==>> /8

CLASS B : 128 to 191 ===>> 255.255.0.0 ==>> sunbetmask ==>> CIDR block ==>> /16 ==>> VPC

CLASS C : 192 to 223 ===>> 255.255.255.0 ==>> subnetmask ==>> CIDR block ==>> /24 ==>> subnet.

CLASS D: R&D

CLASS E : unused.

127 + 64 ===>> 191

191 + 32 ===>> 223

CIDR block / notation ==>> we will decide the cidr notation based on the subnetmask..

CIDR: classless interdomain route.

An Ipaddress can be devided into two portions.

- Network portion (static / constant)
- 2. host portion (dynamic and change)
- 1. Network portion (static / constant) ===>> first 2 bits or 3 bits.
- 2. host portion (dynamic and change) ==>> last 2 bits or 1 bit.

our own network ==>>> how many Ipaddresses will relases and In this network ==>>

```
how many ec2 instances will create.??
ex: 30.50.10.40 ==>> SBI network
1. Network portion ( static / constant) ===>> first 2 bits ==>> 2 power 16
2. host portion ( dynamic and change) ==>> last 2 bits. ==>> 2 power 16 ===>> 500.
30.50.10.40 ==>> SBI network ==>>> in this network 500 Ipaddresse release ==>> 500
ec2 instances will create in this SBI network..
30.50.11.40
30.50.12.40
30.50.13.40
30.50.14.40
30.50.300.40
30.50.300.41
30.50.300.42
30.50.300.43
______
ex: 90.50.40.25 ==>> HDFC network
1. Network portion ( static / constant) ===>> first 3 bits ==>> 2 power 24
2. host portion ( dynamic and change) ==>> last 1 bits. ==>> 2 power 8 ===>> 256
90.50.40.25 ==>> HDFC network ==>>> in this network 256 Ipaddresse release ==>> 256
ec2 instances will create in this HDFC network..
90.50.40.26
90.50.40.27
90.50.40.28
90.50.40.29
90.50.40.30
```

==

Package Administration / software management / package management.

windows ==>>> softwares like ==>> vlc media player , pdf , msooffice...

Linux ==>>> packages..

Package Adminsitration ==>> LINUX ==>> two types utilities..

1. RPM : Redhat package manager

2. YUM : Yellow dog update modifier.

LINUX : RPM and YUM ==>> packages ==>> install , uninstall , verify , information , update , upgrade.

update ==>>> linux version 5.2 ===>>> linux version 5.5 ===>> patching.

upgrade ==>>> Linux version 5 ===>> linux version 6 ==>> upgrade.

Physical servers point of view :

1. RPM : Redhat package manager

step 1 :Physical linux server ===>> cd / dvd disk ===>>> group of packages copied
into cd / dvd disk.

Physical linux server ===>> cd / dvd disk ===>>> insert ==>>> all packages ==>> copy to any location of the physical server.

location ==>> /var/ftp/pub/packages.

step 2 : go to the exact path of the available packages.

cd /var/ftp/pub/packages ===>> mandatory.

rpm -ivh packagename

i ==>> install , v ==>> verbose , h ==>> hash prompt.

rpm -ivh httpd

rpm -uvh packagename

rpm -uvh httpd

rpm -qa packagename

rpm -qa httpd

rpm info packagename

rpm info httpd

rpm update

```
rpm upgrade
Key point : It will check the dependencys...
httpd install ==>> dependent ==>> java ==>> first you need to install java and
after that you need to install httpd.
RPM : drawbacks ==>> 1. path 2. dependency checking.
To overcome the above drawbacks in RPM then YUM came into the picture.
1. YUM : Yellow dog update modifier
step 1 :Physical linux server ===>> cd / dvd disk ===>>> group of packages copied
into cd / dvd disk.
Physical linux server ===>> cd / dvd disk ===>>> insert ==>>> all packages ==>>
copy to any location of the physical server.
location ==>> /var/ftp/pub/packages.
Repositories ===>> group of packages managed place .
we will create our own repositories.
/etc/repos.d ===>> we will create repositories here.
repository extension must be name.repo
vi /etc/repos.d/bhargavi.repo
[bhargavi]
base url : http:///var/ftp/pub/packages
gpgcheck = 0
enabled =1
esc shift:wq!
==>> yum install packagename
yum install httpd ==>> y/d/n ===>> type y.
yum install -y httpd
yum remove packagename
yum remove httpd
yum list
yum info packagename
yum info httpd
yum update -y
```

```
yum upgrade -y
______
AWS ==>> cloud.

 cd / dvd disk ==>> no need insert. ==>> these instances are virtual instances.

2. No need to create repositories.
yum install -y httpd ==>> online ==>> httpd site.
yum install -y git ==>> gitsite
yum install -y maven ==>> maven site
yum install -y docker ==>> docker site.
yum install -y tomcat ===>> tomcat site.
_______
Managing installed packages...
service packagename status
service packagename start
service packagename stop
service packagename restart
service packagename reload
_____
service httpd status
service httpd start
service httpd stop
service httpd restart
service httpd reload.
restart ===>> service ==>> stop and start
reload ===>> service ===>> httpd ==>>> install ==>>> internet issue ==>> 80 %
install==>> remaining 20 % install ==>> stop and start.
______
The above only for one session.
chkconfig httpd on ==>>> application will always close to enduser.
```

chkconfig httpd off

```
[root@ip-172-31-4-161 ec2-user]# history
 1 yum install httpd
 2 service httpd status
 service httpd start
 4 service httpd status
 cd /var/www/html/
 ls
 vi index.html
 cd /home/ec2-user/
 yum install -y docker
  10
 yum install -y git
 yum list | grep jdk
  11
 yum install -y java-1.8.0-openjdk-devel.x86_64
  13 yum install -y ansible
  14 sudo amazon-linux-extras install ansible2 -y
  15 history
  16 yum install -y httpd
  17 history
[root@ip-172-31-4-161 ec2-user]#
[root@ip-172-31-4-161 ec2-user]#
______
======
______
Job automation / job scheduling ...
Job ==>> task ==> perticular interval of time schedule ==>> job scheduling or job
automation.
job scheduling ==>> two types of methos or jobs...
1. at job.
2. cron job.
1. at job : It is used to only once at a specified time.
at task of time.
step of task
ctrl + d ==>> save.
at now
mkdir sachin
ctrl + d ==>>> save.
at 10:30 am
ifconfig -a
```

```
==>> when ever you created a job then automatically linux operating system gives a
one unique id ==>>> job id.
list of jobs ==>> atq
at rm jobid ==>> delete the atjob
at rm 1234
==========
/etc/at.deny ==>>> bhargavi , pavan
/etc/at.allow ===>. ramakrishna , pavan
at , cron jobs are follows round robin algorithem. ==>>> first in first out.
______
cron jobs : It is used to repetative taks.. ====>> poll scm , build peridically
==>> jenkins.
crontab -e ==>>here we will create cron jobs and cronjobs has the fields...
min hours dayofmonth month dayofweek command / task / script.
 2
 3
 ./backup.sh
* ==>> all
*/2 ==>> every 2minits
*/5 ==>>> every 5 hours
*/4 ==>> evry 4 days
*/3 ==>> evry 3 months
*/0 ==>> evry sunday..
*/2-4
*/ 2,4,6
crontab -l
crontab -r
crontab -u
/etc/cron.deny ==>> vamsi , shekar
/etc/cron.allow ==>> rajendra , shekar
______
```

ctrl + d ==>> save.

Troubleshooting commands / performance tuning / health checkup commands.

- 1. ps ==>> how many processes currently running your system.
- 2. ps -elf ==>> it displys all processes..
- 3. bg ==>>> background running processes to display.
- 4. fg ==>>> foreground running processes to display.
- 5. ps -ef | grep smon ==>> currently running application in linux server.
- 6. ps -ef | grep pmon ==>> currently running database in linux server.
- 7. top ==>> process running , stop , uptime , load average , cpu , memory ,
 swap ...etc..==>> exit ==>> press q button.
- 8. iostat ==>>> disk related information.
- 9. vmstat ==>> virtual memory statistics information.; free -m
- 10. uptime ==>> load average ===>> 3 fields ==>> 1m 5m 15m
- 11. netstat ==>> networking statistics information ; netstat -nr ==>>> routing table information.
- 12. sar ==>> system activity report.

```
[root@ip-172-31-14-39 ec2-user]#
[root@ip-172-31-14-39 ec2-user]# history
 1 ps
 ps -elf
 3
 bg
 4
 fg
 ps -ef | grep smon
 6
 ps -ef | grep pmon
  7
 top
  8
 top
 iostat
  10 vmstat
  11
 free -m
  12 netstat
  13 netstat -nr
  14 sar
  15 uptime
  16 history
[root@ip-172-31-14-39 ec2-user]#
[root@ip-172-31-14-39 ec2-user]#
______
```