Module 9: Container Orchestration using Kubernetes Part-II

Case Study - Solution

edureka!

edureka!

© Brain4ce Education Solutions Pvt. Ltd.

Problem Statement

You are working as a Devops Administrator. You've been tasked to deploy a multitier application on Kubernetes Cluster. The application is a NodeJS application available on Docker Hub with the following name:

devopsedu/employee

This NodeJS application works with a mongo database. MongoDB image is available on DockerHub with the following name:

mongo

You are required to deploy this application on Kubernetes:

- NodeJS is available on port 8888 in the container and will be reaching out to port 27017 for mongo database connection
- MongoDB will be accepting connections on port 27017

You must deploy this application using the CLI.

Once your application is up and running, ensure you can add an employee from the NodeJS application and verify by going to Get Employee page and retrieving your input.

Hint: Name the Mongo DB Service and deployment, specifically as "mongo".

Solution

Step 1: Ensure, all your pods are up and running before starting this project.

```
edureka@kmaster:~$ kubectl get pods --all-namespaces
 NAME
NAMESPACE
 READY
 STATUS
 RESTARTS
 AGE
kube-system calico-node-5894z
 2/2
 Running
 10
 2h
kube-system calico-node-mjw6w
 2/2
 Running
 25m
 0
kube-system etcd-kmaster
 Running
 1/1
 б
 2h
kube-system
 kube-apiserver-kmaster
 1/1
 Running
 2h
kube-systen
kube-system
kube-system
be-system
 Running
 kube-controller-manager-kmaster
 1/1
 б
 2h
 kube-dns-86f4d74b45-d8fl7
 3/3
 Running
 15
 2h
 kube-proxy-28d8l
 1/1
 Running
 2h
 kube-proxy-lxc7j
 1/1
kube-system
 Running
 0
 25m
 kube-scheduler-kmaster
 1/1
kube-system
 Running
 б
 2h
kube-system
 1/1
 kubernetes-dashboard-7d5dcdb6d9-q9plq
 Running
 5
 2h
```

Step 2: Build a deployment-backend.yaml for your Mongo DB, with the following code.

```
apiVersion: extensions/v1beta1
kind: Deployment
metadata:
  name: mongo
spec:
  replicas: 1
  template:
 metadata:
 labels:
 app: mongo
 spec:
 containers:
 - name: mongo
 image: mongo
 ports:
 - containerPort: 27017
```

> Step 2: Run the following code in the terminal:

```
kubectl create -f deploy-backend.yaml
```

```
edureka@kmaster:~$ kubectl create -f deploy-backend.yaml
deployment.extensions "mongo" created
```

> Step 3: Next, we will create a service for this deployment, run the following command:

```
kubectl create service clusterip mongo --tcp=27017:27017
```

```
edureka@kmaster:~$ kubectl create service clusterip mongo --tcp=27017:27017 service "mongo" created
```

> Step 2: Build a deployment-frontend.yaml for your front-end website, with the following code.

```
apiVersion: extensions/v1beta1
kind: Deployment
metadata:
  name: front-end
spec:
  replicas: 1
  template:
 metadata:
 labels:
 app: front-end
 spec:
 containers:
 - name: front-end
 image: devopsedu/employee
 ports:
 - containerPort: 8888
```

> Step 3: Run the following command on the terminal:

```
kubectl create -f deploy-frontend.yaml
edureka@kmaster:~$
edureka@kmaster:~$ kubectl create -f deployment-frontend.yaml
deployment.extensions "front-end" created
```

> Step 4: Next, we will create a service for this deployment, run the following command:

```
kubectl create service nodeport front-end --tcp=80:8888
edureka@kmaster:~$ kubectl create service nodeport front-end --tcp=80:8888
service "front-end"_created
```

> Step 5: Enter the following command, to get the port number, where your front end will run.

```
kubectl get svc front-end
```

```
edureka@kmaster:~$ kubectl get svc front-end
NAME TYPE CLUSTER-IP EXTERNAL-IP PORT(S) AGE
front-end NodePort 10.98.150.188 <none> 8v:31083/TCP 6m
```

> Step 6: Copy this port number, and execute on the browser. You will be able to see the website.

http://localhost:<port-number>

> Step 7: Next, let's check our website's connectivity with the database

First Name :	edureka	
Last Name :	edureka	
ID:	1	
Department :	Content	
Designation :	Content	
Salary :	12345678	
Add		
Go to Homepage		

Our website has successfully connected to the database!

