PreExam:

- They will provide 6vm's:

control.realmX.example.com → workstation.lab.example.com

node1.realmX.example.com → servera.lab.example.com

node2.realmX.example.com → serverb.lab.example.com

node3.realmX.example.com → serverc.lab.example.com

node4.realmX.example.com → serverd.lab.example.com

node5.realmX.example.com

- username:root, password:redhat

- username:admin, password:redhat

note1. don't change 'root' or 'admin' password.

note2. no need to create ssh-keygen for access, its pre-defined

note3. SELinux is in enforcing mode and firewalld is disabled/stop on whole managed hosts.

```
Q1.Install and configure Ansible on the control-node control.realmX.example.com as follows:
* Install the required packages
* Create a static inventory file called /home/admin/ansible/inventory as follows:
 node1.realmX.example.com is a member of the dev host group
 node2.realmX.example.com is a member of the test host group
 node3.realmX.example.com & node4.realmX.example.com are members of the prod host group
 node5.realmX.example.com is a member of the balancers host group.
 prod group is a member of the webservers host group
* Create a configuration file called ansible.cfg as follows:
 -The host inventory file /home/admin/ansible/inventory is defined
 -The location of roles used in playbooks is defined as /home/admin/ansible/roles
S1.
through physical host, login to workstation.lab.example.com with user root.
# ssh root@workstation.lab.lab.example.com
# hostname
workstation.lab.example.com
\# yum install platform-python* ansible vim* -y
# su - admin
# pwd
/home/admin/
# vim .vimrc
# mkdir -p ansible/roles
# cd ansible
# vim inventory
[dev]
servera.lab.example.com
[test]
serverb.example.com
[prod]
serverc.example.com
serverd.example.com
[balancer]
serverd.lab.example.com
[webservers]
serverc.example.com
serverd.example.com
# vim ansible.cfg
[defaults]
inventory = ./inventory
role_path = ./roles
become = true
remote_user = admin
[privilege_escalation]
```

become = true

!wq

become_method = sudo
become_user = root
become_ask_pass = false

ansible all --list-hosts

Q2.Create and run an Ansible ad-hoc command.

As a system administrator, you will need to install software on the managed nodes.

Create a shell script called yum-pack.sh that runs an Ansible ad-hoc command to create yumrepository on each of the managed nodes as follows:

- repository1

- 1. The name of the repository is EX407
- 2. The description is "Ex407 Description"
- 3. The base URL is http://content.example.com/rhel8.0/x86_64/dvd/Base05/
- 4. GPG signature checking is enabled
- 5. The GPG key URL is http://content.example.com/rhel8.0/x86_64/dvd/RPM-GPG-KEY-redhat-release
- 6. The repository is enabled

- repository2

- 1. The name of the repository is EXX407
- 2. The description is "Exx407 Description"
- 3. The base URL is http://content.example.com/rhel8.0/x86_64/dvd/AppStream/
- 4. GPG signature checking is enabled
- 5. The GPG key URL is http://content.example.com/rhel8.0/x86_64/dvd/RPM-GPG-KEY-redhat-release
- 6. The repository is enabled

S2.

```
# pwd
/home/admin/ansible
# vim yum-pack.sh
#!/bin/bash
ansible all -m yum_repository -a 'file=BaseOs name=EX407 description=Ex407
baseurl=http://content.example.com/rhel8.0/x86_64/dvd/BaseOS/ gpgcheck=yes
gpgkey=http://content.example.com/rhel8.0/x86_64/dvd/RPM-GPG-KEY-redhat-release enabled=yes'
ansible all -m yum_repository -a 'file=AppStream name=EXX407 description=Exx407
baseurl=http://content.example.com/rhel8.0/x86_64/dvd/AppStream/ gpgcheck=yes
gpgkey=http://content.example.com/rhel8.0/x86_64/dvd/RPM-GPG-KEY-redhat-release enabled=yes'
!wq
# chmod +x yum-pack.sh
# bash yum-pack.sh
```

Q3.Create a playbook called packages.yml that:

- Installs the php and mariadb packages on hosts in the dev, test, and prod host groups.
- Installs the Development Tools package group on hosts in the dev host group.
- Updates all packages to the latest version on hosts in the dev host group.

S3.

```
# pwd
home/admin/ansible/
# vim packages.yml
- name: Install the packages
 hosts: dev,test,prod
 vars:
 - php_pkg: php
 - mariadb_pkg: mariadb
 tasks:
 - name: install the packages
 yum:
 name:
 - "{{ php_pkg }}"
 - "{{ mariadb_pkg }}"
 state: latest
- name: install the devops tool packages
 hosts: dev
 tasks:
 - name: install devepment tools
 yum:
 name: "@Development Tools"
 state: latest
- name: upgrade all packages
 hosts: dev
 tasks:
 - name: upgrade all the packages
 yum:
 name: "*"
 state: latest
 exclude: kernel*
!wq
# ansible-playbook package.yml --syntax-check
# ansible-playbook package.yml
```

```
Q4.Install the RHEL system roles package and create a playbook called timesync.yml that:

-- Runs over all managed hosts.

-- Uses the timesync role.

-- Configures the role to use the time server 192.168.10.254

-- Configures the role to set the iburst parameter as enabled.

S4.

# pwd
home/admin/ansible/
# sudo yum install rhel-system-roles.noarch -y
# cd roles/
# ansible-galaxy list
# cp -r /usr/share/ansible/roles/rhelsystem-roles.timesync .
# vim timesync.yml
---
- name:
```

hosts: all vars:

tasks:
- name:

:wq!

timesync_ntp_provider: chrony

- rhel-system-roles.timesync

name: "{{timezone}}"

ansible-playbook timesync.yml

ansible-playbook timesync.yml --syntax-check

- hostname: classroom.example.com → in exam its ip-address

timesync_ntp_servers:

iburst: yes
timezone: Asia/Kolkata

timezone:

Q5.Create a role called apache in /home/admin/ansible/roles with the following requirements:

- The httpd package is installed, enabled on boot, and started.
- The firewall is enabled and running with a rule to allow access to the web server.
- template file index.html.j2 is used to create the file /var/www/html/index.html with the output:

Welcome to HOSTNAME on IPADDRESS

where **HOSTNAME** is the **fqdn** of the managed node and **IPADDRESS** is the **IP-Address** of the managed node. **note:** you have to create index.html.j2 file.

- Create a playbook called httpd.yml that uses this role and the playbook runs on hosts in the webservers host group.

S5.

```
# pwd
/home/admin/ansible/roles/
# ansible-galaxy init apache
# vim apache/vars/main.yml
# vars file for apache
http_pkg: httpd
firewall_pkg: firewalld
http_srv: httpd
firewall_srv: firewalld
rule: http
webpage: /var/www/html/index.html
template: index.html.j2
:wq!
# vim apache/tasks/package.yml
- name:
 yum:
 name:
 - "{{http_pkg}}"
 - "{{firewall_pkg}}"
 state: latest
:wq!
# vim apache/tasks/service.yml
- name:
 service:
 name: "{{http_srv}}"
 enabled: true
 state: started
- name:
  service:
 name: "{{firewall_srv}}"
 enabled: true
 state: started
# vim apache/tasks/firewall.yml
- name:
 firewalld:
 service: "{{rule}}"
 state: enabled
 permanent: true
 immediate: true
:wq!
```

```
# vim apache/tasks/webpage.yml
- name:
 template:
 src: "{{template}}"
 dest: "{{webpage}}"
 notify: restart_httpd
!wq
# vim apache/tasks/main.yml
# tasks file for apache
- import_tasks: package.yml
- import_tasks: service.yml
- import_tasks: firewall.yml
- import_tasks: webpage.yml
:wq!
# vim apache/templates/index.html.j2
Welcome to {{ansible_fqdn}} on {{ansible_default_ipv4.address}}
# vim apache/handlers/main.yml
# handlers file for apache
- name: restart_httpd
 service:
 name: http
 state: restarted
:wq!
# cd ..
# pwd
/home/admin/ansible/
# vim httpd.yml
- name:
 hosts: webservers
 roles:
 - ./roles/apache
:wq!
# ansible-playbook httpd.yml --syntax-check
# ansible-playbook httpd.yml
```

```
Q6.Use Ansible Galaxy with a requirements file called /home/admin/ansible/roles/install.yml to
download and install roles to /home/admin/ansible/roles from the following URLs:
http://classroom.example.com/role1.tar.gz The name of this role should be balancer
http://classroom.example.com/role2.tar.gz The name of this role should be phphello
<mark>S6.</mark>
# pwd
/home/admin/ansible/roles
# vim install.yml
 - src: http://classroom.example.com/role1.tar.gz
 name: balancer
 - src: http://classroom.example.com/role2.tar.gz
 name: phphello
:wq!
# pwd
/home/admin/ansible
# ansible-galaxy install -r roles/install.yml -p roles
Q7.Create a playbook called balance.yml as follows:
* The playbook contains a play that runs on hosts in balancers host group and uses the balancer role.
 - This role configures a service to loadbalance webserver requests between hosts in the webservers host group.
 - When implemented, browsing to hosts in the balancers host group (for example
http://node5.example.com) should produce the following output:
 Welcome to node3.example.com on 192.168.10.z
 - Reloading the browser should return output from the alternate web server:
 Welcome to node4.example.com on 192.168.10.a
* The playbook contains a play that runs on hosts in webservers host group and uses the phphello role.
 - When implemented, browsing to hosts in the webservers host group with the URL /hello.php should
produce the following output:
 Hello PHP World from FQDN
 - where FQDN is the fully qualified domain name of the host. For example, browsing to
http://node3.example.com/hello.php, should produce the following output:
 Hello PHP World from node3.example.com
* Similarly, browsing to http://node4.example.com/hello.php, should produce the following output:
 Hello PHP World from node4.example.com
S7.
# pwd
/home/admin/ansible/
# vim balancer.yml
- name:
 hosts: webservers
 - ./roles/phphello
- name:
 hosts: balancer
 roles:
 - ./roles/balancer
# ansible-playbook balancer.yml --syntax-check
# ansible-playbook balancer.yml
```

```
Q8.Create a playbook called web.yml as follows:
```

- * The playbook runs on managed nodes in the dev host group
- * Create the directory /webdev with the following requirements:
 - membership in the apache group
 - regular permissions: owner=r+w+execute, group=r+w+execute, other=r+execute s.p=set group-id
- * Symbolically link /var/www/html/webdev to /webdev
- * Create the file /webdev/index.html with a single line of text that reads: "Development"
 - it should be available on http://servera.lab.example.com/webdev/index.html

S8.

```
# pwd
/home/admin/ansible/
# vim web.yml
- name:
 hosts: dev
 tasks:
 - file:
 path: /webdev
 state: directory
 mode: 2775
 group: apache
 - name:
 file:
 src: /webdev
 dest: /var/www/html/webdev
 state: link
 force: yes
 - name:
 copy:
 dest: /webdev/index.html
 content: "Development"
:wq
# ansible-playbook web.yml --syntax-check
# ansible-playbook web.yml
```

```
Q9.Create an Ansible vault to store user passwords as follows:
* The name of the vault is valut.yml
* The vault contains two variables as follows:
 - dev_pass with value wakennym
 - mgr_pass with value rocky
* The password to encrypt and decrypt the vault is atenorth
* The password is stored in the file /home/admin/ansible/password.txt
<mark>S9.</mark>
# pwd
/home/admin/ansible
# echo "atenorth" >password.txt
# chmod 600 password.txt
# ansible-vault create vault.yml --vault-password-file=password.txt
- dev_pass: wakennym
- mgr_pass: rocky
:wq
# cat vault.yml
$ANSIBLE_VAULT; 1.1; AES256
36383862376164316436353665343765643331393433373564613762666531313034336438353662
38623439316631306463623761343939373263333134353264333834353264343934373765643737
6633333537303334333437646163343666666132316639376531\\
# ansible-vault view vault.yml
password: *****
- dev_pass: wakennym
- mgr_pass: rocky
```

Q10.Generate a hosts file:

* Download an initial template file hosts.j2 from http://classroom.example.com/hosts.j2 to /home/admin/ansible/ Complete the template so that it can be used to generate a file with a line for each inventory host in the same format as /etc/hosts:

```
172.25.250.9 workstation.lab.example.com workstation
```

- * Create a playbook called gen_hosts.yml that uses this template to generate the file /etc/myhosts on hosts in the dev host group.
- * When completed, the file /etc/hosts on hosts in the dev host group should have a line for each managed host:

```
127.0.0.1 localhost localhost.localdomain localhost4 localhost4.localdomain4
::1 localhost localhost.localdomain localhost6 localhost6.localdomain6
172.25.250.10 serevra.lab.example.com servera
```

S10.

```
# pwd
/home/admin/ansible
# wget http://classroom.example.com/hosts.j2
# vim hosts.j2
127.0.0.1
 localhost localhost.localdomain localhost4 localhost4.localdomain4
 localhost localhost.localdomain localhost6 localhost6.localdomain6
{% for host in groups['dev'] %}
{{ hostvars['servera.lab.example.com']['ansible_facts']['default_ipv4']['address'] }}
{{ hostvars['servera.lab.example.com']['ansible_facts']['fqdn'] }}
{{ hostvars['servera.lab.example.com']['ansible_facts']['hostname'] }}
{% endfor %}
:wq!
# vim gen_hosts.yml
- name:
 hosts: dev
 tasks:
 - name:
 template:
 src: hosts.j2
 dest: /etc/myhosts
:wq
# ansible-playbook gen_hosts.yml --syntax-check
# ansible-playbook gen_hosts.yml
```

```
Q11.Create a playbook called hwreport.yml that produces an output file called
/root/hwreport.txt on all managed nodes with the following information:
  -- Inventory host name
  -- Total memory in MB
  -- BIOS version
  -- Size of disk device vda
  -- Size of disk device vdb
Each line of the output file contains a single key-value pair.
* Your playbook should:
 - Download the file hwreport.empty from the URL http://classroom.example.com/hwreport.empty and
save it as /root/hwreport.txt
 - Modify with the correct values.
note: If a hardware item does not exist, the associated value should be set to NONE
S11.
# pwd
/home/admin/ansible
# vim hwreport.yml
- name:
 hosts: all
 tasks:
 - name:
 get_url:
 url: http://classroom.example.com/hwreport.empty
 dest: /root/hwreport.txt
 - name:
 replace:
 regexp: "{{item.src}}"
 replace: "{{item.dest}}"
 dest: /root/hwreport.txt
 loop:
 - src: "hostname"
 dest: "{{ansible_fqdn}}"
 - src: "biosversion"
 dest: "{{ansible_bios_version}}"
 - src: "memory"
 dest: "{{ansible_memtotal_mb}}"
 - src: "vdasize"
 dest: "{{ansible_devices.vda.size}}"
 - src: "vdbsize"
 dest: "{{ansible_devices.vdb.size}}"
:wq
# ansible-playbook hwreport.yml --syntax-check
```

ansible-playbook hwreport.yml

```
Q12.Modify file content.
Create a playbook called /home/admin/ansible/modify.yml as follows:
* The playbook runs on all inventory hosts
* The playbook replaces the contents of /etc/issue with a single line of text as follows:
 - On hosts in the dev host group, the line reads: "Development"
 - On hosts in the test host group, the line reads: "Test"
 - On hosts in the prod host group, the line reads: "Production"
S12.
# pwd
/home/admin/ansible
# vim modify.yml
- name:
 hosts: all
  tasks:
 - name:
 copy:
 content: "Development"
 dest: /etc/issue
 when: inventory_hostname in groups['dev']
 - name:
 copy:
 content: "Test"
 dest: /etc/issue
 when: inventory_hostname in groups['test']
 - name:
 copy:
 content: "Production"
 dest: /etc/issue
 when: inventory_hostname in groups['prod']
:wq
# ansible-playbook modify.yml --syntax-check
# ansible-playbook modify.yml
Q13. Rekey an existing Ansible vault as follows:
* Download Ansible vault from <a href="http://classroom.example.com/secret.yml">http://classroom.example.com/secret.yml</a> to /home/admin/ansible/
* The current vault password is curabete
* The new vault password is newvare
* The vault remains in an encrypted state with the new password
S13.
# pwd
/home/admin/ansible/
# wget http://classroom.example.com/secret.yml
# ansible-vault view secret.yml
vault password: *****
# ansible-vault rekey secret.yml
vault password: ****
new vault password: ****
confirm new vault password: *****
```

ansible-vault view secret.yml

Q14.Create user accounts

A list of users to be created can be found in the file called user_list.yml which you should download from http://classroom.example.com/user_list.yml and save to /home/admin/ansible/

- * Using the password vault created elsewhere in this exam, create a playbook called create_user.yml that creates user accounts as follows:
- * Users with a job description of developer should be:
- created on managed nodes in the dev and test host groups assigned the password from the dev_pass variable a member of supplementary group devops.
- * Users with a job description of manager should be:
- created on managed nodes in the prod host group assigned the password from the mgr_pass variable a member of supplementary group opsmgr
- * Passwords should use the SHA512 hash format. Your playbook should work using the vault password file created elsewhere in this exam.

S14.

```
# pwd
/home/admin/ansible
# wget <a href="http://classroom.example.com/user_list.yml">http://classroom.example.com/user_list.yml</a>
# cat user_list.yml
# vim create_user.yml
- name:
  hosts: all
  vars_files:
 - ./user_list.yml
 - ./vault.yml
  tasks:
 - name:
 group:
 name: "{{item}}"
 state: present
 loop:
 - devops
 - opsmgr
 - name:
 user:
 name: "{{item.name}}"
 state: present
 groups: devops
 password: "{{dev_pass|password_hash ('sha512')}}"
 loop: "{{user}}"
 when: (inventory_hostname in groups['dev'] or inventory_hostname in groups['test']) and item.job ==
"developer"
 - name:
 name: "{{item.name}}"
 state: present
 groups: opsmgr
 password: "{{mgr_pass|password_hash ('sha512')}}"
 loop: "{{user}}"
 when: inventory_hostname in groups['prod'] and item.job == "manager"
:wq!
# ansible-vault create_user.yml --vault-password-file=password.txt --syntax-check
# ansible-vault create_user.yml --vault-password-file=password.txt
```

- Q15.Create Logical volumes with lvm.yml in all nodes according to following requirements.
- * Create a new Logical volume named as 'data'
- * LV should be the member of 'research' Volume Group
- * LV size should be 1500M
- * It should be formatted with ext4 file-system.
 - -If Volume Group does not exist then it should print the message "VG Not found"
- -If the VG can not accommodate 1500M size then it should print "LV Can not be created with following size", then the LV should be created with 800M of size.
 - -Do not perform any mounting for this LV.

```
S15.
```

```
# pwd
/home/admin/ansible
# vim lvm.yml
- name:
 hosts: all
 ignore_errors: yes
 tasks:
 - name:
 lvol:
 lv: data
 vg: research
 size: "1500"
 - name:
 filesystem:
 fstype: ext4
 dev: /dev/research/data
 - debug:
 msg: "VG Not found"
 when: ansible_lvm.vgs.research is not defined
 msg: "LV Can not be created with following size"
 when: ansible_lvm.vgs.research.size_g < "1.5"</pre>
 - name:
 lvol:
 lv: data
 vg: research
 size: "500"
 when: ansible_lvm.vgs.research.size_g < "1.5"</pre>
:wq!
# ansible-playbook lvm.yml --syntax-check
# ansible-playbook lvm.yml
```