Task 1:

Configure the following:

- Create a regular user **automation** with the password of **devops**. Use this user for all challenge tasks and playbooks, unless you are working on the task #2 that requires creating the **automation** user on inventory hosts. You have root access to all servers.
- All playbooks and other Ansible configuration that you create for this challenge should be stored in /home/automation/plays.

Create a configuration file /home/automation/plays/ansible.cfg to meet the following requirements:

- The roles path should include /home/automation/plays/roles, as well as any other path that may be required for the course of the sample exam.
- The inventory file path is /home/automation/plays/inventory.
- o Privilege escalation is **disabled** by default.
- Ansible should be able to manage **10 hosts** at a single time.
- o Ansible should connect to all managed nodes using the **automation** user.

Create an inventory file /home/automation/plays/inventory with the following:

- o ansible2.local is a member of the **proxy** host group.
- o ansible 3.local is a member of the **webservers** host group.
- o ansible 5. local is a member of the **database** host group.

Task 2:

Generate an SSH keypair on the control node. You can perform this step manually.

Write a script /home/automation/plays/adhoc that uses Ansible ad-hoc commands to achieve the following:

- User **automation** is created on all inventory hosts (not the control node).
- SSH key (that you generated) is copied to all inventory hosts for the automation user and stored in /home/automation/.ssh/authorized_keys.
- The **automation** user is allowed to elevate privileges on all inventory hosts without having to provide a password.

After running the adhoc script on the control node as the **automation** user, you should be able to SSH into all inventory hosts using the **automation** user without password, as well as a run all privileged commands.

Task 3:

Create a playbook /home/automation/plays/sshd.yml that runs on all inventory hosts and configures SSHD daemon as follows:

- o banner is set to /etc/motd
- o X11Forwarding is disabled
- MaxAuthTries is set to 3

Task 4:

Create Ansible vault file /home/automation/plays/secret.yml. Encryption/decryption password is **devops**.

Add the following variables to the vault:

- o **user_password** with value of **devops**
- database_password with value of devops

Store Ansible vault password in the file /home/automation/plays/vault_key.

Task 5:

You have been provided with the list of users below.

Use /home/automation/plays/vars/user_list.yml file to save this content.

```
users:
- username: thabo
uid: 1201
- username: vincent
uid: 1202
- username: sandy
uid: 2201
- username: patrick
uid: 2202
```

Create a playbook /home/automation/plays/users.yml that uses the vault file /home/automation/plays/secret.yml to achieve the following:

- Users whose user ID starts with 1 should be created on servers in the webservers host group. User password should be used from the user_password variable.
- Users whose user ID starts with 2 should be created on servers in the database host group.
 User password should be used from the user_password variable.
- All users should be members of a supplementary group **wheel**.
- o Shell should be set to /bin/bash for all users.
- Account passwords should use the SHA512 hash format.
- Each user should have an SSH key uploaded (use the SSH key that you created previously, see task #2).

After running the playbook, users should be able to SSH into their respective servers without passwords.

Task 6:

Create a role called **sample-mysql** and store it in /home/automation/plays/roles. The role should satisfy the following requirements:

- o A primary partition number 1 of size 800MB on device /dev/sdb is created.
- An LVM volume group called vg_database is created that uses the primary partition created above.
- An LVM logical volume called lv_mysql is created of size 512MB in the volume group vg_database.
- An XFS filesystem on the logical volume lv_mysql is created.
- Logical volume lv mysql is permanently mounted on /mnt/mysql backups.
- o **mysql-community-server** package is installed.
- o Firewall is configured to allow all incoming traffic on MySQL port TCP 3306.
- MySQL root user password should be set from the variable database_password (see task #4).
- o MySQL server should be started and enabled on boot.
- MySQL server configuration file is generated from the my.cnf.j2 Jinja2 template with the following content:

```
[mysqld]
bind_address = {{ ansible_default_ipv4.address }}
skip_name_resolve
datadir=/var/lib/mysql
socket=/var/lib/mysql/mysql.sock

symbolic-links=0
sql_mode=NO_ENGINE_SUBSTITUTION,STRICT_TRANS_TABLES

[mysqld_safe]
log-error=/var/log/mysqld.log
pid-file=/var/run/mysqld/mysqld.pid
```

Create a playbook /home/automation/plays/mysql.yml that uses the role and runs on hosts in the database host group.

Task 7:

Create a playbook /home/automation/plays/selinux.yml that runs on hosts in the webservers host group and does the following:

- Uses the selinux **RHEL system role**.
- o Enables httpd_can_network_connect SELinux boolean.
- The change must survive system reboot.