

Git has three stages of workflow -1. Working aria 2. Staging aria 3. Local Repository.

We send data or code from morking aria te staging aria by radd command and staging aria to data or epository by

Update Linux operating system in working aria (Mumbai Ec2-user)

```
# yum update -y
# yum install git -y
# which git

User/bin/git
# git -version

2.23.3

# git config --global user.name "Zeeshan"
# git config --global user.email Zshan227@gmail.com
# git config --list (this command shows the all configurated list)
```

User.name=Zeeshan

User.email=Zshan227@gmail.com

```
ot@ip-172-31-9-188 mumbaigit]; git status
Your branch is up to date with 'origin/master'.
Changes to be committed:
(use "git reset HEAD "file"..." to unstage)
 ligdming theirlibon
 [root@ip-172-31-9-188 mumbaigit]#

Proot@ip-173-31-9-188 mumbaigit]# git commit -m "my second commit from mumbai"

[master a@cfbd5] my second commit from mumbai

I file changed, 1 insertion(+), 3 deletions(-)

[root@ip-172-31-9-188 mumbaigit]# git status

On branch master
 On branch master

Thur branch is abead of 'origin/master' by I commit

(use "git push" to publish your local commits)
nothing to commit, working tree clean

[most@ip-172-31-9-188 mumbaigit]f git log

commit a0cfbd57f34dd14f6cfa853b68383b015086cido (HEAD -> master)

Author: seeshan <sshan217@gmail.com

Date: Fri Aug 21 08:18:20 2020 +0000
 my second commit from mumbai
 nit bd87fa86ee88a58c4b307851539116f9991d9a10 (origin/master)
my first commit from mumbai
[rootSip-173-31-9-198 mumbaigit]# git show a0cfbd57f34dd14f6c2a893b66383b015085cldc
rommit a0cfbd57f34dd14f6c3a893b6638Sb015086cldc (HEAD -> master)
 Author: seeshan <xshan2276gmail.com>
Data: Fri Aug 21 09:13:20 2020 +0000
 my second commit from numbei
diff --git a/mumbail b/mumbail
index ef8e5ad..e7fe58c 100644
  ++ b/mumball
  No newline at end of file
 indostan hamers hamers

coot@ip-172-31-9-198 mumbaigit!# git push -u origin master

[sername for 'https://github.com': Zshan337

assword for 'https://Zshan337@github.com':
```

Now work inside the Mumbai machine, create Directory and make file inside local-repo

```
[Ec2-user] # mkdir mumbaigit
[Ec2-user] # cd mumbaigit
[Mumbaigit]# git init
 ( init command turn Dir into local Repo)
 (write inside the [Dir] local repo by cat > command)
[Mumbaigit]# cat >Mumbai1
 # cat Mumbai 1
 (to check the data/code what has been written in repo)
Put and write some code/data inside the file mumbai1, and come out by
 Ctrl+d
SARE JAHAN SE ACCHHA
 # git status
Untracked files: Mumbai 1
 (it's in red color means not added yet staging aria)
[mumbaigit]# git add
 (Add command to add created file to staging aria)
 # git status
New file: Mumbai 1
 (it's in green color means added staging aria)
Now commit data from staging aria to Local repo
[Mumbaigit]# git commit -m "first commit from Mumbai"
 (m=message)
 # git status
 (to check what commits had done when and who did?)
You will see commit Id like 12345678KD458F4W3E4. Author, Mail id, Date, Time, message: first commit from Mumbai
Mumbaigit]# git show <commit-id>
 (show command the content of commit ID)
first commit from Mumbai
+ SARE JAHAN SE ACCHHA
If we run the git commit command again it will show nothing to commit, working tree clean means data has been committed.
If want to send this code to my central repository, I have to connect local repo to central repo first, for this action I
have to create a new repository (any name) and paste the URL of git repo and execute command as given below
 [Mumbaigit] # git remote add origin https://github.com/zshan2
Now local repo has been connected to central repo, for pushing data to central repo execute this command
[Mumbaigit] # git push -u origin master
 (push command local repo to central repo)
```

It will ask for username and password of your git hub account, after filling this and you can see all committed data/code inside central repo.

Now create a machine in Singapore region and connect to git hub.

Now local repo has been connected to central repo, for Pulling data to central repo, execute this command

```
[singaporgit] # git pull -u origin master (you can execute without -u as well)
```

Now you can see it has pulled all data/code from remote directory central repo, all details and commits has been done by other Mumbai machine.

```
[singaporgit] # cat >mumbai1 (> used to write and overwrite code inside mumbai1)

HINDOSTAN HAMARA HAMARA

Ctrl+D
```

If you want to add lines or something on this code inside the file use command # cat >>file

git status

Now it will show all messages **commits ids** and steps done by both Mumbai and Singapore machines

```
# git show 12345678KD458F41W3E4
```

SARE JAHAN SE ACCHHA

+ HINDOSTAN HAMARA HAMARA

Push data/code into central git from local repo

Old commit

new commit

```
# git push -u origin master
 (you can use -f instead of -u for force
push)
Now Enter username and password of git hub account, after that you will see all new and old commits updates in central git,
click mumbai1 file you will get code "HINDOSTAN HAMARA HAMARA"
GITIGNORE-This command is used to ignore some specific file which we don't want to add & commit.
[mumbaiqi1] # vi .qitiqnore
 * CSS
 * used to ignore particular file
 * java
 # git add .gitignore
 # git commit -m "ignore file format"
 can use single comma as well
 # git status
Nothing to commit, working tree is clean, now create some files in different formats by using touch command
 # touch file1.txt file4.java file3.css file5.java file2.txt
 # 1s
 # git status
 File1.txt
 only showing 2 untracked files rest three have been ignored
 File2.txt
 # git add .
 # git status
Now both files have been added and showing us in green color after status command
File1.txt
File2.txt
 # git commit -m "IGNORE JAVA CSS FILES"
12345678KD458F41W3E4 (HEAD -> master)
 So many commit Ids are showing
12345678KD458F41W3E4
 (HEAD -> master)
12345678KD458F41W3E4
 (HEAD -> master)
 # git show 12345678KD458F41W3E4
IGNORE JAVA CSS FILES
 # touch Zeeshan.java
 # git status
Nothing to commit, working tree is clean, now create some files in different formats by using touch command
 # touch Zeeshan.txt
 # git status
Zeeshan.txt
 (Again it showed text file, not java file means ignored)
If I want to latest commit, last 2 commits, last-n commits and all commits in one line.
 # git log -1
 # git log -2
 # git log -oneline
12345678KD458F41W3E4 (HEAD -> master) message "1"
 So many commits are showing in one column
```

12345678KD458F41W3E4

12345678KD458F41W3E4

message "2" message "3"

If I want to find specific commit, Acton and file use grep command with specific name rest will be ignored.

```
[mumbaigi1] # git log --grep "XYZ"

XYZ=zee,ignore,filename,java,Hindostan
```

git checkout master

merge)

git merge branchA

GIT BRANCHES:

- Each task has one separate branches, after done with code other branches merge with master.
- This concept is useful for parallel development. Master branch is default branch
- We make branches, one for little features and other one for longer running features.
- It allows keeps the main master branch free from error.
- Files created in workspace will be visible in any of the branch workspace, until you commit, once
- you commit then those files belong to that particular branch

How to create Branches:

```
[ec2-user] # cd mumbaigit
[mumbaigit] # git log --oneline
 # git branch
 *master
 # git branch branch1
 # git branch
 *master
 Branch1
 # git checkout branch1
 (switch to branch
branch1)
 master
 *Branch1
 # git branch -d <branchname>
 (to delete any
branch)
Branches Working process:
 # git checkout branch1
 # cat >shanfile
 (create shanfile and write anything inside by >)
 Nothings is better that something
If you want to add lines or something on this code inside file use command # cat >>file, for rewrite use >
 # 1s
 branch1 shanfile
 # git checkout master
 # 1s
 mumbail shanfile
Shanfile and code is showing inside master branch because it hasn't committed with any branch yet.
 # git commit -m "branch1 first commit"
 # git log -oneline
 Branch1 first commit
 # git checkout master
 # git log -oneline
```

Shanfile & code will **not show** inside master branch because that file has been committed with Branch1.

How to Merge Branches: we use pulling mechanism, we can't merge branches of different repositories

(to verify the

Executed checkout command before merge command means, you wanted to merge any branch with master branch

git log -oneleine

Now you can see All commits of both branches which have been merged together

1s

Now you can see All files of both branches which have been merged together.

git push origin master

(to push central repo lit git

hub)

Enter username & password you can see merged data in central repository on git hub.

```
Execting 17-31-14-30s nodelgil; git checkout branch!

Execting 17-31-14-30s nodelgil; git checkout branch!

Execting 17-31-14-30s nodelgil; git checkout master

Execting 17-31-14-30s nodelgil; git checkout branch!

Execting 17-31-14-30s nodelgil; git checkout branch!

Execting 17-31-14-30s nodelgil; git checkout branch!

Execting 17-31-14-30s nodelgil; git status

Nothing added to commit but untracked files present (use "git add" to track)

Execting 17-31-14-30s nodelgil; git status

Nothing added to commit but untracked files present (use "git add" to track)

Execting 17-31-14-30s nodelgil; git status

Nothing added to commit but untracked files present (use "git add" to track)

Execute(p-17-31-14-30s nodelgil; git add

Execute(p-17-31-14-30s nodelgil; git status

Execute(p-17-31-14-30s nodelgil; git status

Execute(p-17-31-14-30s nodelgil; git commit -m 'first commit of shanfile'

Execute(p-17-31-14-30s nodelgil; git commit -m 'first commit of shanfile'

Execute(p-17-31-14-30s nodelgil; git commit -m 'first commit of shanfile'

Execute(p-17-31-14-30s nodelgil; git log one-line

Execute(p-17-31-14-30s nodelgil; git log one-line

Execute(p-17-31-14-30s nodelgil; git status

On branch branch!

Execute(p-17-31-14-30s nodelgil; git status

Execute(p-17-31-14-30s nodelgil; git status

Execute(p-17-31-14-30s nodelgil; git log one-line

Execute(p-17-31-14-30s nodelgil; git log one-line

Execute(p-17-31-14-30s nodelgil; git status

Execute(p-17-31-14-30s nodelgil; git log one-line

Execute(p-17-31-14-30s nodelgil; git log one-line

Execute(p-17-31-14-30s nodelgil; git log one-line

Execute(p-17-31-14-30s nodelg
```

GIT CONFLICT: When same files having different content in different branches, if you do merge conflict can occur. (Resolve conflict then add and commit)

```
# Cat >shanfile
 ctrl+d
 hello zee
 # git add.
 # git commit -m "commit before conflict"
 # git checkout branch1
 switch to branch 1
 # Cat >shanfile
 create same file but write different code inside
 hello shan
 ctrl+d
 # git commit -m "commit from branch1"
 # git checkout master
 switch to branch1
 # git merge branch1
Merge failed: fix conflict, then commit result
 # vi shanfile
 (update inside shanfile)
```

You can change data according to yourself which you exactly needed before conflict do changes in file git will understand the change and execute data accordingly.

```
# git statusdd .

# git commit -m "Resolve conflict"

# git log --oneline

12h3a8g90 (HEAD > master) Resolve conflict
```

GIT BRANCH STASH: If your code is in progress and suddenly need changes through client escalation you have to **keep aside** current code and have to work on new features for some hours.

You can't commit your parallel code so you need some temporary storage to store partial changes and later on commit it. To stash an item only applied for **modifies files** not new files.

```
# git checkout master
 # cat >zakfile
 # git commit -m "zakfile commit"
 # vi zakfile
My super zak code-1
 Esc+:wa
 (Boss need other work so stash the data of zakfile)
 # git stash
 # Cat zakfile
 (zakfile empty, data stashed ,now you can do new work)
 # Git stash list
Stash (0): WIP on master 1372ee7 .zakfile
 # vi zakfile
My super zak code-2
 Fsc+:wo
 # cat zakfile
My super zak code-2
 # git stash
 # git stash list
Stash (0)
Stash (1)
 # cat zakfile
 (zakfile empty, data/code has been
stashed)
Now going to do old pending work
 # git stash apply stash@{1}
 # cat zakfile
My super zak code-2
 # git add.
 # git commit -m "zakfile commit done"
 # git stash apply stash@{0}
```

Auto merging zakfile; CONFLICT: Merge conflict in zakfile

```
# Vi zakfile
 (update inside
zakfile)
 <<<< update stream
 final code would be my super zakcode-2
 My super zakcode-1
 _____
 delete ======
 My super zakcode-2
 Esc+:wq
 >>>> stashed changes
 # git add commit -m
 "zakfile commit done2"
 # git status
 (empty)
 # git log --oneline
Zakfile commit
Zakfile xommit done
Zakfile commit done2
 # git stash list
Stash (0)
Stash (1)
 (still available in stash list delete it by # git stash clear, recheck by stash list
command)
GIT RESET: It is a powerful command that is used to udo local changes to the state of a git repository.
 It used to undo the add . command.
 # cat <zeekile</pre>
Zee is the shan
 # git add .
 # git status
New file:zeefile
 (now realized did mistake in data wanted to
change)
 To reset from staging aria
 # git reset Zeefile
 # git reset .
 (removed data from staging
aria)
 # git status
 Zeefile
 # git add .
 # git status
 Zeefile
 To reset from staging aria
 # git reset -hard
 # git status
One branch master nothing to commit: working tree clean
```

GIT REVERT:

Revert command helps you to undo the existing commit, it doesn't delete any data instead rather get creates a new commit with the included previous files reverted to the previous stat.

So, history moves forward while the stat of your file moves backward.

Now you can see so many commits copy previous commit id just before the mistake and paste on revert command

```
# git revert 12h3a8g90
```

Wrong commit undo state moves to backward also write a mesage in this commit "please ignore previous commit"

How to remove untracked files

Git Tags: Tag operation allows giving meaningful name to a specific version in the repository.

```
To Apply Tag # git tag -a<tag-name> -m "message" comit-id
# git tag -a Zeeshan -m "love you India" 12h3a8g90g6k

To see tag # git tag
# git show tag-name to see particular commit content by using

Tag

To delete a tag # git tag -d tag-name
```

Git Hub Clone: go to existing repo in git Hub copy the URL of central repo and paste with run command of Linux machine.

```
# git clone <URL git hub repo>
[ec2-user] # git clone https://github.com/zshan227/centralgit2.git
```

It creates a **local repo** automatically inside Linux machine with the same name of git hub account.

```
# 1s
Mumbailgit zeefile centralgit nodelgit
```

Both repositories can connect together easily by master branch

${\color{blue} \textbf{Download \& install $Chef$ and create $Cookbook, $Recipes$}}$

```
❖ Wget <chef download link>
Yum install <paste> <a href="mailto:chef-workstation">chef-workstation</a> downloaded file
mkdir cookbooks
cd cookbooks/
❖ chef generate cookbook zee-cookbook
❖ cd zee-cookbook
❖ yum install tree -y
tree
chef generate recipe zee-recipe
vi zee-cookbook/recipes/zee-recipe.rb
 I + Enter then <paste code>
  file '/myfile' do
  content 'Welcome to Zeeshan Ahmad'
  action :create
 enter+esc+:wq
Chef exec ruby -c zee-cookbook/recipes/zee-recipe.rb
 (check the syntax)
❖ Syntax OK
 (run the chef client)
 Cat /myfile(xyz)
 (also try ls /)
 (to check inside the file)
Apache server:
[cookbooks]#chef generate cookbook apache-cookbook
#cd apache-cookbook
#chef generate recipe apache-recipe
#cd ..
#vi Apache-cookbook/recipes/apache-recipe.rb
```

I + Enter then <paste code>

```
package 'httpd' do
action :install
end

file '/var/www/html/index.html' do
content 'Welcome to Wafzee website'
action :create
end

service 'httpd' do
action [:enable, :start]
end
esc+:wo
```

#Chef-client -zr "recipe[Apache-cookbook::Apache-recipe]"

Now ping public IP address to see content on apache website ATTRIBUTES:

What is this: Attributes is a key value pair which represent a specific detail about node.

Who used? Chef client

Why used? To determine

- current state of node?
- what was the state of the node at the end of previous chef client run?
- What should be the state of the node at the end of current chef client will run?

Types: Priority

Default 1st maximum
 Force-default 2nd more
 Normal 3rd may be
 Override 4th less
 Force override 5th very less
 Automatic 6th minimum

Who defines Attributes?

Ans: (Node, Cookbooks, Roles, Environment) **(attribute defines by Ohai have highest priority)

```
# sudo su
# ohai
# ohai ipaddress
# ohai memory/total
# ohai cpu/0/mhz
# ls
# cd cookbooks
# cd Apache-cookbook
# Chef generate recipe recipe10
# cd ..
# vi apache-cookbook/recipes/recipe10.rb
```

I + Enter then <paste code>

```
HOSTNAME: #{node['hostname']}
 IPADDRESS: #{node['ipaddress']}
 CPU: #{node['cpu']['0']['mhz']}
 MEMORY: #{node['memory']['total']}"
 owner 'root'
 group 'root'
action : create
 Esc+:wa
end
#chef exec ruby -c apache-cookbook/recipes/recipe10.rb
# chef-client -zr "recipe[apache-cookbook::recipe10]"
 (call the
client)
SEE OUTPUT ATTRIBUTES
Insert Linux commands
[cookbooks]# vi zee-cookbook/recipes/ABC-recipe.rb
I + Enter then <paste code>
Execute "run a script" do
Command <<-EOH
 ---> EOH = End of here/hunk (now can write non ruby)
Mkdir /Zeeshandir
touch /Ahmadfile
EOH
 Enter+Esc+:wq
End
Create user
#vi zee-cookbook/recipes/ABC-recipe.rb
User "Rockstar" do
Action : create
 Enter+Esc+:wq
 (now run the recipe)
End
#chef-client -zr "recipe[zee-cookbook::ABC-recipe]"
Create group
# vi zee-cookbook/recipes/ABC-recipe.rb
I + Enter then <paste code>
Group "Devops group" do
Action : create
Members 'shan'
Append true
 Enter+Esc+:wa
End
 (now check the recipe)
# Chef exec ruby -c zee-cookbook/recipes/ABC-recipe.rb
# syntax OK
 (now run the recipe)
# chef-client -zr "recipe[Zee-cookbook::abc-recipe]"
# cat /etc/group
 (also try ls /)
 (to check the group)
```

RUNLIST: To run the recipe in a sequence order that we mention in a run list. With this process we can run multiple recipes but the condition is, they must be only one recipe from one cookbook.

***(chef client calling default recipes from Zee-cookbook & Apache-cookbook together) ***

```
[cookbooks]# chef-client -zr
```

"recipe[zee-cookbook::default], recipe[Apache-cookbook::default]"

Include Recipe: To call recipes/recipe <u>from another recipe</u> with in same cookbook. To run **multiple recipes** from same cookbook. We can run any numbers of recipes with **include command** but all must be from same cookbook. Here including recipes with default recipe in **Zee-Cookbook**.

```
[cookbooks]# vi Zee-cookbook/recipes/default.rb
I+Enter then <paste code>
Include_recile "ABC-cookbook::ABC-recipe"
Include_recipe "ABC-cookbook::XYZ-recipe"
Include_recipe "ABC-cookbook::123-recipe"
#chef-client -zr "recipe[Zee-cookbook::default]"
```

Connect workstation to chef server to node using chef-repo, bootstrap

Chef server is going to mediator between the code and cookbooks.

Bootstrapping Attaching a node to chef server, by Bootstrap command, both workstation and node should be in same AZ. Two actions will be done while bootstrapping 1. adding node to chef server 2. installing chef package.

Chef-repo It would be the main directory inside it you have to run any commons, it is also having cookbooks).

Create **chef manage** account by "*manage.chef.io*" and download **starter kit**. Go to download and extract file **chef-repo**, after extracting we got more files inside chef-repo are (.chef ,cookbooks ,gitignore, README.md, roles)

For sending chef-repo file to Linux machine we use the software called **WinSCP**. Drag Chef-repo from left window and drop to right Linux window. (by **ls command** in you can check Chef-repo is showing in your workstation or not)

Connecting to host api.chef.io:443 Successfully verified certificates from 'api.chef.io'

```
[root@ip-172-31-9-188 ecZ-user] # 1s
 chef-workstation-20,8.111-1.e17.x86 64.rpm cockbooks nodes
[root@ip-172-31-9-188 ec2-user] # cd chef-repo
root@ip-172-31-9-188 chef-repo]# ls -a
 cookbooks .gitignore README.md roles
[root@ip-172-31-9-188 chef-repo] # cd .chef
[root@ip-172-31-9-188 .chef]# 1s
onfig.rb zeeman.pem
[root@ip-172-31-9-183 .chef]# cat config.rb
See http://docs.chef.io/config rb.html for more information on knife configura
current dir = File.dirname(__FILE__)
log level
 :info
log location
 STDOUT
 "zeeman"
node name
 "#{current_dir}/zeeman.pem"
client key
 "https://api.chef.io/organizations/wafzee"
chef server url
 ["#{current_dir)/../cookbooks"]
cookbook_path
root@ip-172-31-9-188 .chef|# knife ssl check
Connecting to host api.chef.io:443
Successfully verified certificates from 'api.chef.io'
[root@ip-172-31-9-188 .chef]# |
```

Create Linux machine (Node1) same AZ of workstation with new security group and new key pair name node1-key, save Private IP for further knife bootstrap commands. (SSH & HTTPs)

```
Attach Advance details [ #!/bin/bash
Sudo su
Yum update -y]
```

With the help of WinSCP please transfer downloaded node1-key. pem to Chef-repo for bootstrap command

Now go to chef workstation and execute Bootstrap command to attach node1 to chef-server.

```
[chef-repo] # knife bootstrap 172.31.10.120 --ssh-user ec2-user --sudo -i node-
2key.pem -N node1 (Y for YES/NO)
```

```
[Non-tusifip-172-31-9-188 cc2-user] # 1s

cnet-use cher-workstation-20.8.111-1.ei7.x86_64.rpm coskbooks nodes
[root@ip-172-31-8-188 cc2-user] # cd c

chef-use cher-workstation-20.8.111-1.ei7.x86_69.rpm

coskbooks coskbooks
[root@ip-172-31-9-188 cc2-user] # cd chef-use
[root@ip-172-31-9-188 cher-repo] # 1s

coskbooks nodelkey.pem README.ml roles
[root@ip-172-31-9-188 cher-repo] # infe bootstrap 172.31.14.205 --ssh-user ec2-user --sudo -i nodelkey.pem -N node-1

--ssh-user: Inis flag is deprecated. Use -U/--connection-user instead.

Connecting to 172.31.14.209 using ssh

The authenticity of host '172.31.14.209 ()' tan't be established.

fingerprint is SHA256:tUb0vStlv2gnLMf2+QwPVCNuJny+vJfMRT/VJ39k9Pk.

Are you sure you want to continue connecting
2 (Y/N) Y
```

(Thank you for installing Chef Infra client chef package)

```
# mv cookbooks/apache-cookbook chef-repo/cookbooks
# mv cookbooks/Zee-cookbook chef-repo/cookbooks
# is didn't get any cookbook, all empty
# cd chef-repo
# ls get (cookbooks nodel-key.pem README.md roles)
# ls cookbooks/

apache-cookbook chefignore starter zee-cookbook
It means both cookbooks have been moved to Chef-repo Cookbooks from
```

Upload apache-cookbook to chef-server:

Now we will attach the recipe on node1 which we would like to run on node1, by this command

```
[chef-repo] # knife node run_list set node1 "recipe[apache-cookbook::apache-recipe]

Node1:
 run_list: recipe[apache-cookbook::apache-recipe]

[chef-repo] # knife node show node1 (get so many info including recipes in run list)
```

Now access the Node1

```
# sudo su
# chef-client
```

This chef-client implement the code (inside the recipe) on server Automatically

```
[Chef-repo]#vi cookbooks/apache-cookbook/recipes/apache-recipe.rb
"Update recipe"
Enter+Esc+:wq
```

Upload apache-cookbook to chef-server

```
[chef-repo] # knife cookbook upload apache-cookbook
```

Now go to the node1 and call chef client # chef-client

You can see all updated content, also you can ping **node1**'s public IP and see change.

Now see how can we automate this process:

```
Go to node1
```

```
[ec2-user] # vi /etc/crontab
* * * * * root chef-client
Esc+:wq */n (HR DAY MONTH YEAR WEEK)
```

With the help of this command automation will start no need to call the chef client again=2 Chef-client command execute periodically according to "*/n * * * crontab method"

Now see full automation:

Create one more linux machine Node2 *(we also can use existing key of node1 for node2 creation)

```
Attach Advance details [#!/bin/bash
Sudo su
Yum update -y
echo"* * * * *root chef-client">> etc/crontab]
```

Now back to **workstation** and run Bootstrap command

```
[chef-repo] # knife bootstrap 172.31.10.120 --ssh-user ec2-user --sudo -i node-
2key.pem -N node2 (Y for YES/NO)
```

Node has been connected to server and **node package** has been installed

Now Attach the Recipe to node2 run_list

[chef-repo] # knife node run_list set node2 \rightarrow\recipe[apache-cookbook::apache-recipe]' then for check ping the IP of node2 and see webpage.

How to see Delete everything from inside chef-server:

[chef-repo] #knife client list # knife client delete clientname -y

[chef-repo] # knife cookbook list #knife cookbook delete cookbook Name -y

To see Role list To delete Role

[chef-repo] # knife role list #knife cookbook delete roleName -y

To see Node list To delete Node

[chef-repo] # knife node list #knife cookbook delete nodeName -y

How to create ROLE:

Now back to chef-repo # cd ...

and upload the role on chef server

[chef-repo] # knife role from file roles/Engineer.rk

```
If you want to see the created role
 # knife role list
 o/p: Engineer
```

Now create 4 instances (1,2,3,4) by one IMA on same availability zone as of workstation with new security group sg-1 with SSH +HTTP.

```
Attach Advance details [#!/bin/bash
Sudo su
Yum update -y
echo"* * * * root chef-client">> etc/crontab]
```

Now Bootstraps the nodes 1,2,3,4 one by one

```
#[chef-repo] # knife bootstrap 172.31.10.121 --ssh-user ec2-user --sudo -i node-1key.pem -N node1
#[chef-repo] # knife bootstrap 172.31.10.122 --ssh-user ec2-user --sudo -i node-1key.pem -N node2
#[chef-repo] # knife bootstrap 172.31.10.123 --ssh-user ec2-user --sudo -i node-1key.pem -N node3
```

#[chef-repo]# knife bootstrap 172.31.10.124 --ssh-user ec2-user --sudo -i node-1key.pem -N node4

Now connect these nodes to roles one by one.

Now we can check public IP of any node on webserver, every node will behave like server cause, now cookbook has been uploaded despite of uploading different recipes, all recipes have uploaded together inside role by cookbok.

Now we are doing changes in recipe

```
# vi cookbooks/apache-cookbook/recipes/apache-recipe.rb
Content change to "I Love my India"

ESC+:wo
```

Now see if Boss need changes, said do work on another recipe (recipe 10)

#cat cookbooks/apache-cookbook/recipes/recipe10.rb

Paste code update recipe and go to the role in workstation

run list "recipe[apache-cookbook]"

now upload role to server

```
# vi roles/Engineer.rb
```

```
vi Engineer.rb
Name "Engineer"
 Description "webserver role"
run_list "recipe[apache-cookbook::apache-recipe]"
 update apache-recipe to recipe10 in role
 ESC+ · WO
run list "recipe[apache-cookbook::recipe10]"
*for update in recipe we can create user and file by these commands below
#user"zee"
 #file "shanfile"
now upload role to server
[chef-repo] # knife role from file roles/Engineer.rk
Again, go to the workstation
 roles/Engineer.rb
Name "Engineer"
 (change last line only apache-cookbook in role)
  Description "webserver role"
```

[chef-repo] # knife role from file roles/Engineer.rb

Do not mention any recipe just upload only cookbook for all recipes, will update automatically on server

knife cookbook upload apache-cookboo

Now we are adding 2 cookbooks in roles

vi roles/Engineer.rb

Name "Engineer"
Description "webserver role"
run list "recipe[apache-cookbook]","recipe[zee-cookbook]"

esc+:wq

now upload role to server

[chef-repo] # knife role from file roles/Engineer.rb

Do not forget to upload zee-cookbook on server otherwise role will not perform properly

knife cookbook upload zee-cookbook

Boss need changes again but this time in zee-recipe

Chef-repo]# vi cookbooks/apache-cookbook/recipes/zee-recipe.rb
%W (httpd mariadb-server unzip git vim) .each do |p|
Package p do
Action :install

Action :install end

end

knife gookbook upload

upload zee-cookboo

esc+:wq

Go to inside any node and search git by using command

which git

after 1 minute execute again same command and you will see output

/bin/git

it means working properly

- It is an advance version of virtualization. It Design to create, deploy and run application. Docker Engine runs natively on Linux distributions,
- Docker uses container on the host OS to run applications. It allows applications to use the same Linux kernel as a system on the host computer, rather than creating a whole virtual OS. Docker written in GO language.
- The tool performs OS level virtualization also known as containerization.
- Docker is a set of PAAS that uses OS level virtualization whereas VMware uses hardware level virtualization

Advantages: layered file system, no pre-allocation of RAM, light weight CI-efficiency: Docker enables you to build container image and use the same image across every step of the deployment process.

Disadvantages: Difficult to manage large number of containers. Cross platform compatibility not possible. Docker is suitable when deployment OS and testing OS are same. No solutions for data recovery and backups. Not good for rich GUI.

Architecture: Docker-Client Docker-Engine Server-Daemen Docker-Hub Docker-image Docker-Compose

Image: Docker image are the read only binary templates used to create containers, or single file with all dependencies and configuration required to run a program.

Container: It holds the entire packages that needed to run the application.

Basic Docker Commands:


```
]# yum install docker -Y
 install docker
 uninstall docker
 1# remove docker -Y
 ]# docker images
 See all images present in your local
 ] # docker search Jenkins
 To find out images in Docker hub
 l # docker pull Jenkins
 To download image from docker hub to local machines
 ] #systemct1 start docker
 To start docker service on terminal
 | # service docker start
 to start docker functioning
 ] # docker run -it ubuntu /bin/bash
 To create a container
 | # docker run -it --name Zeeshan ubuntu /bin/bash
 To give name to container
 ] #docker container run -it --name Zeeshan -p 8000:80 ubuntu /bin/bash
 | # service docker status/(docker info)
 To check service is start or not
 ] # docker start container
 To start container
 ] # docker attach container
 To go inside container
 | # docker ps -a
To see all containers
 ] # docker ps
 to see only running containers
 (PS=Process Status)
```

```
[ ] # docker network inspect Zeeshan To check the network status inside container
] # docker run -d Zeeshan To running a container in the background
[ ] # docker stop Zeeshan always stop container before delete
[ ] # docker rm Zeeshan to remove container
[ ] # docker rm -f Zeeshan To remove running containers
[ ] # docker container prune To remove all containers
```

Docker Installation by ubuntu image

Remove stop and running containers

Create file inside container

```
]# docker run -it --name Zeecontainer ubuntu /bin/bash
root@2d793ce3dd:/#ls
 #cdutmpsHANfile
 (create file inside temp
directory)
 #exit
If you want to see the difference between base image and changes on it use diff command then.
 ]# docker diff Zeecontainer
C /root
 D=detection C=Change A=Append
A /root/.bash history
C /tmp
A /tmp/SHANfile
 (we can see the changes-file created inside
root)
 ccl-user] | docker run -it -- name | Zeecontainer ubuntu /bin/bash
 lib lib32 lib64 libx32 media ant apt proc root
  t@2c793ce3dedc:/# cd tmp
 ot@2c793ce3dedc:/tmp# touch SHANfile
 ot@2c793ce3dedc:/tmp# exit
root@ip-172-31-38-107 ed2-user]# docker diff Zeecontainer
 D deletion
 /root/.bash history
 A append or addition
 /tmp/SHANfile
Create image from container
 ]# docker commit ZEEcontainer updateimage
Sha256:hh33h4hh47shdudu79fkfk954low7gd56sv04k5757jrjr74urjjr4
 ←updateimage
]# docker images
 we got so many images ubuntu Jenkins chef & centOS also updateimage,
Create new container by image(updateimage) created by other container
 ]# docker run -it --name ROCKcontainer updateimage /bin/bash
root@2e5cb171a6d5:/# ls
 # cd tmp/
 # 1s
 # SHANfile
```

you will get all files back inside new container because it is created by old image.

EPOSITORY	TAG	IMAGE ID	CREATED	SIZE	
pdateimage	latest	73b9f867ccdd	19 seconds ago	72 9MB	
untu	letest	bb0eaffeee00	/ days ago	72 SMB	
entos	latest	0dl20b6ccae8	6 weeks ago	215MB	
nef/chefdk	latest	606472dfa936	2 months ago	BROMB	
enkina	latest	sdl4cecfdb3a	3 years ago	69-6MB	
root@ip-172-31-	38-107 ec2-user #	docker run -itname	ROCKcontainer Proatel	mage /bin/bash	
oot@2e5cb171a6c	15:/# 18	III WEWENE VEHICLES AND RESIDENCE OF THE MANY		The second second	
	eto bome lib l	1532 11564 115x32 ==			The second secon

Docker file creation - steps:

- 1. Create a file name **D**ockerfile
- *remember D always capital letter
- 2. Add instructions inside **D**ockerfile
- 3. Build **D**ockerfile to create an image
- 4. Run image to create container.

Step 1 use command # vi Dockerfile

Step 2 use command go inside the **D**ockerfile

press i # FROM ubuntu

RUN echo "Love the Zeeman show" > /tmp/starfile

Step 3 to create image out of docker file

docker build -t Shanu .

[.] > all stuff present inside the dockerfile build into this *new image*

Step 4 now create container my newly created image (Shanu)

[]# docker run -it --name lovecontainer Shanu /bin/bash root@2e5cb171a6d5:/# ls

root@2e5cb171a6d5:/# cd tmp/

root@2e5cb171a6d5:/tmp# ls

you will get starfile, use cat command to see inside the starfile

root@2e5cb171a6d5:/tmp# cat /starfile

love the Zeeman show # exit

Dockerfile: - It is basically a test file it contains some set of instructions Automation of Docker image creation

Docker Components: FROM, RUN, WORKDIR, MAINTAINER, COPY ADD, ENV, EXPOSE, CMD ENTRYPOINT

Means execution of different type of files inside the Dockerfile

Create new files by touch command and make zip and unzip using tar commands

tar -cvf ZAK.tar Zak

gzip ZAK.tar

Docker Volumes: uses of docker volumes-

- Decoupling container from storage
- Share volume among different containers
- Attach volume to containers
- On deleting Container, Volume doesn't delete.

(Method 1)

Create volume from Dockerfile:

Create a Dockerfile # vi DockerfileZ

FROM ubuntu

VOLUME ["/myvolume"]

Then create image from is **DockerfileZ**

- # Docker build -t superimage .
 - Now create a container from this image.
- # docker run -it --name containerZ superimage /bin/bash

containerZ:/#ls

you can see so many files including myvolume

Go inside myvolume and create files Amar Akbar Anthony by touch commands

• Now share this volume (*myvolume*) with another container

```
# docker run -it --name containerZS --privilleged=true --volumes-from
containerZ ubuntu /bin/bash
ContainerZS:/#
```

After creating **ContainerZS** myvolume is visible inside it; whatever you do in one volume you can see from other volumes.

```
:/#cd myvolume myvolume# 1s
```

you will get Amar Akbar Anthony

Create volume using command: (Method 2)

```
# docker run -it --name containerM -v /volumeX ubuntu /bin/bash
```

Create 3 files (fileX) (fileY) (fileZ) inside volumeX.

• Make new container >> **ContainerT** by using the Volume of **ContainerM**.

```
# docker run -it --name ContainerT --privileged=true --volumeX-from ContainerM ubuntu /bin/bash
```


Docker exec: It creates a new process in the container's environment, specially used for running new things in an already started container be in a shell or some other process. **Docker Attach:** – It just connected to the standard input/output of the main process inside the container to corresponding standard input/output error of current terminal.

Expose: When you expose a port the service inside a container will not be accessible from outside, but accessible from inside other container, it's good for inter-communication container **Publish:** If you do publish **-p**(used for port mapping) but do but do not Expose, docker doesn't implicit expose, If a port is open to the public it is automatically open to the other containers.

When you Expose and **-p** a port the service in the container is accessible from anywhere even outside docker container.

```
Three options are: - 1. Neither Specify nor -p
[-p includes Expose(open)]
 2. Only Specify not -p
 3. Both Specify and -p
# yum install docker
# service docker start
# docker run -td -name techserver -p 80:80 ubuntu
 (80 for port 80 for
{\tt Eh6ebdf6jf9fmf7rmf8tr9r0fkf8mfd8md7jd7d7dyupo09wt1du}
# docker port techserver
  80/Tcp ----> 0.0.0.0 /80
# docker exec -it techserver
# apt-get update
# apt-get install apache2-y
# cd /var/www/html
# var/www/html # echo "I love my India" >index.html
# exit
# service apache2 start
```

Now you can put public IP on browser can see easily "I love my India" which was deployed on apache server. Same thing you can do with Jenkins by using port 8080:8080 and publish -p

```
#docker run -td -name Myjenkins -p 8080:8080 jenkins d=daemon
Eh6ebdf6jf9fmf7rmf8tr9r0fkf8mfd8md7jd7d7dyupo09wtldu
```

Before pasting public Ip of Jenkins container please enable 8080:8080 port inside the security of you virtual Machine, Now you can see Jenkins website on Brower.

Docker hub Explanation: push and pull images

```
# Service docker start
# docker run -it ubuntu bin/bash
```

Automatic generated container name interesting _bond.

Create some files inside this container inside tmp file, by touch fileshan, fileZan ,filekhan.

Using commit command create new image by this interesting bond container.

```
# docker commit interesting bond image1
```

Now create docker hub account by hub.docker.com and go to ec2 host machine and login username pass

Now go to the docker hub account see repositories we will get this image (project1) with docker id. Now create one instance from Tokyo reason and pull this image from docker hub.

Now create new container by using this image docker id /new image.

```
# docker run -it -name mycontainer zshan227/project1/bin/bash
Hdyh947846rhfhf7rhdhdeh:/# ls
```

When you check inside this mycontainer You will get so many files including tmp file.

Hdyh947846rhfhf7rhdhdeh:/# cd tmp/ go inside tmp.you will get files was created in mumbai region

(fileshan, fileZan, filekhan)

Make private your project by setting of docker hub account. After making private it denied access, and required to login docker if wanted to pull any image.

Some more important commands:

```
# docker stop $ (docker ps -a -q)

containers

# docker rm $ (docker ps -a -q)

containers

# docker rmi -f $ (docker image -q)

images

# docker rmi -f $ (docker image -q)
```

"\$ sign used as a script"

Ansible Server: The machine where Ansible is installed and from which all task and playbook will be run. **Host:** Nodes, which are automated by Ansible

Module: Basically, it is a command or set of similar commands meant to be executed on the client-side.

Role: A way of organizing tasks and related files, to be later called playbook.

Fact: Information fetched from the client system from the global variables with the gather-facts operation.

Inventory: File containing data about the Ansible client servers.

Notifier: Section attributed to a task which calls a handler if the output is changed.

Handler: task which is called only if a notifier is present.

Playbook: It consist code in YAML format, which describes task to be executed.

Create 3 EC2 Instances on same availability zone, Ansible Server, Node 1 and node 2.

With Advanced detail #!/bin/bash

sudo su yum update-y

Go to inside Ansible server and download Ansible Package

Now we have install all the packages one by one

yum install git python python-level python-pip openssl ansible -y

[] # ansible --version ansible 2.9.25

```
[root@ip-172-31-46-114 ec2-user]# [ansible --version]
ansible [2.9.15]
config file = /etc/ansible/ansible.cfg
configured module search path = [u'/root/.ansible/plugins/modules', u'/usr/share/ansible/plugins/modules']
ansible python module location = /usr/lib/python2.7/site-packages/ansible
executable location = /bin/ansible
python version = 2.7.18 (default, Aug 27 2020, 21:22:52) [GCC 7.3.1 20180712 (Red Hat 7.3.1-9)]
[root@ip-172-31-46-114 ec2-user]# vi /etc/ansible/hosts
```

For any kind of update of packages or files we created group first then update the GROUP individually.

```
[] # vi /etc/ansible/hosts
```

Press I to insert

Go to... Ex 1: ungrouped hosts

Please create a group by name Zeeman (zeko) and paste the Pvt. IP address of Node 1 & Node 2

[Zeeman] 172.31.34.118 172.31.32.36

This will not work until we will do any change in configuration file. (Path is almost same)

[] # vi /etc/ansible/ansible.cfg

Press I to insert

Active the Inventory and sudo_user by removing #, means Uncommented them.

#Inventory = /etc/ansible/hosts

#sudo_user = root

:wq

```
[defaults]
 # vi /etc/ansible/ansible.cfg
# some basic default values...
 = /etc/ansible/hosts
 uncommented
inventory
#library = /nsr/share/my modules/
#module utils = /usr/share/my module utils/
#remote_tmp = ~/.ansible/tmp
#local_tmp = ~/.ansible/tmp
#plugin filters ofg = /eto/ansible/plugin filters.yml
#forks
#poll interval = 15
 uncommented
ando user
 = root
#ask sudo pass = True
#ask pass = Trne
#transport = sma
 = smart
#remote port = 22
#module lang = C
#module set locale = False
 : wq
```

Create user for safe communication between nodes to server *(Do same for all machines)

- [] # adduser ansible
- [] # passwd ansible
- [] # TECHNICAL
- [] # New password: TECHNICAL

[root@ip-172-31-46-114 ec2-user]# v [root@ip-172-31-46-114 ec2-user]# v [root@ip-172-31-46-114 ec2-user]# v [root@ip-172-31-46-114 ec2-user]# a [root@ip-172-31-46-114 ec2-user]# p Changing password for user ansible. New password: Retype new password:	i /etc/ansible/ansible.cfg dduser ansible asswd ansible
<pre>If wanted to login any Node through switch [] # su - ansible</pre>	user (Ansible user), use this command (for all machines)
Suppose this for Ansible server, check a	all commands of creating files and directory are working?
<pre>[] \$ touch fileA [] \$ ls [] \$ fileA [] \$ yum install httpd -y [] \$ sudo yum install httpd Ansible [sudo] password for ansible</pre>	_
Ansible is not in the sudoers file. For	r this we have to give sudo privileges & rights.
[] # Exit [] # visudo	get out from Ansible user and execute visudo Edit inside the Allow root rights, give privileges (all machines)
##Allow root to run any corroot ansible ALL=(ALL) NOPAS Here we are adding ansible, means giving it same p	ALL
Again Check all commands of creating	files and directory are working or not in Ansible server?
[] # su - ansible [] \$ yum install httpd -y command	you need to be root to perform this
[] \$ sudo yum install http://perfectly	d -y after adding sudo this is executed*

*Ansible user got the privileges to work as SUDO USER by su - ansible

Check the communication has stablished between nodes and server by login ansible user (suansible) in machines, means--

Check, if do something on node and push to the server and create something on server and update on node.

For connection establishment of ansible server + Node, execute SSH with Pvt IP of that Node.

[] # ssh 172.31.34.118

Permission **denied** because public key is not

undated

[] # Exit

[] # vi /etc/ssh/sshd_config

Go inside and do 3 important changes (all

machines)

Uncommented PermitRootLogin yes
Uncommented PasswordAuthentication yes
Commented PasswordAuthentication no


```
# To disable tunneled clear text passwords, change to no here!

#PasswordAuthentication yes
PasswordAuthentication no

# Authentication:

# LoginGraceTime 2m
| ermitRootLogin yes
# StrictModes yes
# MaxAuthTries 6
# MaxSessions 10
```

[] # service sshd restart

for better Implementation

For checking the communication 'su - ansible'

execute in All 3 machines

Check server can access the node1 and node2

[] \$ ssh 172.31.34.118

After execution you can access **node 1** through server

[] \$ ssh 172.31.32.36

After execution you can access **node 2** through server

Create files and directory on server accessing node1 and node 2, and same files you will get inside node 1 and node 2 means, communication between server and nodes is perfect.

```
[root@ip-172-31-46-114 ec2-user] # su - ansible
 ansible server
Last login: Sat Dec 26 19:26:22 UTC 2020 on pts/0
[ansible@ip-172-31-46-114 ~]$
[ansible@ip-172-31-46-114 ~]$ ssh 172.31.34.118
ansible@172.31.34.118's password:
Last login: Sat Dec 26 19:41:52 2020 pwt' ip node 1
 [ansible@ip-172-31-34-118 ~|$| su - ansible |
 Amazon Last login: Sat Dec 26 20:05:56 UTC 2020 on pts/
 [ansible@ip-172-31-34-118 ~]$ ls
 fileA fileB
 node.
https://aws.amazon.com/amazon-linux-2/
[ansible@ip-172-31-34-118 ~]$
[ansible@ip-172-31-34-118 ~]$ touch fileA fileB
ansible@ip-172-31-34-118 -]$ ls
ileA fileB
```

```
ansible@ip-172-31-34-118 - ]$ exit
 Ansible server
Connection to 172,31.34 118 closed.
ECDSA key fingerprint is SHA255:62BhMARSphAk8gs2o2UU34+sw7m166T0QIgNbOZ43+I.
ECDSA key fingerprint is MD5:00:56:e7:c1:68:e4:15:08:24:44:47:03:ff:f8:99:dd.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added '172.31.32.36' (ECDSA) to the list of known hosts.
ansible@172.31.32.36's password:
Last login: Sat Bec 26 [root@ip-172-31-32-36 ec2-user]# service sshd restart
 [roct@ip-172-31-32-36 ec2-user]# su - ansible
Last login: Sat Dec 26 19:46:58 UTC 2020 on pts/0
 Amazor[ansible@ip-172-31-32-36 ~]$
[ansible@ip-172-31-32-36 ~]$ 1s
 fileX fileY fileZ
 node 2
https://aws.amazon.com/amazon-linux-2/
[ansible@ip-172-31-32-36 ~]$
ansible@ip-172-31-32-36 ~]$
ansible@ip-172-31-32-36 ~ 1$ touch fileX fileY fileZ
[ansible@ip-172-31-32-36 -]$ ls
ileX fileY fileZ
```

For connection every time asked for the password this is not good for good performance & accuracy that's why we created the TRUST RELATIONSHIP. This can be happen between root to root and user to user.

```
Tender of the content of the content
```

Copy servers' public key (id_rsa.pub) in all the nodes to remind the nodes, not to ask for password all the time just give the permissions.

```
[ .ssh] $ ssh-copy-id ansible@172.31.34.118
ansible@172.31.41.240's password: TECHNICAL Last time asked for Password
```

[.ssh] \$ ssh-copy-id ansible@172.31.32.36

Host pattern is helpful for huge numbers of connected nodes.

"All" pattern refer to all the machines in an inventory

```
.ssh] $ cd ..
[
 check no of all nodes. hosts
[ansible] $ ansible all --list-hosts
hosts (2):
172.31.41.240
172.31.41.248
[ansible] $ ansible Zeeman --list-hosts
 check nodes inside group=zeko,Zeeman
hosts (2):
172.31.41.240
172.31.41.248
[ansible] $ ansible Zeeman(0) --list-hosts
hosts (1):
172.31.41.240
[ansible] $ ansible Zeeman(1) --list-hosts
hosts (1):
172.31.41.248
[ansible] $ ansible Zeeman(-1) --list-hosts
hosts (1):
172.31.41.248
[ansible] $ ansible Zeeman(3) --list-host
[WARNING]: No host matched, nothing to do
 2-31-47-110 -16 ansible zeko -- list-hosts
 hosts (2):
 172.31.34.118
 ansible@ip-172-31-47-110 ~]$ ansible seko[1] --list-hosts
 hosts (1):
172.31.32.36
 ansible)ip-172-31-47-110 -)$ ansible zeko(-1) --list-hosts hosts (1) 172.31.32.36
 unsible@ip-172-31-47-110 ~]$ ansible zeko(0) --list-hosts
 hosts (1)
172.31.34.118
```

Ad-hoc command:

It is individual running commands, which can be run individually to perform quick functions.

K'd-not use for a for figuration management and colonyment the couse the commands are of prestime usage.

Important Ad-hoc commands:

RNING | No hosts matched, nothing

sible@ip-172-31-47-110 ~}\$ ansible reko[2] --list-bosts

Now create a file name zakfile on server to check Idempotency and Push Mechanism [ansible@ip] ansible all -a "touch zakfile"

```
Changed I rc=0 >> showing change status but nothing happed new Showing change status but not new work done
```

Now zakfile has created you can also find these files inside the nodes by Is command, that is called - Push Mechanism It will overwrite again=2 without letting us know that, zakfile already has been created in past called -No Idempotency

Trying install httpd but Failed because need sudo privilege, add sudo / b for proper installation.

Ansible Module:

Ansible ships with a number of modules (called module library) that can be executed directory on remote host or through **playbook**. Your library of modules can reside on any machine and there are no servers, daemon or database required. (*Idempotency is present*).

Qn. Where ansible modules are stored? **Ans**: the default location for the inventory file is /etc/ansible/hosts

```
[ansible@ip] $ ansible zeko -b -m yum -a "pkg=httpd state=present"
[ansible@ip]$ ansible zeko -b -m service -a "name=httpd state=started"
[ansible@ip] ansible zeko -b -m user -a "name=shan"
[ansible@ip]$ ansible zeko -b -m copy -a "src=fileA dest=/tmp"
[ansible@ip-172-31-47-110 ~] ansible zeko -b -m user -a "name-shan" [WARNING]: Platform linux on host 172.31.32.36 is using the discovered Python
interpreter at /usr/bin/python, but future installation of another Python
interpreter could change this. See https://docs.ansible.com/ansible/2.9/referen
ce_appendices/interpreter_discovery.html for more information.
 IDEMPOTENCY IS PRESENT
72.31.32.36 | SUCCESS => (
shan x:1002:1002::/home/shan:/bin/bash
[ansible@ip-172-31-32-36 ~]$
 bottom lines
apache: x:48:48:Apache:/usr/share/httpd:/sbin/nologin
 han:x:1002:1002::/home/shan:/bin/bash
 bottom lines
 ble@ip-172-31-34-118 ~ [S
Update package of installed httpd:
[ansible@ip]$ ansible zeko -b -m yum -a "pkg=httpd state=latest"
[ansible@ip]$ which httpd
[ansible@ip]$ /usr/bin/httpd
 check in all nodes
Delete installed package: both nodes:
[ansible@ip]$ ansible zeko -b -m yum -a "pkg=httpd state=absent"
[ansible@ip]$ sudo service httpd status
 Inactive
To start a service execute this command:
[ansible@ip]$ ansible zeko -b -m service -a "name=httpd state=started"
 Active = Running
[ansible@ip]$ sudo service httpd status
```

To create the user:

[ansible@ip]\$ ansible zeko -b -m user -a "name=shan"

To check the status of user:

[ansible@ip]\$ cat /etc/passwd lines

Check in all nodes you will get user **shan** at the bottem

To copy item from source te a Particular Node/destination: suppose only on last node [-1].

[ansible@ip] ansible zeko [-1] -b -m copy -a "src=fileXYZ dest=/tmp"

```
ansible@ip-172-31-47-110 ~]$ ansible zeko -b -m copy -a "src=fileA
[WARNING]: Platform linux on host 172.31.34.118 is using the discovered Python
future installation of another Python interpreter could change this. See
https://docs.ansible.com/ansible/2.9/reference_appendices/interpreter_discovery.
172.31.34.118 | CHANGED => {
 "ansible facts": [
ansible@ip-172-31-34-118 ~ ]$ 1s /tmp
[ansible@ip-172-31-32-36 ~] $ ls /tmp
```

To copy item from source to destination: for all nodes:

[ansible@ip]\$ ansible zeko -b -m copy -a "src=fileA dest=/tmp"

Ansible setup: It works like Ohai works in CHEF, avoids Noidempotency.

Useful commands: It will give all the details related to IP addresses of that particular node.

[ansible@ip]\$ ansible zeko -m setup

[ansible@ip]\$ ansible zeko -m setup -a "filter=*ipv4*"

Playbook:

Playbook is written in YAML. It is like a file where you write codes consist of vars, task, and handlers

templates and roles. Each playbook is composed of one or more module in a list, Module is a collection of configuration files

Playbook is divided into many sections:

Target section: It defines the host against which playbook's task has to be executed.

Variable section: It defines variables

Task section: It defines list of all modules that we need to run an order.

YAML:

For Ansible, nearly every YAML file starts with a list.

Each item in the List is a list of **key-volume** pair's commonly called a Dictionary.

A Dictionary is represented in a simple **Key: Volume** form

All YAML files have to begin "___" and end with "..." and extension for playbook is .yml.

All members of a list lines must begin with same **Indentation** level starting with "--".

Example YAML for Dictionary:

- - - #Detail of customers

.....commented

Customers:

name: Zeeshan Job: Engineer

Skill: Development experience: 5 years

:wq

Example-create a Target playbook:

ansible@Ip]\$ Vi target.yml

--- #My Target Playbook

host: zeko user: ansible become: yes connection: ssh gather-facts: yes

:wq

[ansible@Ip]\$ ansible-playbook target.yml

←To execute this playbook

Example-create a Task playbook:

[ansible@Ip]\$ Vi task.yml

--- #My Task Playbook

- hosts: zeko

Baesmeansible connection: ssh

tasks:

```
- name: install HTTPD on centos 7
action: yum name=httpd state=installed
```

:wq

[ansible@Ip]\$ ansible-playbook task.yml

←To execute this playbook

```
[ansible@ip-172-31-47-110 ~] $ vi task.yml
 # Target and task Playbook
[ansible@ip-172-31-47-110 ~] ansible-playbook task.yml
 hosts zeko
 user ansible
become: yes
 connection ssh
TASK [Gathering Facts] ****************************
 tasks
[WARNING]: Platform linux on host 172.31.32.36 is using the dis
 - name: install HTTPD on centos
could change this. See https://docs.ansible.com/ansible/2.9/ref
 action: yum name=httpd state=installed
ok: [172.31.32.36]
[WARNING]: Platform linux on host 172.31.34.118 is using the ansible@ip-172-31-47-110 ~ S which httpd
could change this. See https://docs.ansible.com/ansible/2.9
 /usr/sbin/httpd
ok: [172.31.34.119]
 ansible@ip-172-31-47-110 -|$ sudo yum remove httpd
TASK [install HTTPD on centos 7] ********************
 usr/sbin/httpd
 [ansible@ip-172-31-34-118 ~]$ sudo yux remove httpd -
changed: [172.31.32.36]
changed: [172.31.34.118]
 [ansible@ip-172-31-32-36 ~ $ which httpd
 Must Delete/remove the same package from all node
 /usr/sbin/httpd
 before executing the playbook
 [ansible@ip-172-31-32-36 ~ S sudo yum remove httpd -y
```

Variables:

Ansible uses variables which enable more flexibility in playbook and roles they can be uses to loop through a set of given values, access various information like the hostname of a system and replace strings in templates with specific values.

Put the variable section above the tasks so that we define it first and use it later.

Example create a variable playbook:

```
--- #My variable Playbook
- hosts: zeko
user: ansible
become: yes
connection: ssh
vars:

pkgname: httpd
tasks:

- name: install HTTPD server on centos 7
action: yum name='{{pkgname}}'state=installed

[ansible@Ip]$ ansible-playbook vars.yml
```


Handlers:

Handler is same like task but it will run when called by another task. Handler only run when task contains a *notify* directive and also indicate that it changed something.

Example-create a Task playbook:

```
[ansible@Ip] $ Vi handlers.yml
```

--- #My handlers Playbook

```
- hosts: zeko
  user: ansible
  become: yes
  connection: ssh
  tasks:
```

- name: install HTTPD server on centos 7
 action: yum name=httpd state=installed

notify: restart httpd

handlers:

- name: restart httpd

action: service name=httpd state=restarted

[ansible@Ip]\$ ansible-playbook Handlers.yml
nodes

Before execution delete httpd from

Dry run: It is the process to check errors before execute the playbook, it checks that Playboook is formatted correctly or not?

[ansible@Ip]\$ ansible-playbook Handlers.yml -check
[ansible@Ip]\$ sudo service httpd status check the status of all nodes active or not?

Loops: Sometimes you repeat a task multiple time in programming it is called loop. Common ansible loop include changing ownership on server files and/or directories with the file module, creating multiple user with the user module and repeating a polling step until certain result is reached. **Example-create a Loops playbook:**

```
[ansible@Ip]$ Vi loops.yml
--- #My Loops Playbook
- hosts: zeko
  user: ansible
 become: yes
  connection: ssh
  tasks:
 - name: add list of users in my nodes
 user: name='{{item}}' state=present
 with items:
 - zeeshan
 - bhupinder
 - hrithik roshan
 - james bond
hosts zeko
  user ansible
  become yes
  connection; ssh
 tasks:
 name: add list of users in my nodes
 user name='({item})' state=present
 with items:
 zeeshan
 - bhupinder
 - hrithik roshan
 - jamesmoond
```


```
TASK [add list of users in my nodes] *****************************
ok: [172.31.32.36] => (item=zeeshan)
ok: [172.31.34.118] => (item=zeeshan)
ok: [172.31.32.36] => (item=bhupinder)
 Finally all Items
 running in a loop
ok: [172.31.34.118] => (item=bhupinder)
changed: [172.31.34.118] -> (item-hrithik)
changed: [172.31.32.36] => (item=hrithik)
changed: [172.31.34.118] => (item=jamesbond)
changed: [172.31.32.36] => (item=jamesbond)
172.31.32.36
 : ok=2
 changed=1
 unreachable=0
 failed=0
172.31.34.118
 changed=1
 unreachable=0
 failed=0
```

Condition: when we have different scenarios, then we put condition according to th scenario. When statement: sometimes you want to skip a particular command on a particular node.

```
Example-conditional playbook:
--- #My Conditional Playbook
 apt-get=debian yum=RedHat
- hosts: zeko
  user: ansible
  become: yes
  connection: ssh
  tasks:
 - name: install apache server for Debian family
 command: apt-get -y install apache2
 when: ansible os family == "Debian"
 - name: install apache for RedHat
 command: yum -y install httpd
 when: ansible os family == "RedHat"
[ansible@Ip] ansible-playbook condition.yml
 Before execution delete httpd from
```

nades

here its using Idifferent Inux common for installation in different Scenarios nser: ansible become yes name: install apache server for Debian family command apt-get -y install apachez
when ansible os family — herina
name: install apache server for RedHat
command yum -y install httpd
when ansible os family — herina

Condition of skip is avoids failure

```
skipping: [172.31.34.118]
kipping: [172.31.32,36]
 Installation for Apache server is done , but Debian family installation skipped
TASK [install apache server for RedHat]
[WARNING]: Consider using the yum module rather than running 'yum'. If you need to use command because yum is in
ask or set 'command warnings-False' in ansible ofg to get rid of this message.
skipped-1 rescued-0
 ok-1
 changed-II
 unreachable-U
 3k-3
 changed-U
 unreachable-0
 skipped-i
```

Vault: Ansible allows keeping sensitive data such as passwords or keys in encrypted files, rather than a plain text in your playbooks.

Create a new encrypted Playbook

[ansible] \$ ansible-vault create Zeevault.yml

Edit the encrypted playbook

[ansible] \$\forall \ ansible-vault \ edit \ Shanvault.yml

To change the password of Playbook

[ansible] \$ ansible-vault rekey Shanvault.yml

It will ask for set up a password for Encryption and ask for same password before Decryption.

To encrypt an existing Playbook

[ansible] \$ ansible-vault encrypt var.yml

To decrypt and encrypted Playbook

[ansible] \$ ansible-vault decrypt task.yml

Roles: We can use 2 technologies for reusing a set of task: includes and roles.

Roles are good for *organizing task* and *encapsulating data* needed to accomplish those tasks. We can organize playbook into a directory structure called Roles.

Adding more and more functionality to the playbooks will make it different to maintain in a single file.

[ansible] \$ mkdir -p playbook/roles/webserver/tasks

[ansible]\$ sudo yum install tree -y

Install package

tree

[ansible]\$ cd playbook/

[playbook]\$ 1s

Roles

[playbook] \$ tree

---roles ---webserver ---task

[playbook] \$ touch /roles/webserver/tasks/main.yml

create main.yml inside

tacke

[playbook] \$ vi roles/webserver/tasks/main.yml

- name: install apache on RedHat yum: pkg=httpd state=latest

:wq

[playbook] \$ touch | master.yml

[playbook]\$ vi master.yml

--- # Master playbook for Webserver

- hosts: zeko
user: ansible
become: yes
connection: ssh

roles:

- webserver

:wq

[playbook]\$ ansible-playbook master.yml

After execution of this master playbook pkg has installed in all nodes The end

CI/CD: Continuous integration Continuous delivery (Deployment) is a type of methodology.

It is an automated process, Whenever developers write code, we integrate all that codes of all developers at that point of time and we build test and delivery/deploy

to the client this process is called CI/CD.

[Continues integration = Continuous build + Continuous test]

Jenkins: Integration tool

Jenkins is a open source project written in java, works on port 8080.

Jenkins automate the entire software development life cycle.

The project's name was Huston later named jenkins when oracle bought from sun microsystem.

It can run any on any major platform without any compatibility issue.

Because of CI continuous integration bugs will be reported fast and get rectified fast so the entire aoftware development happened fast.

Jenkins Advantages:

It has lots of plug-ins available.you can write you own plug-in, you can use community plug-in.

Its not just a tool it is a framework, you can do whatever you want all you need is just plug-ins.

We can attach slaves (nodes) to Jenkins master, it instruct other slaves (nodes) to

do job. If slaves are not available Jenkins itself does the job. It can create labels, Jenkins also behaves as crave server replacement means, it can do scheduled tasks.

Workflow of Jenkins:

We can attach Git selenium and Artifactory plugins to Jenkins, once developer's puts code in git hub, Jenkins pull that code to maven for built.

When built is done Jenkins pulls that code and send to selenium for testing ,once testing is done ,then Jenkins will pull that code and sent to Artifactory for as per requirements and so on.

We can also deploy with Jenkins.

How to install Jenkins:

Create Ec2 instance with security ALL TRAFFIC.

Download Java # yum install java* -y

Grab commands from Jenkins website and paste on terminal

```
wget -0 /etc/yum.repos.d/jenkins.repo https://pkg.jenkins.io/redhat-
stable/jenkins.repo
```

rpm --import https://pkg.jenkins.io/redhat-stable/jenkins.io.key

Start jenkins # systemctl start jenkins
Enable jenkins # systemctl enable jenkins

Paste the public Ip of Jenkins server on web with: 8080 **port no.** Then you will get a path, Copy that path and paste on Jenkins server's terminal with cat.

cat /var/lib/jenkins/secrets/initialAdminPassword

Then you will get a password on terminal like...>>60642af835f94d3b8e208806036d198c

Just paste this password on Jenkin's Administrator password Fill Aria. After that you can install plugins and use easily.

DEFINITION: Kubernetes is an open source container management tool, which automates container deployment, container scaling and load balancing.

It schedules runs and manages isolated containers which are running on virtual/physical/cloud machines.

Online platforms: Kubernetes playground,

Play with K8s classroom

Play with Kubernetes k8s

K8s installation tools: kubeadm & minicube

FEATURES:

- Orchestration (clustering no of containers running on different network)
- Auto Scaling
- Auto-healing
- Load balancing
- Platform Independent (cloud/virtual/physical)
- Fault tolerance (node/pod failure)
- Roll Back (going back to previous version)
- Healthy monitoring & Containers
- Batch execution (one time sequential parallel).

Comparisons these according to their features:

Features	Kubernetes			Docker-swarm
Installation and cluster	Complicated	and	Time	Fast and Easy
configuration	consuming			-

Supports	Work with almost all	Work with Docker ONLY
	Containers like rocket Docker	
GUI	Available	Not Available
Data volume	Only shared with the	Can be shared with any other
	containers with same POD	container
Update and Roll back	Process Scheduling to	Progressive updates & service
	maintain service while	health Monitoring throughout
51	updating	update
Auto scaling	Support vertical and	Doesn't support Auto Scaling
	Horizontal Auto scaling	
Logging & Monitoring	Inbuilt tool present for	Used 3 rd party tools like splunk
	monitoring	_

Architecture of Kubernetes:

Node is going to run to 3 important piece of software process.

KUBELET:

- Agent running on the node
- Listen to k8s master (ex: pod creation request)
- Use port 10255
- Sends success/fail report to master.

CONTAINER ENGINE:

- Works with kubeles
- Pulling images
- Start /stop containers
- Exposing container on port specified in manifest.

KUBE-PROXY:-

- Assign IP to each pod
- It is required to assign IP address to Pods (dynamic)
- Kube-proxy runs on each node and this make sure that each pod will get its own unique IP address.

Working with Kubernetes:

- We create manifest (Jason .yml)
- Apply this cluster to master (to master) to bring into desired state.
- Pods runs on node which is controlled by master.

Role of master node:

- Kubernetes cluster contains running on bare metal/VM instance /Cloud instances/All mix.
- Kubernetes designates one or more of these as master and all others are workers.
- The master is now going to run set of k8s process. These process will insure smooth functioning of cluster these process are called Control plane.
- It can be multi master for high availability.
- Master runs control plane to run cluster smoothly.

Components of Control Plane master:

Kube API server: - (for all communications)

This interacts directly with user

(If we applied **Jason** or **.YML** manifest to kube API server).

The kubeAPI server is meant to scale automatically as per load.

Kube API server is front end of control-plane.

etcd:-

It stores metadata and status of cluster.

It is consistent and H-A store (*key volume store*)

Source of Touch for cluster state. (Information about cluster's state).

etcd features:-

Fast > Benchmarked at 10,000 writes per second.

Kube-Scheduler:-

When user make request for the creation and management of PODS kube scheduler is going to take actions on these requests.

Handled POD creation and management.

It match/assign any node to create and run pods.

A scheduler watches for newly created pods that have no node assigned for every pod that the scheduler discovers, the scheduler becomes responsible for finding best node for that POD to run ON.

Scheduler gets the information for hardware configuration from configuration files and schedules the PODS on nodes accordingly.

Controller manager:-

It makes sure actual state of cluster matches to desired state.

Two possible choices for controller manager:

If k8s on cloud then it will be cloud controller manager. If k8s on non-cloud, then it will be kube-controller manager.

Components on Master that runs controller:

Node-controller: - For checking the cloud provider to determine if a node has been detected in the cloud after it stops responding.

Route Controller: - Responsible for setting up network routes on your cloud.

Service controller: - Responsible for load balancers on your cloud against service of type load balancer.

Volume controller: - for creating attaching and maintaining volumes and interacting with the cloud provider to orchestrate volume.

POD: -

Smallest unit in kubernetes (usually contains 1 container).

It is a group of one or more container that are deployed together on the dame host.

A cluster is a group of nodes which has at least 1 master and 2 worker nodes.

In K8s Pod is the control unit not the container.

Pod runs on node which is control by master.

K8s communicates with pods not container.

Without POD we cannot start containers.

Multi-Container Pod:-

Share access to memory space.

Connect to each other using local host < container host>

Share access to the same volume

Container within pod are deployed in An, All or Nothing manner.

Entire pod is hosted on the same node (scheduler will decide about node).

Pod limitations: -

No auto healing and scaling

Pod creases

Higher Level K8s Objects:-

Deployment: Versioning and Rollback

Replication set: Scaling and healing

Service: Static (non-ephemeral) IP networking

Volume: Non ephemeral storage

Set up of K8S master and worker node on AWS:

Minimum requirement for master is 4 GB RAM and 2CPU.

Create 3 instances (Ubuntu 16.04 t2 medium) 1 for master 2 for nodes.

Commands for master and nodes:

sudo su

apt-get update

apt-get install apt-transport-https

This https is needed for intra cluster communication (Particularly from control plane to individual pods).

Now install Docker on all 3 instances:

apt install **docker.**io -y docker -version

To check whether Docker is installed or not?

systemctl start docker
systemctl enable docker

Set up open GPG key this is required for intra cluster communication it will be added to source key on this node when K8s sends singed info's to our host, it is going to accept those information because this open GPG key is present in the source key.

sudo curl -s https://packages.cloud.google.com/apt... | sudo apt-key add

Paste this on all three instances master node, node 1 and node 2.

Edit source list file (apt-get-install nano)

Create nano file, Go inside and paste this (Xenial) command in side all nodes

nano /etc/apt/sources.list.d/kubernetes.list

deb http://apt.kubernetes.io/ kubernetes-xenial main

Exit from nano ..

ctrl+X -> caps+Y > Enter

```
GNU nano 2.5.3 File: /etc/apt/sources

deb http://apt.kubernetes.io/ kubernetes-xenial main

GNU nano 2.5.3 File: /etc/apt/sources.list.d/kubernetes.li

deb http://apt.kubernetes.io/ kubernetes-xenial main
```

For getting update after closing the Nano editor.

apt-get update

Install all package on All 3 nodes

apt-get install -y kubelet kubeadm kubectl kubernetes-cni

BOOTSTRAPPING IN THE MASTERNODE (in Master)

To initialize kubernetes cluster:

kubeadm init

Then you will get one long command started from "kubeadm join 172.31.6.265:6443 Copy the command and save on notepad

Run this command in to nodes, then nodes will connect to the master

Create both .**Kube** and its parent directories (-p)

Mkdir -p \$HOME/.kube

Copy configuration to kube directory (un-configured file):

mkdir -p \$HOME/.kube

cp -i /etc/kubernetes/admin.conf \$HOME/.kube/config

Provide user permission to config file:

#chown \$(id -u):\$(id -g) \$HOME/.kube/config

Deploy FLANNEL node network for its repository Path. Flannel is going to place a binary in each node. Cluster role binding /flannel creation/flannel Configured.

#kubectl apply -f https://raw.githubusercontent.com/cor...
#kubectl apply -f https://raw.githubusercontent.com/cor...

```
root@ip-172-31-6-165:/home/ubuntu# kubectl apply -f https://raw.githubusercontent.com/coreos/flannel/mast
er/Documentation/kube-flannel.yml
warning policy/v1beta1 PodSecurityPolicy is deprecated in v1.21+, unavailable in v1.1.
podsecuritypolicy.policy/psp.flannel.unprivileged created
clusterrole.rbac.authorization.k8s.io/flannel created
 Master Node
clusterrolebinding.rbac.authorization.k8s.io/flannel created
serviceaccount/flannel created
configmap/kube-flannel-cfg created
daemonset.apps/kube-flannel-ds created
root@ip-172-31-6-165:/home/ubuntu# kubectl apply -f https://raw.githubusercontent.com/coreos/flannel/mast
er/Documentation/k8s-manifests/kube-flannel-rbac.yml
warming rbac.authorization.k8s.io/vlbetal ClusterRole is deprecated in v1.17+, unavailable in v1.22+; us
e rbac.authorization.k8s.io/v1 ClusterRole
clusterrole.rbac.authorization.k8s.io/flannel configured
warming rbac.authorization.k8s.io/v1beta1 ClusterRoleBinding is deprecated in v1.17+, unavailable in v1.
22+; use rbac.authorization.k8s.io/v1 ClusterRoleBinding
clusterrolebinding rbac.authorization.k8s.io/flannel configured
root@ip-172-31-6-165:/home/ubuntu#
```

Configuration worker node

Paste long command (provided by master) in both the nodes

e.g- kubeadm join 172.31.6.165:6443 --token k19fhu.co2n90v3rxtqllrs --discovery-token-ca-cert-hash sha256:b0f8003d23dbf445e0132a53d7aa1922bdef8d553d9eca06e65c92832 2b3e7c0

```
octRip-172-31-15-102:/home/abuntus Rubcadm tota 172.31.6.165:6443 --token kisihu.co2n980v3rxtqlirs --disc very-token-ca-cert-hash sha256:b0f0003d23dbf445e0132a53d7an1922bdef8d553d9eca06ec5c928322b3o7cl prelight Running pre-light checks

[WARMING InDockerSystems(Check): detected "cgroupfs" as the Docker sgroup driver. The recommended river is "systems". Please follow the guide at https://kubernetes.io/docs/setup/crl/preflight] Reading configuration from the cluster.

preflight Reading configuration from the cluster.

preflight PY: You can look at this config file with 'kubectl -n kubs-system get om kubeada-config -o mal'
tubelet-start Writing kubelet configuration to file "/var/lib/kubelet/config.yam1"
tubelet-start Writing kubelet environment file with flags to file "/var/lib/kubelet/kubeadm-flags.env"
kubelet-start Starting the kubelet to perform the TES Bootstrap...

his node has joined the cluster:


Certificate signing request was sent to apiserver and a response was received.

NODE 1

am 'kubectl get modes' on the control-plane to see this node join the cluster.

votSip-172-31-15-102:/home/ubuntum
```


All commands in one frame given by BR sir

Dua me yad Rakhiyega.....

Bhupinder Rajput l (Technical Guftgu) भूपिंदर राजपूत। بهو پندر راجپوت

Founder at Technical Guftgu !

Youtuber | EdupreneurTalks about #devops #awscloud, #awstraining, #microsoftazure, #technicalguftgu North Delhi, , India +917819848195 LinKdin :linkedin.com/in/bhupinder-rajput

Email: technicalguftgu99@gmail.com

Twitter: https://twitter.com/BhupinderRajp11?s=09