

End-to-End CI/CD Project with Jenkins and GitHub Integration

Tools and technologies used:

- Created an Ubuntu AWS-EC2 instance on AWS
- Installed Jenkins and Docker on the Ubuntu EC2 instance
- Set up an SSH key for seamless integration between Jenkins and GitHub
- Leveraged GitHub Webhook to automatically trigger the Jenkins pipeline on any code changes
- Jenkins autonomously fetched the Dockerfile from GitHub, built the image, and ran the container
- The image was then pushed to DockerHub, making it ready for Kubernetes
- Embraced Minikube for deploying the application using the Deployment kind, ensuring high availability with a Replicaset of 3 pods for automatic pod healing
- 🗱 This project taught me the power of automation, CI/CD, and containerization. It's amazing to see how these technologies come together to streamline development and deployment processes. Special thanks to Shubham Lodhe for the collaboration!

• X \ 4 • X \ 56 What shoud I do? | Add|

All commands which I executed on EC2 Instance->

- 1 whoamai
 - 2 whoami
 - 3 sudo apt update
 - 4 sudo apt install openjdk-11-jre
 - 5 java -version
- 6 curl -fsSL https://pkg.jenkins.io/debian/jenkins.io.key | sudo tee \ /usr/share/keyrings/jenkins-keyring.asc > /dev/null
- 7 echo deb [signed-by=/usr/share/keyrings/jenkins-keyring.asc] \ https://pkg.jenkins.io/debian binary/ | sudo tee \ /etc/apt/sources.list.d/jenkins.list > /dev/null
 - 8 sudo apt-get update
 - 9 sudo apt-get install jenkins
- 10 curl -fsSL https://pkg.jenkins.io/debian-stable/jenkins.io.key | sudo tee /usr/share/keyrings/jenkins-keyring.asc > /dev/null
- 11 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
 - 12 sudo apt update
 - 13 sudo apt install jenkins -y
 - 14 sudo systemctl enable jenkins
 - 15 sudo systemctl start jenkins
 - 16 sudo systemctl status jenkins
 - 17 sudo cat /var/lib/jenkins/secrets/initialAdminPasswords

18 sudo cat /var/lib/jenkins/secrets/initialAdminPassword 19 ssh keygen 20 ssh-keygen 21 cd.ssh 22 ls 23 cat id_rsa 24 ssh-keygen 25 ls 26 cat id_rsa 27 cat id_rsa.pub 28 cat /var/lib/jenkins/workspace/todo-node-app 29 ls 30 cd /var/lib/jenkins/workspace/todo-node-app 31 ls 32 sudo apt install nodejs 33 sudo apt install 34 sudo apt install npm 35 history 36 npm install 37 node app.js 38 node --version 39 npm 40 sudo npm install 41 node app.js 42 sudo apt install docker.io 43 cd /var/lib/jenkins/workspace/todo-node-app 44 ls 45 vim Dockerfile 46 cd /var/lib/jenkins/workspace/todo-node-app 47 ls 48 sudo chmod 700 Dockerfile

- 49 sudo docker build . -t node-app
- 50 docker run -d --name node-todo-app -p 8000:8000 todo-node-app
- 51 sudo docker run -d --name node-todo-app -p 8000:8000 todo-node-app
- 52 sudo docker run -d --name node-todo-app -p 8000:8000 node-app
- 53 docker kill
- 54 sudo usermod -a -G docker \$USER
- 55 sudo systemctl restart jenkins
- 56 cd /var/lib/jenkins/workspace/todo-node-app/
- 57 ls
- 58 sudo chmod 777 Dockerfile
- 59 sudo usermod -aG docker \$USER
- 60 reboot
- 61 sudo systemctl restart jenkins
- 62 sudo systemctl status jenkins
- 63 cd /var/lib/jenkins/workspace/todo-node-app/
- 64 ls
- 65 \$ sudo groupadd docker
- 66 sudo groupadd docker
- 67 sudo usermod -aG docker \$USER
- 68 sudo reboot
- 69 docker kill
- 70 docker ps
- 71 docker kill
- 72 docker ps
- 73 docker rm node-app-container
- 74 exit
- 75 docker images
- 76 docker tag b2a1e50b9e8a mayurichikne/mayuri157:latest
- 77 docker push mayurichikne/mayuri157:latest
- 78 docker login -u mayurichikne
- 79 docker push mayurichikne/mayuri157:latest

- 80 docker ps
- 81 docker ps -a
- 82 history