Creating an Ingress Resource with Default Backend

In this lesson, we will first define and then create an Ingress resource with a default backend.

WE'LL COVER THE FOLLOWING

- ^
- Non-Matching Requests
- Default Backend Ingress Resource
 - Looking into the Definition
 - Creating the Resource

Non-Matching Requests

In some cases, we might want to define a default backend. We might want to forward requests that do not match any of the Ingress rules.

Let's take a look at an example.

```
curl -I -H "Host: acme.com" \
 "http://$IP"
```

So far, we have two sets of Ingress rules in our cluster. One accepts all requests with the base path <code>/demo</code>. The other forwards all requests coming from the <code>devopstoolkitseries.com</code> domain. The request we just sent does not match either of those rules, so the response was once again <code>404 Not Found</code>.

Default Backend Ingress Resource

Let's first define and then create a default backend resource.

Looking into the Definition

Let's imagine that it would be a good idea to forward all requests with the wrong domain to the devops-toolkit application. Of course, by "wrong domain". I mean one of the domains we own, and not one of those that are

already included in Ingress rules.

```
cat ingress/default-backend.yml
```

The **output** is as follows.

```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  name: default
  annotations:
 kubernetes.io/ingress.class: "nginx"
 ingress.kubernetes.io/ssl-redirect: "false"
 nginx.ingress.kubernetes.io/ssl-redirect: "false"
spec:
  backend:
 serviceName: devops-toolkit
 servicePort: 80
```

There's no Deployment, nor is there a Service. This time, we're creating only an Ingress resource.

The spec has no rules, but only a single backend.

When an Ingress spec is without rules, it is considered a default backend. As such, it will forward all requests that do not match paths and/or domains set as rules in the other Ingress resources.

We can use the default backend as a substitute for the default 404 pages or for any other occasion that is not covered by other rules.

You'll notice that the serviceName is devops-toolkit. The example would be much better if we created a separate application for this purpose but it does not matter for this example. All we want, at the moment, is to see something other than 404 Not Found response.

Creating the Resource

```
kubectl create \
  -f ingress/default-backend.yml
```

We created the Ingress resource with the default backend, and now we can

test whether it truly works.

```
curl -I -H "Host: acme.com" \
 "http://$IP"
```

This time, the output is different. We got 200 OK instead of the 404 Not Found response.

```
HTTP/1.1 200 OK ...
```

That's it for now. Coming up next is a quick quiz to test your understanding of Ingress resources.