

DevOps Engineer @_VOIS

twitter.com/omarmfathy219

Agenda

- What is GitOps?
- GitOps Operation Model
- Why we need GitOps?
- GitOps Principles?
- What is ArgoCD?
- 06 Demo...

Traditional Ops Process

- > Devs write code
- "throw it over the wall" to QA
- Code bounces back and forth between Dev and QA as QA discovers problems and Devs fix them
- > Finally, it is ready for production

DevOps Process

- > Devs write code
- Code commit triggers automated build, integration, and tests
- QA can get their hands on it almost immediately
- Once it is ready, kick off an automated deployment to production

imperative Way

```
# create namespace
 kubectl create namespace sandbox
 3
 # Create deployment with name simple-deployment
 kubectl create deployment simple-deployment --image=docker.io/kostiscodefresh/gitops-simple-app:v1.0 --namespace=sandbox
 # Scale deployment to 1 replica
 kubectl scale deployment simple-deployment --replicas=1 --namespace=sandbox
 # Expose deployment as a service
10
11
 kubectl expose deployment simple-deployment --name=simple-service --type=NodePort --port=3100 --target-port=8080 --namespace=sandbox
12
13
 # Port-forward service to localhost
 kubectl port-forward service/simple-service 3100:3100 --namespace=sandbox
14
```


Declarative Way

```
apiVersion: apps/v1
 1
 kind: Deployment
 metadata:
 name: simple-deployment
 5
 namespace: sandbox
 spec:
 6
 replicas: 1
 8
 selector:
 matchLabels:
 9
10
 app: simple-app
11
 template:
12
 metadata:
 labels:
13
14
 app: simple-app
15
 spec:
16
 containers:
17
 - name: simple-app
 image: docker.io/kostiscodefresh/gitops-simple-app:v1.0
18
19
 ports:
20
 - containerPort: 8080
```


What is GitOps?

GitOps is a set of best practices where the entire code delivery process is controlled via Git, including infrastructure and application definition as code and automation to complete updates and rollbacks.

Traditional Operation Model

GitOps Operation Model

GitOps Operation Model

Kubernetes cluster

GitOps Operation Model

Traditional Model

Why we need GitOps?

Faster deployments

Safer deployments

Easier rollbacks

Straightforward auditing

Better traceability

Eliminating configuration drift

What is ArgoCD?

ArgoCD is a declarative, GitOps continuous delivery tool for Kubernetes.

ArgoCD follows the GitOps pattern of using Git repositories as the source of truth for defining the desired application state.

ArgoCD Health Status

- **Sync:** The process by which an argoCD application reaches the desired target state defined in the repository from its current state.
- **Healthy:** The application's live and desired state is in sync.
- Out Of Sync: The desired state and the live state are not the same.
- Progressing: The sync operation is ongoing and the application will be healthy soon
- **Degraded:** The app health is degrading

GitOps Principles?

- The entire system (infrastructure and applications) is described declaratively
- The desired system state is versioned in Git

> Changes approved are automated and applied to the system

Let's make our hands dirty...

Thank You!

