

Module Checklist Automation with Python

By Techworld with Nana

Video Overview

- ★ Install Boto3 & Connect to AWS
- ★ Getting familiar with Boto API
- ★ Python vs. Terraform
- ★ Project: EC2 Server Status Checks
- ★ Project: Writing a Scheduled Task
- ★ Project: Add Tags to EC2 Server Instances
- ★ Project: Print EKS Cluster Information

- ★ Project: Data Backup Backup EC2 Volumes
- ★ Project: Cleanup Delete old EC2 Volume Snapshots
- ★ Project: Restore EC2 Volume from a Backup
- **★** Handling Errors

Website Monitoring and Recovery

- ★ Project: Website Monitoring
- ★ Project: Send Email Notification
- ★ Project: Restart Application & Server

Demo Projects	
Git Project	https://gitlab.com/nanuchi/python-automation

Check your progress... 1/5

Introduction to Boto3 (AWS SDK for Python)

Watched video

Install Boto3 & Connect to AWS

- Watched video
- Demo executed

Useful Links:

- boto3: https://pypi.org/project/boto3/
- Boto3 documentation:
 https://boto3.amazonaws.com/v1/documentation/api/latest/index.html

Getting familiar with Boto API

- Watched video
- Python Script written
 - ☐ Listed VPCs
 - Created VPC and Subnets

Python vs. Terraform

Watched video

Check your progress... 2/5

Project: EC2 Server Status Checks Watched video Python Script written Preparation: Created 3 EC2 Instances with Terraform Reference: https://gitlab.com/nanuchi/terraform-learn/-/tree/feature/deploy-to-ec2 Print EC2 Instance State of all EC2 Instances Print Status Check of all EC2 Instances

Project: Scheduling the Status Checks

- Watched video
- Python Script written

Project: Add Environment Tags to EC2 Servers

- Watched video
- Python Script written
 - ☐ Get all EC2 instances from a region
 - ☐ Add the right tags to the EC2 instances

Check your progress... 3/5

Project: EKS Cluster Information Watched video Python Script written Preparation: Create EKS cluster with Terraform Reference: https://gitlab.com/nanuchi/terraform-learn/-/tree/feature/eks Get all EKS clusters Print cluster information: status, endpoint and K8s version

Project: Data Backup for EC2 Instances

Watched video		
Python Script written		
	Preparation: Create 2 EC2 Servers with Environment Tags	
	Get Volume Ids	
	Create Snapshots from those Volumes	
	Write Scheduled Task for this Backup task	
	Create Snapshots only for Production Servers	

Project: Cleanup EC2 Snapshots

	Watched video Python Script written	
		Preparation: Create 2 EC2 Servers with Environment Tags
		Get all EC2 Snapshots
		Delete all Snapshots, except the latest 2 created
		Write Scheduled Task for this Cleanup task
		Delete all Snapshots except the latest 2 - for each Volum

Check your progress... 4/5

Project: Restore EC2 Instance Data

- Watched video
- **□** Python Script written
 - Preparation: Create 2 EC2 Servers with Environment Tags
 - ☐ Create a new Volume from a Snapshot
 - ☐ Attach newly created Volume to EC2 Instance

■ Watched video

Project: Website Monitoring - Part 1

- Watched video
- Python Scripts written
 - Preparation:
 - Create Server on Linode
 - Install Docker
 - Run nginx container
 - □ Validate Requests to nginx website

Useful Links:

- Python Library used to send requests: https://pypi.org/project/requests/
- HTTP Response Codes:

https://developer.mozilla.org/en-US/docs/Web/HTTP/Status

Check your progress... 5/5

Proj	ject:	Website Monitoring - Part 2
0		ched video on Scripts written Send email when Website is down (not HTTP Status 200 - OK) Write Python code Configuration for your email provider (e.g. Gmail) Configure Environment Variables for Credentials) Send email when connection error (exception) occurs
Usefu	ul Link	s:
• • •	https Less Goog https Built	P built-in module used to send emails: ://docs.python.org/3/library/smtplib.html Secure Apps Configuration: https://myaccount.google.com/lesssecureapps le App Passwords Configuration (when Two-Step Verification): ://myaccount.google.com/apppasswords -In module OS: https://docs.python.org/3/library/os.html Website Monitoring - Part 3
	Wato	ched video
	Pyth	on Scripts written
		Connect to server via ssh
		Restart Docker container
		Reboot server
		☐ Create Access Token in Linode
		☐ Connect to Linode via Linode API4 module
		Report the server and restart the container

Useful Links:

• External module for SSH Connection: https://pypi.org/project/paramiko/

Write a scheduled task for this website monitoring program

- Linode API: https://pypi.org/project/linode-api4/
- Built-In module "time": https://docs.python.org/3/library/time.html