

Devops

Mode of Training: Online, Classroom, Corporate

Faculty: Mr. KHAJA

Course Duration: 84 Days

Foundation

1. DevOps - The Big Picture

Why DevOps

- a. Business Perspective
- **b.** IT Perspective
- c. Developer Perspective
- d. Tester Perspective
- e. Operations Perspective

What is DevOps

- a. Definition
- **b.** Stakeholders of DevOps

What is SDLC

- a. Phases of SDLC
- b. Role Of Dev in SDLC
- c. Role of Ops in SDLC

What is Agile and Scrum

- **a.** Agile Development Process
- **b.** Role of Dev in Agile
- c. Role of Ops in Agile

Problem That DevOps Solves

- Making a DevOps Transition
- Introduction to DevOps Automation
 - Introduction
 - Tools

- DevOps Technology Categories
- Collaboration
- Planning
- Issue Tracking
- Monitoring
- Configuration Management
- Source Control
- Dev Environments
- Continuous Integration
- Continuous Testing
- Continuous Deployment

2. Linux Essentials

- Working at the Command Line
 - Linux commands
 - Bash scripting
- Reading Files
- Piping and Redirection
- Accessing Root Accounts
- Accessing Servers with ssh

3. Cloud Computing

- Introduction
- Software As A Service
 - Software As A Service (SAAS)
 - Single Tenant Applications

Web: www.qualitythought.in **Email:** info@qualitythought **Help:** +91 9515151992, +91 9963799240, +91 7730997544

2

- Saas and Users
- Saas and Software Vendors
- The impact of Saas

Cloud Platforms

- What is Cloud Platform
- Infrastructure As A Service (IAAS)
- Platform As A Service (PAAS)
- IAAS vs. PAAS
- Public vs. Private Cloud

4. Virtualization

- Introduction
- What is Virtualization
- Server Virtualization
- Desktop Virtualization
- Application Virtualization

li:

DevOps Tools

1) Source Code Management

- What is Version Control System
- Git:
 - **a.** Installation
 - **b.** Configuration
 - c. Basic Commands
 - d. Branches

- e. Repositories
- f. Tracking

2) Build

- Automated Build Process
- Mayen
 - a. Introduction
 - **b.** Maven Structure
 - c. Maven Dependencies
 - d. Maven Repositories
 - e. Maven Plugins
 - f. Integrated Maven Build
- MS Build
 - **a.** Essentials
 - b. Execution Life Cycle
 - c. Custom Tasks
 - d. Common Scenarios

3) Continuous-Integration

- Jenkins
 - 1 What is Jenkins
 - 2 Best Practices
 - 3 Installation and configuration
 - Prerequisites
 - Download & installation
 - Configuration tour

4 Managing Jenkins

- Securing Jenkins
- Managing Credentials
- Plugin Management
- Jenkins Backup
- Create a Build Slave

5 Creating Application Builds

- Anatomy of the build
- Cloning sample project
- Manual compilation with Maven
- Manually Testing, Packaging and Running the App
- Creating a Jenkins Job and configuring a Git Repo
- Compiling in Jenkins
- Browsing the workspace in Jenkins
- App Packaging in Jenkins
- Archiving artifacts
- Cleaning up Past Builds
- Build time trend
- The jenkins Dashboard
- Troubleshooting build failures
- Importing Job config.xml
- Anatomy of the job
- Build linking upstream and downstream

6 Plugins

Introduction

- Plugin Architecture
- Extension Points
- Getting Plugins
- Plugin Wiki
- Useful Plugins Overview
- Source Code Plugins
- Trigger Plugins
- Build Tool Plugins
- Wrapper Plugins
- Notifier Plugins
- Reporting Plugins
- Artifact & UI Plugins
- Installing a plugin
- Plugin configuration
- Security Overview

7. Continuous Testing and Continuous Integration and Testing

- Adding steps to Freestyle Project
- Creating a Pipeline job to execute Maven
- Archiving in a Pipeline
- Checking out git repository in pipeline
- The Master Agent Model
- Allocating a node and workspace in Pipeline
- High level progress with Pipeline stages
- Triggering Automated Builds
- Configuring an Email Server

- Notifications when a build fails
- Duplicating a job
- Executing unit tests
- Executing selenium tests
- Visualizing Test Results

8. Finding and Managing Plugins

- The need for plugins
- Integrated Code Coverage
- Assessing a plugin
- Installing the HTML Publisher plugin
- Publishing HTML Reports
- Testing Plugins and Plugin Types
- Blue Ocean UI Plugin

9. Building Continuous Delivery Pipeline

- Continuous Delivery
- Backup and Restore
- Starting point and Pipeline stashing
- Browsing Workspaces in Pipeline Jobs
- A Second Node Allocation
- Adding an Agent Node
- Setup parallel integration testing in a pipeline
- Executing and Monitoring Parallel pipelines
- Manual Approval for Deployments
- Setup Deployment to staging
- Executing a Deployment pipeline

4) Configuration / Provisioning

1. Introduction of Chef:

- What is Chef
- Common Chef Terminology
- Chef Server
- Chef Workstation
- Chef-Repo
- Chef-Client
- Server and Nodes
- Chef Configuration Concepts

2. Setting up the Environment

- Intro to chef DK
- Chef workstation setup

3. Chef Server

- Installing Chef Server
- Chef-Repo, Setting Up the Work Station, and Bootstrapping A Node
- Configuring Git
- Chef Solo vs Chef Zero vs Chef Server

- Chef Client, Nodes and Run Lists
- Building A Quick Apache Cookbook
- Managing Node Run_Lists
- Chef-Client Configuration

4. Resources

- Understanding Chef and Chef Convergence
- Common Chef Resources
- Default Resource Actions
- Applying Chef Resources Hands On
- Working with not_if and only_if Guards
- Extending Chef with Custom Resources

5. Recipes and Cookbooks

- Understanding Chef Recipes and Run Lists
- Understanding Chef Cookbooks
- Generating a Cookbook
- Cookbook Pro-Tips

6. Local Cookbook Development Basics

- Generators
- Test Driven Development
- ChefSpec
- Test Kitchen Configuration
- Using Test Kitchen
- InSpec
- Static Code Analysis

Troubleshooting

7. Cookbook Components

- Cookbook Structure
- Metadata Anatomy
- Versioning
- Attributes
- Common Resources
- Templates
- Libraries
- Custom Resources

8. Design Patterns and Theory

- Cookbook Disposition
- Wrapper Cookbooks
- Community Cookbooks
- Managing Cookbook Dependencies
- Data Bags
- Vault
- Search

9. Nodes and Search

- Node Object
- Working with Ohai and Node Attributes
- Understanding Search
- Knife Search

10. Roles and Environments

- Setting Up A New Node
- Understanding Roles
- Creating Roles
- Understanding Environments
- Bootstrapping The Staging Node
- Creating And Using Environments

11. Desired State Configuration

- Imperative Vs Declarative Approach To Configuration Management
- Pull vs Push Approach
- Windows DSC
- Removing Resources From Recipes

12. Chef Supermarket

- Chef Supermarket
- Using A Private Supermarket

13. Building Web Server Cookbook

- Getting Setup
- Starting the Apache Recipe
- Adding Platform Support to the Cookbook
- Adding Local Chef-Repo to Github
- Install and configure Chef Reporting

14. Chef Offerings

- Open Source vs. Premium
- Habitat
- Chef Compliance and InSpec
- Chef Automate: Overview
- Chef Automate: Workflow

15. Deploying Nodes In Production

Unattended Node Bootstrapping

Introduction

- a. Introduction to puppet
- b. Puppet Head First
- c. Puppet Enterprise Stack And Core Concepts
- d. Nodes

Puppet Components

- a. Installing the puppet master & learning puppet master layout
- **b.** Installing the puppet Enterprise layout
- c. Puppet.conf
- **d.** Resource Abstraction Layer
- e. Facter

- f. Live Management
- g. Catalog Compilation

Node Classification

- a. Site.pp and Node definition matching
- **b.** External Node Classifiers
- **c.** Classifying the Node with the Console
- d. Using Site.pp with ENC

Puppet Management

- a. Common Console Tasks
- b. Troubleshooting
- c. Reporting
- d. Preparing Modules for puppet forge & downloading forge modules
- e. Deactivating a puppet Enterprise node
- f. Event Inspecto
- g. External fact
- h. Checking Values of Setting
- i. Puppet Resource Command

Resource Type Practice

- a. Host
- b. Resource Type Titles
- c. Mount

Getting Started

- a. What Is Immutable Infrastructure?
- b. Two Ways to Create Immutable Infrastructure
- c. Packer Basics

Creating Base Images with Packer

- a. Provisioners Configuration Management
- b. Provisioners File
- c. Provisioners Script
- d. User Variables and Built-in Functions

Expanding Base Images

- a. Multi-provider Builds
- b. Post-processors: Vagrant and Compress
- c. Post-processors: Atlas

Infrastructure Automation

- a. What is Infrastructure as Code and why is it needed?
- b. Declarative vs Procedural tools for Infrastructure as Code

- c. Infrastructure as Code in the Cloud
- d. Requirements for infrastructure provisioner

Deploying First Server

- a. History of Terraform
- b. Preparing work environment
- c. The many Terraform providers
- d. Configuring AWS provider
- e. Creating EC2 instance with Terraform
- f. Working with state
- g. Handling resource updates

Resource Dependencies and modules

- a. Creating AWS Virtual Private Cloud
- b. Understanding dependency graph
- c. Playing with Terraform graph
- d. Controlling dependencies with depends on and ignore changes
- e. Making sense of our template
- f. Removing duplication with modules
- g. Configuring modules
- h. Retrieving module data with outputs
- i. Using root module outputs

Storing and Supplying Configuration

- a. Understanding variables
- b. Configuring data sources
- c. Exploring Terraform configuration resources
- d. Taking a quick look at Consul

Connecting With Other tools

- a. Returning data with outputs
- b. Testing servers with Inspect
- c. Provisioners
- d. Reprovisioning machines with null resource
- e. Using third-party plugins

Scaling and Updating infrastructure

- a. Counting servers
- b. Bringing in high availability
- c. Load balancing and simulating conditionals
- d. Immutable Infrastructure
- e. Baking images with Packer
- f. Rolling out AMI upgrades with Terraform
- g. Performing blue-green deployments
- h. Refreshing infrastructure
- i. Importing resources

Collaborative Infrastructure

- a. Version control with Git
- b. Moving templates to Git
- c. Protecting secrets in a Git repository
- d. Storing state files remotely
- e. Connecting remote states together
- f. Storing modules remotely
- g. Locking state files with Terragrunt

- h. Moving infrastructure updates to the CI pipeline
- i. Integration testing of Terraform modules

Introduction

- What is Vagrant
- Virtualization Overview

Setting Up Vagrant

- Virtual Box Installation
- Vagrant Installation
- Vagrant without Virtual Box

Using Vagrant

- Vagrant Machine
- Vagrant Files
- Boxes
- Running Vagrant Machines
- SSH to Vagrant Machine
- Synced Folders
- Networking Basics
- Environment Management

Automated Provisioning

Provisioning

- Installing Apache /Shell Script
- Installing Apache /Chef
- Installing Apache/ Puppet

Networking

- Private Networking
- Public Networking

Multiple Machines with Vagrant

- Managing Multiple Machines
- Hands on multiple machine using vagrant

Boxes

- Vagrant Boxes
- Basic Box Management
- Creating Boxes from existing environment
- Creating custom boxes

1. Introduction

- Introduction to Ansible
- Ansible vs. Other Tools
- Introduction to YAML
- Ansible Documentation: Modules

2. Setup and Configuration

- Test Environment Setup
- Download and Installation
- Ansible Configuration File
- Ansible Python Dependencies
- The HOSTS File
- Overriding the Default HOSTS File
- Overriding the Default System Ansible.Cfg File
- Overriding the Default Roles Path
- Understanding the core components of Ansible
- Ad-hoc commands in Ansible

3. Use both static and dynamic inventories to define groups of hosts

- Overview of static and dynamic inventories in Ansible
- Static Inventories
- Dynamic Inventories

4. Ansible Playbooks

- Configuring Your 'Ansible' Account
- Ansible Command Line
- System Facts
- System Facts: Common Values for Playbooks
- Our First Playbook
- Variables: Inclusion Types
- Target Section
- Variable Section

- Task Section
- Handler Section
- Outlining Playbook
- Create a Playbook from Outline
- Optimizing Playbook
- Taking Playbook for a Dry Run
- Asychronous Polling
- Simple Variable Substitution
- Lookups
- RunOnce
- Local Actions
- Loops
- Conditionals
- Until
- Notify
- Vault
- Prompt Interactive Playbook
- Basic Include Statements
- Tags
- Basic Error Handling
- Includes Breaking Your Playbook Into Discrete Plays
- Starting At Task or Stepping Through All Tasks
- Passing Variables Into Playbooks at the Command Line
- Using Jinja2 Templates
- LocalAction

- DelegateTo
- Use a playbook to copy a program and customize it for the target host.

5. Ansible Modules

- Commonly used Modules
- Using modules in playbooks
- The 'Setup' Module
- The 'File' Module
- The 'Pause' Module
- The 'WaitFor' Module
- The 'Yum' Module
- The 'Apt' Module
- The 'Service' Module
- The 'Copy' Module
- The 'Command' Module
- The 'Cron' Module
- The 'Debug' Module
- The 'Fetch' Module
- The 'User' Module
- The 'AT' Module
- The 'DNF' Module
- The 'Apache2_Module' Module
- The 'SetFact' Module
- The 'Stat' Module
- The 'Script' Module

- The 'Shell' Module
- The 'SELinux' Module
- The 'SEBoolean' Module
- The 'Raw' Module
- The 'Ping' Module
- The 'Package' Module
- The 'Unarchive' Module
- The 'HTPasswd' Module
- The 'GetURL' Module
- The 'Group' Module
- The 'Mail' Module
- The 'Filesystem' Module
- The 'Mount' Module
- The 'Notify' Module
- The 'AptRepo' Module
- The 'AptKey' Module
- The 'ACL' Module
- The 'Git' Module
- Creating a Jinja2 Template File
- The 'Template' Module
- The 'MySQL_DB' Module
- The 'MySQL_User' Module
- The 'Kernel_Blacklist' Module

6. Create and use templates to create customized configuration files

- Introduction
- Templates

7. Working with Ansible facts and variables.

- Let see how we get ansible facts and how we use facts.d
- Using Ansible facts
- Using variables to gather server info

8. Roles

- Introduction to Roles
- Roles The Directory Structure
- Role Based Tasks
- Task Order Pre and Post Tasks
- Roles Conditional Execution
- Roles Variable Substitution
- Roles Handlers
- Roles Using Notification
- Roles Configuring Alternate Roles Paths
- Roles Conditional Include Statements
- Roles Waiting For Events
- Roles Executing a Task Until
- Roles Using Tags
- Roles Breaking a Playbook Into a Role
- Roles Passing Variables from Command Line
- Roles Using Jinja2 Templates
- Roles DelegateTo
- Roles LocalAction
- Roles Lets create a role to install apache.
- Lets use the previous role and add a new one.

Lets build on the previous roles

9. Download roles from Ansible Galaxy and use them

- Ansible galaxy and how its used
- Lets use multiple roles

10. Ansible Command Line Usage

- Ansible Command Line Installing Packages
- Ansible Command Line Services and Hosts
- Ansible Command Line Commands and Shells
- Ansible Command Line Managing Users
- Ansible Command Line Create and Manage Cron Jobs
- Ansible Command Line Running Arbitrary Commands
- Ansible Command Line Output Tree

11. Managing Parallelism

- What is parallelism?
- Parallelism in a playbook

12. Using ansible-vault in playbooks to protect sensitive data

- Let's discuss ansible-vault and see an example
- Options useable with ansible-vault

13. Install ansible tower and use it to manage systems

- Installing a trial version of ansible tower
- Log into our Ansible tower and run a sample task
- Let's add to the inventory and run a task against them

14. Usecases:

- Creating a Web Server Deployment Outline
- Creating a Web Server Deployment Playbook First Pass
- Creating a Web Server Deployment Playbook Optimization
- Creating a Web Server Deployment Breaking Into Role(s)
- Creating an NFS Server Deployment Outline
- Creating an NFS Server Deployment Playbook First Pass
- Creating an NFS Server Deployment Playbook Optimization
- Creating an NFS Server Deployment Breaking Into Role(s)
- Creating a Database Server Deployment Outline
- Creating a Database Server Deployment Playbook First Pass
- Creating a Database Server Deployment Playbook Optimization
- Creating a Database Server Deployment Breaking Into Role(s)

5. Containerization

- Introduction
- Installing Docker
 - Installing Docker on Windows
 - Installing Docker on Linux
- Working with Containers
 - What is container
 - Docker run command
 - Theory of pulling and Running Containers
 - Working with images
 - Container Life cycle
- Creating & Managing Container Images
- Data Volumes & System Management
- Single Host Networking
 - Multi Host Networking

Kubernetes

- Introduction
- Architecture & Generic Installation
- Pods, Services, Replication Controllers & Labels

- Networking, Load Balancers & Ingress
- Updates, Gradual Rollouts & Auto scaling
- .
- Deployments, Jobs & Daemon Sets
- Storage & Running Stateful Applications
- Monitoring & Logging
- Kubernetes on Azure

7. Monitoring

Nagios

- Installation of Nagios
- Configuring Nagios
- Monitoring with Nagios
- Triggering Alerts

Elastic Search + Logstash + Kibana

- Installation of ELK stack
- Configuring the ELK Stack
- Monitoring logs with ELK

Cloud Platforms

AWS

- Environment setup in AWS
- Cloud Deployment Scenarios in AWS
- Continuous Delivery in AWS

Azure

• Environment setup in Azure

- Cloud Deployment Scenarios in Azure
- Continuous Delivery in Azure

PowerShell

Getting Started with PowerShell

- PowerShell Console & ISE
- •
- Accessing & Updating the Help System
- Finding & Running cmdlets

Navigating within the FileSystem Drive

- Working with PSProviders & PSDrives
- Exploring the File System Navigation & Manipulation
- Working with Registry Keys
- Identifying Errors

Using Cmdlets & Objects

- Differentiating between objects & texts
- Working with WMI & CIM Objects
- Finding, Creating & Using Variables
- Passing Objects through pipelines
- Diving into Queries & Expressions
- Formatting
- Using pipeline to Create a Report
- Administrating your System Remoting
- Working with Scripts, Functions & Modules
- Using PowerShell with AD

• Using PowerShell with **IIS**

PowerShell DSC

- Introduction
- Architecture
- DSC Configuration files
- DSC Resources
- Pushing DSC Configurations
- Pulling DSC Configurations
- Use Cases/Tasks

Supporting Enterprises around the Globe

Our Other Courses

DevOps & Cloud Computing

- AWS Admin Training
- Devops Training
- Azure Admin Training

Artificial Intelligence & IOT

- Artificial Intelligence Training
- IOT Training

Big data

- Hadoop Development Training
- Spark And Scala Training

Data Science & Blockchain

- Data Science Training
- Blockchain Training

QA and Testing

- Manual Testing
- Big data Testing Training
- Selenium Training
- Appium Training
- Web services Testing Training
- Security Testing Training
- Performance Testing Training
- TOSCA Training
- ETL Testing Training

RPA and Automation

- Automation Anywhere Training
- Blueprism Training
- **Uipath Training**

Programming & Framework

- Core Python
- Advanced Python Training
- Django Training
- C,C++Programming Training

Others courses

- <u>Digital Marketing Training</u>
- Spoken English Training
- Chat Bot Making Training
- BI Reporting Tools Training
- Sail point IIQ

Established in 2010

Quality Thought

The Leader in Software Training

