RHEL-9 RHCE EXAM MODEL PAPER

EX294

		Duration: 4Hrs
		Total Marks: 300
Instructions:		

managed node: servera.lab.example.com, serverb.lab.example.com,

control node: workstaion.lab.example.com

serverc.lab.example.com, serverd.lab.example.com

- * All node root password is 'redhat' and Ansible control node user name is student.
- * Create a directory 'ansible' under the path /home/student and all the playbook should be under /home/student/ansible.
- * All playbook should be owned/executed by student and Ansible managed node user name is devops.
- * Ansible control node user password is student
- * Unless advised password should be 'redhat' for all users

Ansible Automation Platform 2.2 is utility.lab.example.com Cridentials are admin, redhat

Note: In Exam, If they not given the Managed node user use the control node user as remote user

ssh student@workstation

- 1. Install and Configure Ansible on the control node as follows:
 - * Install the required packages.
 - * Create a static inventory file called /home/student/ansible/inventory as follows:
 - -- servera.lab.example.com is a member of the dev host group
 - -- serverb.lab.example.com is a member of the test host group
 - -- serverc.lab.example.com is a member of the prod host group
 - -- serverd.lab.example.com is a member of the balancers host group
 - -- The prod group is a member of the webservers host group
 - * Create a configuration file called ansible.cfg as follows:
 - -- The host inventory file /home/student/ansible/inventory is defined
 - -- The location of roles used in playbooks is defined as /home/student/ansible/roles
 - -- The location of collections used in playbooks is defined as /home/student/ansible/collections

sudo yum install ansible-navigator ansible tree vim -y (In Exam it will work)

podman login utility.lab.example.com

username: admin

password: redhat

vim /home/student/.vimrc

set ai ts=2 et cursorcolumn

source /home/student/.vimrc

mkdir /home/student/ansible

cd /home/student/ansible

vim /home/student/ansible/inventory

```
[dev]
servera.lab.example.com
[test]
serverb.lab.example.com
[prod]
serverc.lab.example.com
[balancers]
serverd.lab.example.com
[webservers:children]
prod
# vim /home/student/ansible/ansible.cfg
[defaults]
remote_user=devops
inventory=/home/student/ansible/inventory
roles_path=/home/student/ansible/roles
collections_paths=/home/student/ansible/collections
[privilege_escalation]
become=true
# ansible all -m command -a 'id'
(you should get the root user as output)
2. Create a playbook adhoc.yml for configuring repository in all nodes.
```

i) Name = baseos

Description = Baseos Description

```
Url = http://content/rhel9.0/x86_64/dvd/BaseOS
 GPG is enabled.
 Gpgkey = http://content.example.com/rhel9.0/x86_64/dvd/RPM-GPG-KEY-redhat-release
 Repository is enabled.
 ii) Name = appstream
 Description = App Description
 Url = http://content/rhel9.0/x86_64/dvd/AppStream
 GPG is enabled.
 Gpgkey = http://content.example.com/rhel9.0/x86_64/dvd/RPM-GPG-KEY-redhat-release
 Repository is enabled.
# vim /home/student/ansible/adhoc.yml
- name: Creating yum repository
hosts: all
tasks:
 - name: Create BaseOS Repository
  ansible.builtin.yum_repository:
 name: "baseos"
 description: "Baseos Description"
 baseurl: http://content/rhel9.0/x86_64/dvd/BaseOS
 gpgcheck: yes
 gpgkey: http://content.example.com/rhel9.0/x86_64/dvd/RPM-GPG-KEY-redhat-release
 enabled: yes
 - name: Create Appstream Repository
  ansible.builtin.yum_repository:
 name: "appstream"
 description: "App Description"
 baseurl: http://content/rhel9.0/x86_64/dvd/AppStream
 gpgcheck: yes
```

gpgkey: http://content.example.com/rhel9.0/x86_64/dvd/RPM-GPG-KEY-redhat-release enabled: yes # ansible-navigator run adhoc.yml -m stdout # ansible all -m command -a 'yum repolist all' #(verify the output) 3. Installing the Collection. i) Create a directory "collections" under the /home/student/ansible. ii) Using the url 'http://content/Rhce/ansible-posix-1.4.0.tar.gz' to install the ansible.posix collection under collection directory. iii) Using the url 'http://content/Rhce/redhat-rhel_system_roles-1.0.0.tar.gz' to install the system roles collection under collection directory. Note: In Exam, you need to install ansible collections also, # mkdir /home/student/ansible/collections # ansible-galaxy collection install http://content/Rhce/ansible-posix-1.4.0.tar.gz -p collections # ansible-galaxy collection install http://content/Rhce/redhat-rhel_system_roles-1.0.0.tar.gz -p collections # Is collections/ansible_collections (verify) # ansible-navigator collections (verify) 4. installing the roles.

- i) Create a directory 'roles' under /home/student/ansible
- ii) Create a playbook called requirements.yml under the roles directory and download the given roles under the 'roles' directory using galaxy command under it.
- iii) Role name should be balancer and download using this url http://content.example.com/Rhce/balancer.tgz.

iv) Role name phpinfo and download using this url http://content.example.com/Rhce/phpinfo.tgz. # mkdir /home/student/ansible/roles # vim /home/student/ansible/roles/requirements.yml - src: http://content.example.com/Rhce/balancer.tgz name: balancer - src: http://content.example.com/Rhce/phpinfo.tgz name: phpinfo # ansible-galaxy install -r /home/student/ansible/roles/requirements.yml -p /home/student/ansible/roles 5. Create offline role named apache under roles directory. i) Install httpd package and the service should be start and enable the httpd service. ii) Host the web page using the template.j2 iii) The template.j2 should contain My host is HOSTNAME on IPADDRESS Where HOSTNAME is fully qualified domain name. iv) Create a playbook named apache_role.yml and run the role in dev group. # ansible-galaxy init /home/student/ansible/roles/apache # vim /home/student/ansible/roles/apache/templates/template.j2 My host is {{ ansible_fqdn }} on {{ ansible_default_ipv4.address }} (or) My host is {{ ansible_facts['fqdn'] }} on {{ ansible_facts['default_ipv4']['address'] }} # vim /home/student/ansible/roles/apache/tasks/main.yml

```
- name: Install httpd package
 ansible.builtin.dnf:
  name:
 - httpd
 - firewalld
  state: present
- name: start service httpd
 ansible.builtin.service:
  name: httpd
  state: started
  enabled: yes
- name: start service firewalld
 ansible.builtin.service:
  name: firewalld
  state: started
  enabled: yes
- name: Add http service in firewall rule
 ansible.posix.firewalld:
  service: http
  state: enabled
  permanent: yes
  immediate: yes
- name: Copy the template.j2 file to web server directory
 ansible.builtin.template:
  src: template.j2
  dest: /var/www/html/index.html
# vim /home/student/ansible/apache_role.yml
- name: apache deploy
 hosts: dev
```

roles:
- apache
ansible-navigator run apache_role.yml -m stdout
curl http://servera.lab.example.com #(Verify the output)
6. Create a playbook called roles.yml and it should run balancer and phpinfo roles.
i) Run the balancer role on balancers group.
ii) Run the phpinfo role on webservers group.
phpinfo output:
Access the url http://serverd.lab.example.com and you can see the content "Welcome to Advpro"
vim roles.yml
- name: Run the phpinfo first
hosts: webservers
roles:
- phpinfo
- name: Run the balancer
hosts: balancers
roles:
- balancer
Note: (Do not change the above roles order)
ansible-navigator run roles.yml -m stdout

7.1 Create a playbook name timesync.yml and use system roles i) Use ntp server 172.25.254.254 and enable iburst. ii) Run this playbook on all the managed nodes. # cp /home/student/ansible/collections/ansible_collections/redhat/rhel_system_roles/roles/* /home/student/roles/ # vim timesync.yml - name: Using the timesync roles hosts: all vars: timesync_ntp_servers: - hostname: 172.25.254.254 iburst: yes roles: - timesync # ansible servera.lab.example.com -m command -a 'cat /etc/chrony.conf' #(Pre verify the chrony file) # ansible-navigator run timesync.yml -m stdout # ansible servera.lab.example.com -m command -a 'cat /etc/chrony.conf' #(Verify the ouput)

7.2 Create a playbook name selinux.yml and use system roles

i) Set selinux mode as enforcing in all manage node

curl http://serverd.lab.example.com

# cp /home/student/ansible/collections/ansible_collections/redhat/rhel_system_roles/roles/home/student/roles/		
# vim selinux.yml		
- name: Configure selinux as enforcing mode		
hosts: all		
vars:		
- selinux_state: enforcing		
roles:		
- selinux		
# ansible-navigator run selinux.yml -m stdout		
# ansible all -m command -a "cat /etc/selinux/config"		
8. Install packages in multiple group.		
i) Install vsftpd and mariadb-server packages in dev and test group.		
ii) Install "RPM Development Tools" group package in prod group.		
iii) Update all packages in dev group.		
iv) Use separate play for each task and playbook name should be packages.yml.		
# vim packages.yml		
- name: package installation		
hosts: dev,test		
tasks:		
- name: installing php and mariadb-server		
ansible.builtin.dnf:		
name:		

- vsrtpa
- mariadb-server
state: present
- name: group package installation
hosts: prod
tasks:
- name: installing group package 'Development tools'
ansible.builtin.dnf:
name: '@RPM Development Tools' #(in exam @RPM Development Tools)
state: present
- name: update packages
hosts: dev
tasks:
- name: updating all
ansible.builtin.dnf:
name: '*'
state: latest
ansible-navigator run packages.yml -m stdout
ansible dev -m command -a 'yum list installed grep vsftpd' #(Verify the output)
ansible prod -m command -a 'yum group list' #(Verify the output)
9. Create a playbook webcontent.yml and it should run on dev group.

- i) Create a directory /devweb and it should be owned by devops group.
- ii) /devweb directory should have context type as "httpd"
- iii) Assign the permission for user=rwx,group=rwx,others=rx and group special permission should be applied to /devweb.
- iv) Create an index.html file under /devweb directory and the file should have the content "Developement".

v) Link the /devweb directory to /var/www/html/devweb.

vim /home/student/ansible/webcontent.yml
--- name: create a link
hosts: dev

- name: create a directory

ansible.builtin.file:

tasks:

path: /devweb state: directory

group: devops mode: '02775'

 $setype: httpd_sys_content_t$

- name: create a file

ansible.builtin.file:

path: /devweb/index.html

state: touch

- name: copy the contents to index.html

ansible.builtin.copy:

content: "Development\n"
dest: /devweb/index.html

- name: link the directory

ansible.builtin.file:

src: /devweb

dest: /var/www/html/devweb

state: link

ansible-navigator run webcontent.yml -m stdout

curl http://servera.lab.example.com/devweb/ #(Verify the output)

10. Collect hardware report using playbook in all nodes.
i) Download hwreport.txt from the url http://content.example.com/Rhce/hwreport.txt and save it under /root.
/root/hwreport.txt should have the content with node informations as key=value.
#hwreport
HOSTNAME=
MEMORY=
BIOS=
CPU=
DISK_SIZE_VDA=
DISK_SIZE_VDB=
ii) If there is no information it have to show "NONE". iii) playbook name should be hwreport.yml.
Note: Copy the url "http://content.example.com/Rhce/hwreport.txt" and paste that on new tab and verify the content in it.
ansible all -m command -a 'lsblk' #(Verify the vdb disk exists) # vim /home/student/ansible/hwreport.yml
- name: hwreport

```
hosts: all
ignore_errors: yes
tasks:
- name: Download the file
 ansible.builtin.get_url:
  url: "http://content.example.com/Rhce/hwreport.txt"
  dest: /root/hwreport.txt
- name: Collect report 1
 ansible.builtin.set_fact:
  HOSTNAME: "{{ ansible_hostname }}"
  MEMORY: "{{ ansible_memtotal_mb }}"
  BIOS: "{{ ansible_bios_version }}"
  CPU: "{{ ansible_processor }}"
  DISK_SIZE_VDA: "{{ ansible_devices['vda']['size'] }}"
- name: Collect report 2
 ansible.builtin.set_fact:
  DISK_SIZE_VDB: "{{ ansible_devices['vdb']['size'] }}"
- name: Copy the content to the managed node
 ansible.builtin.copy:
  content: |
 #hwreport
 HOSTNAME={{ HOSTNAME | default('NONE') }}
 MEMORY={{ MEMORY | default('NONE') }}
 BIOS={{ BIOS | default('NONE') }}
 CPU={{ CPU | default('NONE') }}
 DISK_SIZE_VDA={{ DISK_SIZE_VDA | default('NONE') }}
 DISK_SIZE_VDB={{ DISK_SIZE_VDB | default('NONE') }}
  dest: /root/hwreport.txt
```

ansible all -m command -a 'cat /root/hwreport.txt' #(Verify the output)

- 11. Replace the file /etc/issue on all managed nodes.
- i) In dev group /etc/issue should have the content "Developement".
- ii) In test group /etc/issue should have the content "Test".
- iii) In prod group /etc/issue should have the content "Production".
- iv) Playbook name issue.yml and run in all managed nodes.

vim /home/student/ansible/issue.yml

- name: play for replace module

hosts: all

tasks:

- name: replace the content in dev group

ansible.builtin.copy:

content: Development

dest: /etc/issue

when: inventory_hostname in groups['dev']

- name: replace the content in test group

ansible.builtin.copy:

content: Test

.

dest: /etc/issue

when: inventory_hostname in groups['test']

- name: replace the content in prod group

ansible.builtin.copy:

content: Production

dest: /etc/issue

when: inventory_hostname in groups['prod']

ansible-navigator run issue.yml --diff -m stdout

ansible all -m command -a 'cat /etc/issue'
12. Download the file http://content.example.com/Rhce/myhosts.j2.
i) myhosts.j2 is having the content.
127.0.0.1 localhost.localdomain localhost
192.168.0.1 localhost.localdomain localhost
ii) The file should collect all node information like ipaddress,fqdn,hostname
and it should be the same as in the /etc/hosts file,
if playbook run in all the managed node it must store in /etc/myhosts.
Finally /etc/myhosts file should contains like.
127.0.0.1 localhost.localdomain localhost
192.168.0.1 localhost.localdomain localhost
172.25.250.10 servera.lab.example.com servera
172.25.250.11 serverb.lab.example.com serverb
172.25.250.12 serverc.lab.example.com serverc
172.25.250.13 serverd.lab.example.com serverd
iii) playbook name hosts.yml and run in dev group.
wget http://content.example.com/Rhce/myhosts.j2
vim /home/student/ansible/myhosts.j2
last line:

```
{% for host in groups['all'] %}
{{hostvars[host] ['ansible_facts'] ['default_ipv4'] ['address']}} {{hostvars[host] ['ansible_facts']
['fqdn']}} {{hostvars[host] ['ansible_facts'] ['hostname']}}
{% endfor %}
# vim hosts.yml
- name: Collect the all node information
 hosts: all
 tasks:
 - name: copy the template to the managed node
  ansible.builtin.template:
 src: myhosts.j2
 dest: /etc/myhosts
  when: inventory_hostname in groups['dev']
# ansible-navigator run hosts.yml -m stdout
# ansible dev -m command -a 'cat /etc/myhosts' #(Verify the output)
13. Create a variable file vault.yml and that file should contains the variable and its value.
 pw_developer is value lamdev
 pw_manager is value lammgr
 i) vault.yml file should be encrpted using the password "P@sswOrd".
 ii) Store the password in secret.txt file and which is used for encrypt the variable file.
# vim secret.txt
P@sswOrd
```

```
# ansible-vault create vault.yml --vault-password-file=secret.txt
pw_developer: lamdev
pw_manager: lammgr
# ansible-vault view vault.yml --vault-password-file=secret.txt #(verify the output)
14. Download the variable file http://content.example.com/Rhce/user_list.yml and
  Playbook name users.yml and run in all nodes using two variable files user_list.yml and vault.yml
 i) * Create a group opsdev
 * Create user from users variable who's job is equal to developer and need to be in opsdev group
 * Assign a password using SHA512 format and run the playbook on dev and test.
 * User password is {{ pw_developer }}
 ii) * Create a group opsmgr
 * Create user from users variable who's job is equal to manager and need to be in opsmgr group
 * Assign a password using SHA512 format and run the playbook on test.
 * User password is {{ pw_manager }}
 iii)* Use when condition for each play.
# wget http://content.example.com/Rhce/user_list.yml
# vim users.yml
- name: Create an users and groups
hosts: all
vars_files:
  - user_list.yml
  - vault.yml
tasks:
- name: Create group 1
  ansible.builtin.group:
```

```
name: opsdev
 state: present
  when: inventory_hostname in groups['dev'] or inventory_hostname in groups['test']
 - name: Create group 2
  ansible.builtin.group:
 name: opsmgr
 state: present
  when: inventory_hostname in groups['test']
 - name: User create 1
  ansible.builtin.user:
 name: "{{ item.name }}"
 uid: "{{ item.uid }}"
 password: "{{ pw_developer | password_hash('sha512') }}"
 password_expire_max: "{{ item.password_expire_days }}"
 groups: opsdev
 state: present
  loop:
 "{{ users }}"
  when: item.job == "developer" and (inventory_hostname in groups['dev'] or inventory_hostname
in groups['test'])
- name: user create 2
  ansible.builtin.user:
 name: "{{ item.name }}"
 uid: "{{ item.uid }}"
 password: "{{ pw_manager | password_hash('sha512') }}"
 password_expire_max: "{{ item.password_expire_days }}"
 groups: opsmgr
 state: present
  loop:
 "{{ users }}"
  when: item.job == "manager" and inventory_hostname in groups['test']
```

ansible-navigator run users.ymlvault-password-file=secret.txt -m stdout
ansible dev -m command -a 'tail /etc/group' #(verify the output)
ansible test -m command -a 'tail /etc/group' #(verify the output)
15. Rekey the variable file from http://content.example.com/Rhce/solaris.yml.
i) Old password: cisco
ii) New password: redhat
wget http://content/Rhce/solaris.yml
ansible-vault rekey solaris.yml
Old password:
New password:
Confirm new password:
16. Create a cronjob for user student in all nodes, the playbook name crontab.yml and the job details are below
i) Every 2 minutes the job will execute logger "EX294 in progress"
vim crontab.yml
- name : Create a cronjob
hosts: all
tasks:
- name: Cronjob for logger
ansible.builtin.cron:

sh initialscripts.sh
chmod +x initialscripts.sh
wget http://content/Rhce/initialscripts.sh
#Not for Exam# To create volume group "research"
iv) The playbook name lvm.yml and run the playbook in all nodes.
iv) Do not perform any mounting for this LV.
iii) If Logical volume is created, then assign file system as "ext3".
ii) 1500M lv size is not created, then it should debug msg "Insufficient size of vg" .
i) Verify if vg not exist, then it should debug msg "vg not found" .
and if 1500M size is not created, then atleast it should create 800M size.
17. Create a logical volume named data of 1500M size from the volume group research
ansible all -m command -a "crontab -lu student"
ansible all -m command -a "ls /var/spool/cron/"
ansible-navigator run crontab.yml -m stdout
state: present
job: logger "EX294 in progress"
minute: "*/2"
user: student
name: Create logger

```
- name: Creating LVM storage
 hosts: all
 ignore_errors: yes
 tasks:
 - name: Check Volume group is present
  ansible.builtin.command: vgdisplay research
 register: vginfo
 - ansible.builtin.debug:
 msg: "vg not found"
  when: vginfo is failed
 - name: Creating LVM in 1500 MB
 ansible.builtin.command: 'lvcreate -L 1500M -n data research'
  when: vginfo is success
 register: lv1
 - ansible.builtin.debug:
 msg: "Insufficient size of vg"
  when: lv1 is failed
  - name: Create LVM in 800 MB
 ansible.builtin.command: 'lvcreate -L 800M -n data research'
  when: lv1 is failed
 - name: Assign filesystem as ext3
 ansible.builtin.command: 'mkfs.ext3 /dev/research/data'
# ansible-navigator run lvm.yml -m stdout
# ansible all -m command -a 'lsblk'
```

ansible all -m command -a 'lsblk -fp'