

3-Tier Full Stack Project

Setting up Jenkins:

Installing Jenkins on Ubuntu

```
#!/bin/bash

# Install OpenJDK 17 JRE Headless
sudo apt install openjdk-17-jre-headless -y

# Download Jenkins GPG key
sudo wget -O /usr/share/keyrings/jenkins-keyring.asc \
https://pkg.jenkins.io/debian-stable/jenkins.io-2023.key

# Add Jenkins repository to package manager sources
echo deb [signed-by=/usr/share/keyrings/jenkins-keyring.asc] \
https://pkg.jenkins.io/debian-stable binary/ | sudo tee \
/etc/apt/sources.list.d/jenkins.list > /dev/null

# Update package manager repositories
sudo apt-get update

# Install Jenkins
sudo apt-get install jenkins -y
```

Installing Docker for Future Use

```
#!/bin/bash

# Update package manager repositories
sudo apt-get update

# Install necessary dependencies
sudo apt-get install -y ca-certificates curl

# Create directory for Docker GPG key
sudo install -m 0755 -d /etc/apt/keyrings

# Download Docker's GPG key
sudo curl -fsSL https://download.docker.com/linux/ubuntu/gpg -o
/etc/apt/keyrings/docker.asc

# Ensure proper permissions for the key
sudo chmod a+r /etc/apt/keyrings/docker.asc

# Add Docker repository to Apt sources
echo "deb [arch=$(dpkg --print-architecture) signed-
by=/etc/apt/keyrings/docker.asc] https://download.docker.com/linux/ubuntu \
$(. /etc/os-release && echo "$VERSION_CODENAME") stable" | \
sudo tee /etc/apt/sources.list.d/docker.list > /dev/null

# Update package manager repositories
sudo apt-get update

# Install Docker
sudo apt-get install -y docker-ce docker-ce-cli containerd.io docker-
buildx-plugin docker-compose-plugin

sudo chmod 666 /var/run/docker.sock
```

Setting up SonarQube

Install docker from above command & run below command to setup SonarQube

```
docker run -d --name sonar -p 9000:9000 sonarqube:lts-community
```

Setting up EKS:

AWS CLI Installation

```
curl "https://awscli.amazonaws.com/awscli-exe-linux-x86_64.zip" -o "awscliv2.zip"
sudo apt install unzip
unzip awscliv2.zip
sudo ./aws/install
aws configure
```

kubectl Installation

```
curl -o kubectl https://amazon-eks.s3.us-west-2.amazonaws.com/1.19.6/2021-01-05/bin/linux/amd64/kubectl
chmod +x ./kubectl
sudo mv ./kubectl /usr/local/bin
kubectl version --short --client
```

eksctl Installation

```
curl --silent --location "https://github.com/weaveworks/eksctl/releases/latest/download/eksctl_$uname-$s_amd64.tar.gz" | tar xz -C /tmp
sudo mv /tmp/eksctl /usr/local/bin
eksctl version
```

Creating EKS Cluster

```
eksctl create cluster --name=my-eks22 \
--region=ap-south-1 \
--zones=ap-south-1a,ap-south-1b \
--without-nodegroup

eksctl utils associate-iam-oidc-provider \
--region ap-south-1 \
--cluster my-eks22 \
--approve

eksctl create nodegroup --cluster=my-eks22 \
--region=ap-south-1 \
--name=node2 \
--node-type=t3.medium \
--nodes=3 \
--nodes-min=2 \
--nodes-max=4 \
--node-volume-size=20 \
--ssh-access \
--ssh-public-key=Key \
```

```
--managed \
--asg-access \
--external-dns-access \
--full-ecr-access \
--appmesh-access \
--alb-ingress-access
```

Pipelines & Deployments

Local Execution

To deploy your application locally following the steps you provided, you'll need to execute the following commands on your T2.Medium Ubuntu machine:

1. **Connect to the machine using ssh-key in Mobaxterm:**

2. **Clone the repository:**

```
git clone <repository_url>
cd <repository_directory>
```

3. **Install Node.js using NVM:**

```
# installs NVM (Node Version Manager)
curl -o- https://raw.githubusercontent.com/nvm-sh/nvm/v0.39.7/install.sh | bash

# Execute below commands
export NVM_DIR="$HOME/.nvm"
[ -s "$NVM_DIR/nvm.sh" ] && \. "$NVM_DIR/nvm.sh" # This loads nvm
[ -s "$NVM_DIR/bash_completion" ] && \. "$NVM_DIR/bash_completion"

# download and install Node.js
nvm install 20

# verifies the right Node.js version is in the environment
node -v # should print `v20.12.2`

# verifies the right NPM version is in the environment
npm -v # should print `10.5.0`
```

4. **Obtain API keys:**

- Create an account on Cloudinary and obtain your cloud name, API key, and secret.
- Create an account on Mapbox and obtain your public access token.
- Sign up for MongoDB Atlas and create a database. Retrieve your connection URL.

5. Create a .env file:

```
vi .env file in the project directory
```

Add the following lines to the file and replace placeholders with your actual values:

```
CLOUDINARY_CLOUD_NAME=[Your Cloudinary Cloud Name]
CLOUDINARY_KEY=[Your Cloudinary Key]
CLOUDINARY_SECRET=[Your Cloudinary Secret]
MAPBOX_TOKEN=[Your Mapbox Token]
DB_URL=[Your MongoDB Atlas Connection URL]
SECRET=[Your Chosen Secret Key]
```

6. Install project dependencies:

```
npm install
```

7. Start the application:

```
npm start
```

8. Access the app: Open a web browser and navigate to http://VM_IP:3000 (replace VM_IP with the IP address of your Ubuntu machine).

Dev Deployment Pipeline:

```
pipeline {
 agent any

 tools {
 nodejs 'node21'
 }

 environment {
 SCANNER_HOME = tool 'sonar-scanner'
 }

 stages {
 stage('Git Checkout') {
 steps {
 git credentialsId: 'git-cred', url:
'https://github.com/jaiswaladi246/DevOps-Shack-3Tier.git'
 }
 }

 stage('Install Package Dependencies') {
 steps {
 sh "npm install"
 }
 }

 stage('Unit Tests') {
 steps {
 sh "npm test"
 }
 }
 }
}
```

```

 }

 stage('Trivy FS Scan') {
 steps {
 sh "trivy fs --format table -o fs-report.html ."
 }
 }

 stage('SonarQube') {
 steps {
 withSonarQubeEnv('sonar') {
 sh "$SCANNER_HOME/bin/sonar-scanner -Dsonar.projectKey=Campground -Dsonar.projectName=Campground"
 }
 }
 }

 stage('Docker Build & Tag') {
 steps {
 script {
 withDockerRegistry(credentialsId: 'docker-cred',
toolName: 'docker') {
 sh "docker build -t adijaiswal/camp:latest ."
 }
 }
 }
 }

 stage('Trivy Image Scan') {
 steps {
 sh "trivy image --format table -o fs-report.html adijaiswal/camp:latest"
 }
 }

 stage('Docker Push Image') {
 steps {
 script {
 withDockerRegistry(credentialsId: 'docker-cred',
toolName: 'docker') {
 sh "docker push adijaiswal/camp:latest"
 }
 }
 }
 }

 stage('Docker Deploy To Local') {
 steps {
 script {
 withDockerRegistry(credentialsId: 'docker-cred',
toolName: 'docker') {
 sh "docker run -d -p 3000:3000 adijaiswal/camp:latest"
 }
 }
 }
 }
}

```

Production Deployment Pipeline:

```
pipeline {
 agent any

 tools {
 nodejs 'node21'
 }

 environment {
 SCANNER_HOME = tool 'sonar-scanner'
 }

 stages {
 stage('Git Checkout') {
 steps {
 git credentialsId: 'git-cred', url:
'https://github.com/jaiswaladi246/DevOps-Shack-3Tier.git'
 }
 }

 stage('Install Package Dependencies') {
 steps {
 sh "npm install"
 }
 }

 stage('Unit Tests') {
 steps {
 sh "npm test"
 }
 }

 stage('Trivy FS Scan') {
 steps {
 sh "trivy fs --format table -o fs-report.html ."
 }
 }

 stage('SonarQube') {
 steps {
 withSonarQubeEnv('sonar') {
 sh "$SCANNER_HOME/bin/sonar-scanner -Dsonar.projectKey=Campground -Dsonar.projectName=Campground"
 }
 }
 }

 stage('Docker Build & Tag') {
 steps {
 script {
 withDockerRegistry(credentialsId: 'docker-cred',
toolName: 'docker') {
 sh "docker build -t adijaiswal/campa:latest ."
 }
 }
 }
 }
 }
}
```

```

 }
 }

 stage('Trivy Image Scan') {
 steps {
 sh "trivy image --format table -o fs-report.html
adijaiswal/campa:latest"
 }
 }

 stage('Docker Push Image') {
 steps {
 script {
 withDockerRegistry(credentialsId: 'docker-cred',
toolName: 'docker') {
 sh "docker push adijaiswal/campa:latest"
 }
 }
 }
 }

 stage('Deploy To EKS') {
 steps {
 withKubeCredentials(kubectlCredentials: [[caCertificate:
'', clusterName: 'EKS-5', contextName: '', credentialsId: 'k8-token',
namespace: 'webapps', serverUrl:
'https://0CB794B1E81785AF1D98888B0FB36B19.gr7.ap-south-
1.eks.amazonaws.com']]) {
 sh "kubectl apply -f Manifests/"
 sleep 60
 }
 }
 }

 stage('Verify the Deployment') {
 steps {
 withKubeCredentials(kubectlCredentials: [[caCertificate:
'', clusterName: 'EKS-5', contextName: '', credentialsId: 'k8-token',
namespace: 'webapps', serverUrl:
'https://0CB794B1E81785AF1D98888B0FB36B19.gr7.ap-south-
1.eks.amazonaws.com']]) {
 sh "kubectl get pods -n webapps"
 sh "kubectl get svc -n webapps"
 }
 }
 }
}

```