DevOps with AWS - Master Program

Pre-Requisites to learn DevOps

- -> No specific Pre-Requisites to learn DevOps with AWS Cloud
 - Your time (4 months and daily 5 hours)
 - Your Effort & Dedication is required

Note: We will teach from beginner to advanced level

Who can join this course?

- IT Employees (Developers / Testers / Support Engineers)
- Non-IT People
- Freshers & People who have some career gap also can join

Course Content

Module-1: Software Application Details

Module-2: DevOps world (What, Why, Lifecycle, Roles & Responsibilities)

Module-3: Linux & Shell Scripting

Module-4: DevOps Tools (18 + Tools)

Module-5: AWS (15 + Tools)

Module-6: Real-World Projects

Module-7: Interview Guide (Resume Prep, FAQs, Mock Interview, Tips & Tricks)

Download Syllabus PDF From here : https://ashokitech.com/devops-with-aws-online-training

What is Software Project?

=> Collection of programs is called as Software Project.

Why we need Software Project?

=> To reduce human efforts

Ex: Net Banking, Ticket Booking, Online Training platforms etc....

Software Application Architecture

What is Database?

- ⇒ Database is used to store the data
- ⇒ For every software application will use one or more Databases for storing application data

Ex: Oracle, MySQL, PostgreSQL, SQL Server, MongoDB etc.

What is Backend?

⇒ Backend contains business logics of the application

Ex:

- 1) Verify User login credentials
- 2) User Registration
- 3) Sending Emails
- 4) Sending OTPs
- 5) Calculations etc..

- **⇒** To develop Backend of the application we have below technologies
 - 1) Java
 - 2) Dot Net
 - 3) Python
 - 4) PHP
 - 5) Node JS etc..

What is Frontend?

- ⇒ Frontend contains User interface (presentation logic)
- ⇒ End users will communicate with application using Frontend only
- **⇒** To develop Frontend of the application we have below technologies
 - 1) HTML
 - 2) CSS
 - 3) Java Script
 - 4) Boot Strap
 - 5) Angular
 - 6) React JS

What is DevOps? arn Here. Lead Anywhere.!!

DevOps = Development + Operations

- => DevOps is a culture
- => DevOps is a process
- => DevOps is set of practises
- => DevOps culture is used to collaborate Development and Operations in Software Project
- => Using DevOps culture, we can simplify software project delivery process to clients
- => DevOps is used throughout software development life cycle process

DevOps Advantages

- Speed
- Rapid Development
- Quick Releases
- Reliability
- Security
- Client Satisfaction
- Teams Collaboration

DevOps Tools Overview

- 1) Terraform: To provision / creating infrastructure in Cloud
 - Ex: Machines, Network, Database, Servers, Storage etc...
- 2) Ansible: To perform Configuration Management.
 - Ex: install java s/w, copy files from one machine to another machine etc...
- 3) Git Hub / Bitbucket: Source Code Repository Servers
- 4) Maven / Gradle / NPM: Code Build Tools (convert code to executable format)
- 5) SonarQube: Code Review Software (To identify developer mistakes)
- 6) Nexus / JFrog: Artifactory Repository Servers (To maintain shared libraries)
- 7) Tomcat / IIS: It is a web server to run web applications.
- 8) Jenkins: It is used for CI & CD (To automate build & deployment)
- 9) Docker: Used for Containerization (Containers creation)
- 10) Kubernetes: Used for Orchestration (To manage container)
- 11) Grafana & Prometheus: For Monitoring Purpose
- 12) EFK (Elastic Search + File Beat + Kibana): For application logs monitoring
- 13) JIRA: Project management

Development Team (Programmers) Roles

- Understand Requirements
- Analyse Requirements
- Planning (Designing)
- Implementation (Coding)
- Unit Testing
- Code Integration
- Integration Testing
- Bug Fixing

DevOps Engineer Roles & Responsibilities

- Setup Infrastructure
- Configuration Management
- Managing Source Code Repositories
- Managing Artifact Repositories
- Managing RBAC (Role Based Access)
- Create CI CD Pipelines
- Perform Build and Deployments
- Monitoring Resources
- Monitor Infrastructure & health checks

Software Development Life Cycle (SDLC)

- => SDLC Represents end to end application development process
- => We will have several phases in SDLC like below
 - Requirements Gathering -> (Functional Team / SME) -> FDD / SRS
 - 2) Analysis -> Understand requirements & ask questions
 - 3) Planning -> Prepare plan & prototype
 - 4) Development -> Coding
 - 5) Testing -> Verification and validation
 - 6) Deployment -> Running application in the server
 - 7) Delivery -> Handover to client (DevOps)
 - 8) Maintenance -> Based on SLA

Waterfall Methodology

- -> Earlier people used to follow Waterfall Methodology to develop projects
- -> Waterfall is a linear methodology to develop and deliver projects
- -> Everything will happen step by step
- -> If one step completed then only we will go to next step
- -> We will move only in forward direction (No backward direction)
- -> Requirements are fixed
- -> Budget is fixed
- -> Client involvement is very less
- -> Client will see the project at the end

Note: Waterfall Methodology is not suitable for big projects

Agile Methodology

- -> Agile is an iterative approach to develop and deliver the projects
- -> Development and testing will happen parallelly
- -> Client involvement will be very high
- -> We will deliver project in multiple releases (Sprints)
- -> For every release we will take client feedback
- -> Requirements are not fixed
- -> Budget is not fixed
- -> Project Development, Testing & Delivery is very frequent is Agile

What is Infrastructure?

- ⇒ The resource which are required to run our business is called as Infrastructure
- ⇒ To run a school, we need below infrastructure

- -> Board
- -> Tables
- -> Chairs
- -> Markers
- -> Duster etc..

Learn Here.. Lead Anywhere..!!

⇒ To run hotel, we need below infrastructure

1) Building 2) Power 3) Air Conditioner 4) Tables 5) Chairs 6) Plates 7) Spoons

⇒ To run a software company, we need below infrastructure

- -> Machines
- -> Web Servers
- -> Application Servers
- -> Database Servers
- -> Load Balancer
- -> Network
- -> Power
- -> Storage
- -> Security
- -> Monitoring
- -> Some companies will purchase and setup infrastructure that is called on On-Premises Infrastructure.
- -> If we setup on-prem infrastructure then we have to purchase, setup & manage everything required for project.
 - 1) We have to purchase computers
 - 2) We have to purchase Web servers
 - 3) We have to purchase Database Servers
 - 4) We have to purchase Network
 - 5) We have to purchase Storage
 - 6) We have to purchase Power & Power Backup
 - 7) We need to setup Server room
 - 8) We need to setup Air Conditioner (AC)

- 9) We need to hire Network Admin to setup network
- 10) We need to hire Server admin to setup servers
- 11) We need to hire DB admin to setup Database
- 12) We need to take a room for rent
- 13) We need a security guard to monitor our server room
- 14) We need to keep high security for our server room
- -> Below are the challenges if we maintain our own infrastructure
 - Security
 - Privacy
 - Scalability
 - Availability
 - Network Issues
 - Disaster Recovery
- -> To overcome above issues, today companies are using Cloud Infrastructure

What is Cloud Computing?

- -> Cloud computing is the on-demand delivery of IT resources over the Internet with pay-as-you-go pricing.
- -> Instead of buying, owning, and maintaining physical data centers and servers, you can access technology services, such as computing power, storage, and databases, on an as-needed basis from a cloud provider.

Note: IT Resource means, computing, network, power, security, storage, servers etc...

Advantages with Cloud Computing?

- Low Cost
- Pay As You Go
- Scalability
- Availability
- Reliability
- Security
- Unlimited Storage
- Backup

Cloud Providers

- => The company which is providing cloud services is called as Cloud Provider.
 - 1) Amazon AWS cloud
 - 2) Microsoft Azure cloud
 - 3) Google GCP cloud
 - 4) Salesforce cloud
 - 5) Alibaba
 - 6) Oracle Cloud
 - 7) IBM cloud etc.....

Cloud Service Models

1) IAAS: Infrastructure as a service

=> Cloud Provider will give only Infrastructure. We need to manage runtime + application

2) PAAS: Platform as a service

=> Cloud Provider will give infrastructure + runtime. We need to deploy our application in their runtime

3) SAAS: Software as a service

=> Cloud Provider will give infrastructure + runtime + application. We need to use their application to run our business.

=== Learn Here.. Lead Anywhere..!! ===