How to setup ArgoCD:

ArgoCD is the deployment tool for Kubernetes. We can store our configuration file in github and if we update any file. AgroCD will automatically deployed it.

Pre-requisite:

We need to have running EKS cluster. EC2 instance with kubectl, Terraform, AWS CLI installed.

Install AWS CLI and Configure

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

```
You can now run: /usr/local/bin/aws --version [ec2-user@ip-172-31-9-225 ~]$ aws --version aws-cli/2.15.7 Python/3.11.6 Linux/6.1.66-91.160.amzn2023.x86_64 exe/x86_64.amzn.2023 prompt/off [ec2-user@ip-172-31-9-225 ~]$ [
```

Okay now after installing the AWS CLI, let's configure the **AWS CLI** so that it can authenticate and communicate with the AWS environment.

aws configure

```
[ec2-user@ip-172-31-9-225 ~]$ aws configure
AWS Access Key ID [None]:
AWS Secret Access Key [None]:
Default region name [None]: ap-south-1
Default output format [None]:
[ec2-user@ip-172-31-9-225 ~]$ [
```

Install and Setup Kubectl

Moving forward now we need to set up the **kubectl** also onto the EC2 instance.

```
curl -LO "https://storage.googleapis.com/kubernetes-release/release/$(curl -s https://storage.googleapis.com/kubernetes-release/release/stable.txt)/bin/linux/amd64/kubectl"
```

```
chmod +x ./kubectl sudo mv ./kubectl /usr/local/bin
```

kubectl version

```
The Complete:

[ec2-user@ip-172-31-9-225 ~]$ kubectl version

Client Version: v1.29.0

Kustomize Version: v5.0.4-0.20230601165947-6ce0bf390ce3

The connection to the server localhost:8080 was refused - did you specify the right host or port?

[ec2-user@ip-172-31-9-225 ~]$ [

Follow below steps to install terraform on AmazonLinux.

sudo yum install -y yum-utils shadow-utils sudo yum-config-manager --add-repo https://rpm.releases.hashicorp.com/AmazonLinux/hashicorp.repo sudo yum -y install terraform

Complete:

[ec2-user@ip-172-31-9-225 eks-helm]$ terraform version

Terraform v1.6.6

on linux_amd64

[ec2-user@ip-172-31-9-225 eks-helm]$ [
```

Creating an Amazon EKS cluster using terraform

Code available in https://github.com/ksnithya/blue-green.git

git clone https://github.com/ksnithya/blue-green.git

cd blue-green

terraform init

terraform plan

terraform apply

aws eks --region ap-south-1 update-kubeconfig --name eks cluster demo

Steps:

1. First we create namespace to install argord.

kubectl create namespace argocd

```
PROBLEMS OUTPUT DEBUG CONSOLE IERMINAL CODEWHISPERER REFERENCE LOG

[ec2-user@ip-10-0-1-112 ~]$ kubectl create namespace argocd
namespace/argocd created
[ec2-user@ip-10-0-1-112 ~]$ ■
```

2. Let's run the following command to install agrocd.

kubectl apply -n argocd -f
https://raw.githubusercontent.com/argoproj/argocd/stable/manifests/install.yaml

```
service/argocd-metrics created
service/argocd-notifications-controller-metrics created
service/argocd-redis created
service/argocd-repo-server created
service/argocd-server created
service/argocd-server-metrics created
deployment.apps/argocd-applicationset-controller created
deployment.apps/argocd-dex-server created
deployment.apps/argocd-notifications-controller created
deployment.apps/argocd-redis created
deployment.apps/argocd-repo-server created
deployment.apps/argocd-server created
statefulset.apps/argocd-application-controller created
networkpolicy.networking.k8s.io/argocd-application-controller-network-pol
networkpolicy.networking.k8s.io/argocd-applicationset-controller-network-
networkpolicy.networking.k8s.io/argocd-dex-server-network-policy created
networkpolicy.networking.k8s.io/argocd-notifications-controller-network-p
networkpolicy.networking.k8s.io/argocd-redis-network-policy created
networkholicy networking k8s io/argood-reno-server-network-nolicy created
```

3. Let see what are the resources created.

kubectl -n argocd get all

service/argocd-server-metrics 5m38s	Cluster:	ΙP	172.20.1	23.129 <r< th=""><th>ione></th><th>8083/TC</th></r<>	ione>	8083/TC
NAME	READY	UP	-TO-DATE	AVAILABLE	AGE	
deployment.apps/argocd-applicationset-controller	1/1	1		1	5m38s	;
deployment.apps/argocd-dex-server	1/1	1		1	5m38s	
deployment.apps/argocd-notifications-controller	1/1	1		1	5m38s	
deployment.apps/argocd-redis	1/1	1		1	5m38s	
deployment.apps/argocd-repo-server	1/1	1		1	5m38s	
deployment.apps/argocd-server	1/1	1		1	5m38s	
NAME			DESIRED	CURRENT	READY	AGE
replicaset.apps/argocd-applicationset-controller-7786cb7547		47	1	1	1	5m38s
replicaset.apps/argocd-dex-server-58574dff5f			1	1	1	5m38s
replicaset.apps/argocd-notifications-controller-7764bb774d		d	1	1	1	5m38s
replicaset.apps/argocd-redis-77bf5b886			1	1	1	5m38s
replicaset.apps/argocd-repo-server-5b9977b575			1	1	1	5m38s
replicaset.apps/argocd-server-6485ccb9c9			1	1	1	5m38s
NAME	DEADY	AGE				

4. We see the what service mapped to agrocd server.

```
kubectl get svc -n argocd
 READY
 DESIRED
 CURRENT
eplicaset.apps/argocd-applicationset-controller-7786cb7547
 1
 1
 5m38s
replicaset.apps/argocd-dex-server-58574dff5f
 1
 5m38s
eplicaset.apps/argocd-notifications-controller-7764bb774d
 1
 1
 5m38s
eplicaset.apps/argocd-redis-77bf5b886
 1
 5m38s
eplicaset.apps/argocd-repo-server-5b9977b575
 5m38s
eplicaset.apps/argocd-server-6485ccb9c9
 5m38s
 READY
 AGE
statefulset.apps/argocd-application-controller
 5m38s
 1/1
[ec2-user@ip-10-0-1-83 ~]$ kubectl get svc -n argocd
 TYPE
 CLUSTER-IP
 EXTERNAL-IP
 PORT(S)
VAME
argocd-applicationset-controller
 7000/TCP,8080/TCP
 172.20.233.80
 ClusterIP
 (none)
argocd-dex-server
 5556/TCP,5557/TCP,5558/TCP
 ClusterIP
 172.20.20.250
 <none>
rgocd-metrics
 ClusterIP
 172.20.175.242
 <none>
 8082/TCP
argocd-notifications-controller-metrics
 ClusterIP
 172.20.97.31
 <none>
 9001/TCP
argocd-redis
 ClusterIP
 172.20.226.48
 <none>
 6379/TCP
argocd-repo-server
 ClusterIP
 172.20.138.232
 8081/TCP,8084/TCP
 (none)
argocd-server
 ClusterIP
 172.20.203.87
 <none>
 80/TCP,443/TCP
 8083/TCP
rgocd-server-metrics
 ClusterIP
 172.20.123.129
 <none>
ec2-user@ip-10-0-1-83 ~]$
```

5. Agrocd-server service is mapping to "ClusterIP". We need to change it to "LoadBalancer" or "NodePort" to access the agrocd UI from outside world.

```
kubectl patch svc argocd-server -n argocd -p '{"spec": {"type":
 "LoadBalancer"}}'
```

6. Now service will be changed to "LoadBalancer"

```
[ec2-user@ip-10-0-1-83 ~]$ kubectl patch svc argood-server -n argood -p '{"spec": {"type": "LoadBalancer"}}}'
service/argocd-server patched
[ec2-user@ip-10-0-1-83 ~]$ kubectl get svc -n argocd
 TYPE
 CLUSTER-IP
 EXTERNAL-IP
 PORT(S)
 AGE
argocd-applicationset-controller
 ClusterIP
 172.20.233.80
 <none>
 7000/TCP,8080/TCP
 29m
 ClusterIP
argocd-dex-server
 172.20.20.250
 <none>
 5556/TCP,5557/TCP,5558/TCP
 29m
argocd-metrics
 ClusterIP
 172.20.175.242
 <none>
 8082/TCP
 29m
argocd-notifications-controller-metrics
 ClusterIP
 172.20.97.31
 <none>
 9001/TCP
argocd-redis
 ClusterIP
 172.20.226.48
 <none>
 6379/TCP
 29m
argocd-repo-server
 ClusterIP
 172.20.138.232
 <none>
 8081/TCP,8084/TCP
 29m
argocd-server
 LoadBalancer
 172.20.203.87
 aeb1d7b98f31441dca402f7f0e031256-38857
st-1.elb.amazonaws.com
 80:31087/TCP,443:30947/TCP
 29m
 ClusterIF
 172.20.123.129
argocd-server-metrics
 <none>
[ec2-user@ip-10-0-1-83 ~]$
```

[ec2-user@ip-172-31-42-60 helm]\$ kubectl get svc argocd-server -n argocd

NAME TYPE CLUSTER-IP EXTERNAL-IP

PORT(S) AGE

argocd-server LoadBalancer 172.20.26.38 **ac56ae5e4ee004f588e14968903ea1b2-1457899865.ap-south-1.elb.amazonaws.com** 80:31894/TCP,443:31830/TCP 9m11s

Now we can login to argord using Loadbalancer.

http://ac56ae5e4ee004f588e14968903ea1b2-1457899865.ap-south-1.elb.amazonaws.com

7. Default username is "admin" and password we can get it from secret.

[ec2-user@ip-172-31-42-60 helm]\$ kubectl get secret -n argocd

NAME TYPE DATA AGE

```
argocd-initial-admin-secret Opaque 1
argocd-notifications-secret Opaque 0
 21m
argocd-secret
 Opaque 5
[ec2-user@ip-172-31-42-60 helm]$
[ec2-user@ip-172-31-42-60 helm]$ kubectl get secret -n argood argood-initial-admin-secret -
o yaml
apiVersion: v1
data:
 password: Vld1UG5yQ21hT2FqczJtVQ==
kind: Secret
metadata:
creationTimestamp: "2023-12-28T11:30:26Z"
 name: argocd-initial-admin-secret
 namespace: argocd
 resourceVersion: "3173"
 uid: cb246043-44d6-499e-bfa0-7a80857ea2aa
type: Opaque
[ec2-user@ip-172-31-42-60 helm]$
[ec2-user@ip-172-31-42-60 helm]$ echo "Vld1UG5yQ21hT2FqczJtVQ=="|base64 -d
VWuPnrCmaOajs2mU[ec2-user@ip-172-31-42-60 helm]$
```

We can use this password to login. After login it is recommended to change the password.

Click on "Save password".

8. Now we install argord CLI.

sudo curl -sSL -o /usr/local/bin/argocd
https://github.com/argoproj/argo-cd/releases/latest/download/argocdlinux-amd64
sudo chmod +x /usr/local/bin/argocd

```
[ec2-user@ip-172-31-42-60 helm]$ argocd version
argocd: v2.9.3+6eba5be
BuildDate: 2023-12-01T23:24:09Z
GitCommit: 6eba5be864b7e031871ed7698f5233336dfe75c7
GitTreeState: clean
GoVersion: go1.21.4
Compiler: gc
Platform: linux/amd64
FATA[0000] Failed to establish connection to ac56ae5e4ee004f588e14968903ea1b2-145789986
localhost, argocd-server, argocd-server.argocd, argocd-server.argocd.svc, argocd-server
m
[ec2-user@ip-172-31-42-60 helm]$ [
```

9. Now we login to argood CLI.

```
argocd login $ARGOCD_SERVER --username admin --password $ARGO_PWD -
insecure


sonarquos
[ec2-user@ip-172-31-42-60 \sqrt{s} sudo argocd login ac56ae5e4ee004f588e14968903ealb2-1457899865.ap-south-1.elb.amazonaws.com --username admin --password Venkat@123 --insecure
'admin:login' logged in successfully
context 'ac56ae5e4ee004f588e14968903ealb2-1457899865.ap-south-1.elb.amazonaws.com' updated
[ec2-user@ip-172-31-42-60 \sqrt{s}]
```

10. Now we create deployment app using argord UI.

In the ArgoCD web interface and click on Settings -> Repositories

On the next page click on Connect Repo and fill input the necessary details.

Under "Repository URL" we can give the github link where our code exist. Repo: https://github.com/ksnithya/blue-green.git

Fill out just these three places and leave the rest options. Head up and click on Connect

Now we have connected our GitHub repository with ArgoCD. Let's go build our application.

11. Click on the Applications page and click on create new app

Fill the details as above.

Fill the source details. Code is under blue directory so we need to give the directory path where our code exist.

	SOURCE		
	Repository URL		
ŀ	https://github.com/ksnithya/blue-green.git	GIT ✓	
	Revision		
	HEAD	Branches ▼	0
	Path		
	blue		

Select the cluster URL and Namespace. Now click on create. It will create the app.

We can see our app deployed in our cluster server.

We can access the app using Loadbalancer URL.

http://aecebf280760445fdae885d20b301fad-1480116829.ap-south-

1.elb.amazonaws.com:5001

12. Now we can update our python app and create new image and push to dockerhub. Update that image details in our deploy.yml file in our repo and click on sync in app.

It will sync and redeploy it.

Now app is deployed with new image.

welcome to the flask updated tutorials new