OpenShift@Ops

http://bit.ly/testdrive-openshift-ops

Test Drive: OpenShift@Ops

The basic element on OpenShift Container Platform, it's **the Pod**.

Two things must be remembered about the Pod:

- A Pod is an abstraction of a Container
- 2. Pod has resources associated.

Currently, we're using Pod as an abstraction of Docker containers.

Eventually, you might have a choice to switch to a different Container Technology like Rocket.

Here are some examples of Resources available for the Pod, each responsible for dealing with in a given moment.

apiVersion: v1
kind: Pod
metadata:
 name: appserver
spec:
 containers:
 - image: jboss/wildfly:latest
 imagePullPolicy: IfNotPresent
 name: appserver
 ports:
 - containerPort: 8080
 protocol: TCP

dnsPolicy: ClusterFirst
restartPolicy: Always

A very simple Resource available is called: Pod (also the name of a Resource).

This Resource will pull a container named "jboss/wildfly" and make it available on port 8080.

Please note other information like "restartPolicy"


```
apiVersion: v1
kind: DeploymentConfig
metadata:
  name: appserver
  labels:
 name: appserver
spec:
  replicas: 1
  selector:
 app: appserver
 deploymentconfig: appserver
  template:
 metadata:
 labels:
 app: appserver
 deploymentconfig: appserver
 spec:
 containers:
 - image: jboss/wildfly:latest
 name: appserver
 ports:
 - containerPort: 8080
 protocol: TCP
```

DeploymentConfig is another example of a Resource is very frequently used.

It's responsible for pulling a container and it's responsible in deal with changes of versions of the same container.

For example: What happens when we face a new version of JBoss? How are we going to change the old for a new one?

Notice a property named "replicas" which says the number of instances this container must have at all times.

apiVersion: v1
kind: Service
metadata:
 labels:

name: appserver
name: appserver

spec:
 ports:

- port: 8080
 protocol: TCP
 targetPort: 8080

selector:

app: appserver

deploymentconfig: appserver

sessionAffinity: None

type: ClusterIP

Service Resource is another very important one and very common often found.

It provides a Pod with a new IP and a hostname, that it can be accessed through the entire OpenShift's Cluster.

apiVersion: v1
kind: Route
metadata:
 labels:
 name: appserver
name: appserver
spec:
 host:
myserver2.cloudapps.testdrive.com
 port:
 targetPort: 8080
to:
 kind: Service
 name: appserver
 weight: 100

Route Resource is always important, specially if you're looking to expose your Pod to the outside world as an Web application.

This resource binds the information provided by the Service Resource and offers an external way to get access through a valid **http/https** address.

In our example, this Pod can be accessed by typing:

http://myserver2.cloudapps.testdrive.com

The https protocol along with a valid certificate is also available.

Rule = Verb + Resource Role = Rule₁ + Rule₂ + Rule₃ + ...

jboss-1-xyz	1/1	Running	0	23m
NAME	READY	STATUS	RESTARTS	AGE

Once a Pod concept is understood, we must find a way to group together several Pods in order to offer a concise solution.

We do that by group in a concept called **Project** (or **Namespace**).

Inside our Project, we can add a Database Pod (for example) like MySQL.

Then add a second Pod like a JBoss Application Server.

And finally, a third Pod for handling static content like a Apache.

There is no limit in how many Pods a Project can handle. Our stack can be as big as we might want it.

However, our Pods are working pretty much isolated. In order to each other be able to communicate, we need to add a Service Resource in each Pod.

OpenShift will assign a valid IP and a hostname that be accessed through the entire Cluster.

(it's possible to isolate the communication of each Pod only inside the Project. In order to do that, we need to perform a Multi Tenant installation).

Now, JBoss can connect to a Database named "mysql" a fetch all the necessary tables.

Finally, we need to expose one of the Pods to the outside world.

We do this by creating another resource called "Route", which gives an valid URL to our Pod.

Our solution is ready to be accessed by a WebBrowser by typing the URL indicated.

OpenShift creates another layer on top of several hosts that has some kind of Container technology.

In our example, we're using Docker Container Technology.

By adding new new layer, we're going to turn each host and represent as a red box for simplification purposes.

Once each host is ready to run Docker Containers, it means we're ready to host Pods in each of those hosts.

The set of those hosts we're going to call: **Cluster**

In one of those hosts within the Cluster, I'm going to talk to someone who has the "brains" and can tell me where are the resources, how many Pods I can create and so on.

This special host is called: The Master

We can use 3 different ways to communicate with the Master:

- Using an API calls using a valid and sign certificate.
- Using an Client Application available for major Operating Systems (named OpenShift Client or OC).
 - Using a **Web Console** which give us a Visual Way to handle the Pods.

Every remaining host available will hold our Pods.

Those hosts are called:

Although is possible to have Pods running in the Master, we need to avoid that in order to provide the Master with the maximum performance possible.

We don't want anything interfere with the Master's capability in managing the entire cluster.

One very important Pod that comes in a OpenShift's installation it's the **Registry**.

The Registry is responsible to serve internal requests to get a Pod up and running within the Cluster.

Another very important Pod that comes with OpenShift is the **Router**.

The Router is responsible for handling external requests and forward to a specific Pod.

We usually keep both of those important Pods (among others) located in a single Host.

By hosting Pods of a Infrastructure nature, we usually call this Host:

Infra Node

Now that we've got a fully working OpenShift, we're ready to create a Pod called "MyPod".

When someone needs to get access to our Pod, by typing an URL....

This request must first ask a DNS Server where I can find this particular resource.

Basic Concepts: Mechanics

So the DNS, it's going to point to a Host where the Router is running.

In our example, the Pod is located at the Infra Node.

Basic Concepts: Mechanics

Once the request arrives at our Router, it's going to forward the request to the appropriate Pod in the cluster.

Test Drive: OpenShift@Ops

First the Master host need to be able to access each server in the cluster through SSH (including its own). For that, we're going to create a SSH key to do that.

```
[root@bastion ~]# for host in {master,infranode,node}1; do
  echo -e "\n\n${host}"
  ssh ${host} "ssh-keygen -t rsa -b 4096 -q -N '' -f /root/.ssh/id_rsa"
  done
```

Because we're trying to do for the very first time, each host will ask for a password:

```
/usr/bin/ssh-copy-id: INFO: Source of key(s) to be installed: "/root/.ssh/id_rsa.pub"
The authenticity of host <code>master1</code> (192.168.0.4)' can't be established.

ECDSA key fingerprint is SHA256:REAM3DVAfxJcABloCzPc+sLlw9ezGIIYYs4+ombDtYM.

ECDSA key fingerprint is MD5:78:da:3d:2e:9f:7a:5d:46:87:7a:ce:88:f9:32:de:0f.

Are you sure you want to continue connecting (yes/no)? yes
/usr/bin/ssh-copy-id: INFO: attempting to log in with the new key(s), to filter out any that are already installed
/usr/bin/ssh-copy-id: INFO: 1 key(s) remain to be installed -- if you are prompted now it is to install the new keys
root@leandroOl-infra's password: r3dh4t1!

Number of key(s) added: 1

Now try logging into the machine, with: "ssh master1'"
and check to make sure that only the key(s) you wanted were added.
```


First the Master host need to be able to access each server in the cluster through SSH (including its own). For that, we're going to create a SSH key to do that.

```
[root@bastion ~]# for host in {master,infranode,node}1; do
  echo -e "\n\n${host}"
  ssh ${host} "ssh-keygen -t rsa -b 4096 -q -N '' -f /root/.ssh/id_rsa"
  done
```

Because we're trying to do for the very first time, each host will ask for a password:

```
/usr/bin/ssh-copy-id: INFO: Source of key(s) to be installed: "/root/.ssh/id_rsa.pub"
The authenticity of host <code>master1</code> (192.168.0.4)' can't be established.

ECDSA key fingerprint is SHA256:REAM3DVAfxJcABloCzPc+sLlw9ezGIIYYs4+ombDtYM.

ECDSA key fingerprint is MD5:78:da:3d:2e:9f:7a:5d:46:87:7a:ce:88:f9:32:de:0f.

Are you sure you want to continue connecting (yes/no)? yes
/usr/bin/ssh-copy-id: INFO: attempting to log in with the new key(s), to filter out any that are already installed
/usr/bin/ssh-copy-id: INFO: 1 key(s) remain to be installed -- if you are prompted now it is to install the new keys
root@leandroOl-infra's password: r3dh4t1!

Number of key(s) added: 1

Now try logging into the machine, with: "ssh master1'"
and check to make sure that only the key(s) you wanted were added.
```


Now copy the generated public key to each host that we're going to use. Be sure to have your hosts right, because it's different for each attendee (in my example, my hosts are named: **master1**, **infranode1** and **node1**):

```
[root@bastion ~] # for host in {master,infranode,node}1; do
  echo -e "\n\n${host}"
  ssh-copy-id -i /root/.ssh/id rsa.pub ${host}
done
[root@bastion ~]# ssh infranode1
[root@infranode1 ~] # for host in {master,infranode,node}1; do
  echo -e "\n\n${host}"
  ssh-copy-id -i /root/.ssh/id rsa.pub ${host}
done
[root@infranode1 ~]# exit
[root@bastion ~]# ssh node1
[root@node1 ~] # for host in {master,infranode,node}1; do
  echo -e "\n\n${host}"
  ssh-copy-id -i /root/.ssh/id rsa.pub ${host}
done
[root@node1 ~]# exit
```


You may test if everything worked, by typing

```
[root@bastion ~]# ssh master1
Last login: Sun May 21 17:38:32 2017 from 177.73.70.108
[root@master1 ~]# exit
logout
Connection to master1 closed.
```

Now, try to log into infra's and node's host like

```
[root@bastion ~]# ssh infranode1
Last login: Sun May 21 17:38:32 2017 from 177.73.70.108
[root@infranode1 ~]# exit
logout
Connection to infral closed.
[root@bastion ~]# ssh node1
Last login: Sun May 21 17:38:32 2017 from 177.73.70.108
[root@node1 ~]# exit
logout
Connection to node1 closed.
```

Every single attempt to access each host must happen without asking for any password at all. 📤 Red Hat

Now, it's important to install some tools in <u>Master / Infra / Node</u>, which it's going to play a big part during the installation process:

```
[root@bastion ~]# for host in {master,infranode,node}1; do
 echo -e "\n\n${host}"
 ssh ${host} "/usr/bin/yum install -y wget git net-tools bind-utils yum-utils
iptables-services bridge-utils bash-completion kexec-tools sos psacct openshift-ansible
docker vim screen httpd-tools glusterfs glusterfs-client-xlators glusterfs-libs
glusterfs-fuse heketi-client"
done
```

... and update it, so everything will be up-to-date:

```
[root@bastion ~]# for host in {master,infranode,node}1; do
  echo -e "\n\n${host}"
  ssh ${host} "/usr/bin/yum -y update"
done
```


Now, we need to prepare each host to be able to run Docker and for that, we need to ssh into each one of them and create a Docker storage data.

First, let's make sure that on the Master, by understand which disks are available for us:

```
[root@master1 ~]# fdisk -1
Disk /dev/sda: 42.9 GB, 42949672960 bytes, 83886080 sectors
Units = sectors of 1 * 512 = 512 bytes
...
Disk /dev/sdb: 21.5 GB, 21474836480 bytes, 41943040 sectors
Units = sectors of 1 * 512 = 512 bytes
Sector size (logical/physical): 512 bytes / 4096 bytes
I/O size (minimum/optimal): 4096 bytes / 4096 bytes
```

We're going to realize that /dev/sdb is available for us to use as partition.

Hence, we're going to create a new partition on this disk to use as our Docker storage data, and setup a script named "docker-storage-setup" and running this script to get our docker storage data right in place:

```
[root@master1 ~] # vi /etc/sysconfig/docker-storage-setup

#STORAGE_DRIVER="devicemapper"

DEVS="sdb"

VG="docker-vg"

#DATA_SIZE=100%FREE
WIPE_SIGNATURES=true

[root@master1 ~] # docker-storage-setup
```


Finally, we're going to start it and enable it:

```
[root@master1 ~] # systemctl start docker
[root@master1 ~] # systemctl enable docker
Created symlink from /etc/systemd/system/multi-user.target.wants/docker.service to
/usr/lib/systemd/system/docker.service.
```


TEST

Now, repeat the same tasks for your **infra** and **node** hosts. Starting on SSH key creation:

```
[root@bastion ~]# for host in {master,infranode,node}1; do
 echo -e "\n\n${host}"
 scp /etc/sysconfig/docker-storage-setup ${host}:/etc/sysconfig/docker-storage-setup
done

[root@bastion ~]# for host in {master,infranode,node}1; do
 echo -e "\n\n${host}"
 ssh ${host} "/usr/bin/docker-storage-setup; /usr/bin/systemctl start docker;
/usr/bin/systemctl enable docker"
done
```


This is what an inventory looks like when you're editing:

```
[root@bastion ~]# cat /etc/ansible/hosts
```

```
[OSEv3:children]
timeout=60
ansible user=ec2-user
ansible become=yes
log path=/root
masters
nodes
etcd
[masters]
master1.company-GUID.internal
[etcd]
master1.company-GUID.internal
[nodes]
## These are the masters
master1.company-GUID.internal openshift node group name='node-config-master'
## These are infranodes
infranodel.company-GUID.internal openshift node group name='node-config-infra'
## These are regular nodes
nodel.company-GUID.internal openshift node group name='node-config-compute'
node2.company-GUID.internal openshift node group name='node-config-compute'
node3.company-GUID.internal openshift node group name='node-config-compute'
node4.company-GUID.internal openshift node group name='node-config-compute'
```


We're going to run a playbook to perform all necessary check-ups

```
[root@bastion ~] # cd /usr/share/ansible/openshift-ansible/playbooks/
[root@bastion ~]# ansible-playbook prerequisites.yml
PLAY [Initialization Checkpoint Start]
*************************
*
PLAY RECAP
localhost
 changed=0
 unreachable=0
 : ok=11
failed=0
one-infra
 : ok = 63
 changed=17
 unreachable=0
failed=0
 changed=18
 unreachable=0
one-master
 : ok = 74
failed=0
one-node1
 : ok = 63
 changed=17
 unreachable=0
failed=0
 Red Hat
```

Finally, in order to start the installation, we're going to run an Ansible's playbook:

```
[root@master1 ~]# ansible-playbook deploy cluster.yml
PLAY [Initialization Checkpoint Start]
*
TASK [Set install initialization 'In Progress']
*************************
ok: [one-master]
```

That should take on average 40 minutes to complete

After the installation is done, you should see the following message:

```
TNSTALLER STATUS
Health Check
 : Complete (0:00:34)
 : Complete (0:01:11)
etcd Install
Master Install
 : Complete (0:02:44)
Master Additional Install
 : Complete (0:01:29)
Node Install
 : Complete (0:07:26)
Hosted Install
 : Complete (0:01:51)
Web Console Install
 : Complete (0:00:57)
Metrics Install
 : Complete (0:01:58)
Service Catalog Install
 : Complete (0:02:33)
```


Using project "default".

Now, we're going to install the tool responsible for OpenShift's installation. This should only be installed in the **Master**:

```
[root@bastion ~] # yum -y atomic-openshift-clients
[root@bastion ~]# mkdir ~/.kube
[root@bastion ~]# scp master1.<GUID>.internal:/root/.kube/config /root/.kube/.
[root@bastion ~] # oc login -u system:admin
Logged into "https://masterl.accenture-484e.internal:443" as "system:admin" using existing credentials.
* default
 kube-public
 kube-service-catalog
 kube-system
 management-infra
 openshift
 openshift-ansible-service-broker
 openshift-console
 openshift-infra
 openshift-logging
 openshift-metrics-server
 openshift-monitoring
 openshift-node
 openshift-sdn
 openshift-template-service-broker
 openshift-web-console
 operator-lifecycle-manager
```


Use the OC (OpenShift's Client) command and check if the nodes are Ready. It should be look like this:

[root@bastion ~]# oc get nodes

NAME	STATUS	ROLES	AGE	VERSION
infranode1. <guid>.internal</guid>	Ready	infra	10h	v1.11.0+d4cacc0
master1. <guid>.internal</guid>	Ready	master	10h	v1.11.0+d4cacc0
node1. <guid>.internal</guid>	Ready	compute	10h	v1.11.0+d4cacc0

and we can check if all the necessary pods are up and running:

[root@bastion ~]# oc get pods --all-namespaces

[all names passes				
NAMESPACE	NAME	READY	STATUS	RESTARTS	AGE
default	docker-registry-1-vn6nr	1/1	Running	0	22m
default	registry-console-1-9hd84	1/1	Running	0	20m
default	router-1-z4tlp	1/1	Running	0	23m
kube-service-catalog	apiserver-hkxfw	1/1	Running	0	17m
kube-service-catalog	controller-manager-h9jgd	1/1	Running	1	17m
openshift-ansible-service-broker	asb-1-deploy	0/1	Pending	0	15m
openshift-ansible-service-broker	asb-etcd-1-deploy	0/1	Pending	0	15m
openshift-infra	hawkular-cassandra-1-gj2gd	1/1	Running	0	18m
openshift-infra	hawkular-metrics-hjh8s	1/1	Running	0	18m
openshift-infra	heapster-9nf9j	1/1	Running	0	18m
openshift-template-service-broker	apiserver-94m7g	1/1	Running	0	$_1$ \longleftarrow Red Hat
openshift-web-console	webconsole-68b848cb77-dqhhf	1/1	Running	1	22m

For this part, which we're telling the Master where the authentication should happen:

```
[root@bastion 0 ~]# ssh master1.floriapa-30a1.internal
[ec2-user@master1 ~]$ sudo less /etc/origin/master/master-config.yaml
oauthConfig:
  assetPublicURL: https://master.testdrive.com:8443/console/
 grantConfig:
 method: auto
  identityProviders:
  - challenge: true
 login: true
 mappingMethod: claim
 name: htpasswd
 provider:
 apiVersion: v1
 kind: HTPasswdPasswordIdentityProvider
 file: /etc/origin/master/htpasswd
 masterCA: ca-bundle.crt
 masterPublicURL: https://master.company-GUID.openshiftworkshop.com:443
 masterURL: https://master1.company-GUID.internal:443
 sessionConfig:
 sessionMaxAgeSeconds: 3600
 sessionName: ssn
 sessionSecretsFile: /etc/origin/master/session-secrets.yaml
 tokenConfig:
 accessTokenMaxAgeSeconds: 86400
 authorizeTokenMaxAgeSeconds: 500
```


OpenShift Access

https://master.<GUID>.open.redhat.com

Because you're accessing for the very first time OpenShift's WebConsole, which works in a secure endpoint https, you need to accept the certificate:

Be sure to make the address "master.<GUID>.open.redhat.com" trustable:

Now, you can get access to OpenShift's WebConsole:

Test Drive: OpenShift@Ops

Let's create a new project to get started (Although we're creating this project as OpenShift's Administrator, system:admin, we're going to create a project for user opentlc-mgr, so you can watch the resources also at the WebConsole).

```
[root@bastion ~] # oc login master. <GUID>. open.redhat.com: 443 -u opentlc-mgr
Authentication required for https://master.<GUID>.open.redhat.com:443 (openshift)
Username: opentlc-mgr
Password: r3dh4t11
Login successful.
[root@bastion ~] # oc adm new-project first-project-userID --display-name="My First
Project - userID" --admin=userID
Created project first-project-userID
[root@bastion ~]# oc login master.<GUID>.open.redhat.com:443 -u userID
Authentication required for https://master.<GUID>.open.redhat.com:443 (openshift)
Username: userID
Password: openshift
Login successful.
[root@bastion ~]# oc project first-project-userID
Now using project "first-projectuserID" on server "https://master ≤GUID>.open.redhat.com:443".
```


```
[root@bastion ~]# oc project first-project-userID

Using project "first-project-userID" on server "https://master.<GUID>.open.redhat.com:443".
```


In our first project, we're going to create our first Pod.

```
[root@bastion ~]# oc create -f -<<EOF
apiVersion: v1
kind: Pod
metadata:
  name: first-pod-userID
spec:
  containers:
  - image: jboss/wildfly:latest
 imagePullPolicy: IfNotPresent
 name: first-pod-userID
 ports:
 - containerPort: 8080
 protocol: TCP
  dnsPolicy: ClusterFirst
  restartPolicy: Always
EOF
pod "appserver" created
```


You can type this command to see the available Pods:

Or you can see how that evolves by type:

You can type this command to see the Pods content:

```
[root@bastion ~]# oc get pods/first-pod-userID -o yaml
apiVersion: v1
kind: Pod
metadata:
  annotations:
 openshift.io/scc: restricted
  creationTimestamp: 2019-09-16T21:32:07Z
  name: first-pod-userID
 namespace: first-project-userID
 resourceVersion: "43381"
  selfLink: /api/v1/namespaces/first-project-userID/pods/first-pod-userID
  uid: 6f036ca3-d8c9-11e9-9abd-02c173f05590
spec:
 containers:
  - image: jboss/wildfly:latest
 imagePullPolicy: IfNotPresent
 name: first-pod-userID
 ports:
 - containerPort: 8080
 protocol: TCP
 resources: {}
 securityContext:
 capabilities:
```


You can see also how each of the Pods developed over time by see each state

```
[root@bastion ~] # oc get events
LAST SEEN
 FIRST SEEN
 COUNT
 NAMF.
 SUBOBJECT
 KTND
TYPE REASON
 SOURCE
 MESSAGE
4m
 first-pod-userID.15c507d9944f1903
 Pod
 default-scheduler
NormalScheduled
 Successfully assigned
first-project-user1/first-pod-userID to node4.<GUID>.internal
 first-pod-userID.15c507d9f3f8a2e4
 Pod
 spec.containers{first-pod-userID}
4 m
 4 m
NormalPulling
 kubelet, node4.<GUID>.internal pulling image "jboss/wildfly:latest"
 first-pod-userID.15c507dde4a31168
3m
 Pod
 spec.containers{first-pod-userID}
Normal Pulled
 kubelet, node4.<GUID>.internal
 Successfully pulled image "jboss/wildfly:latest"
 first-pod-userID.15c507dde66bfaee
 spec.containers{first-pod-userID}
3m
 Pod
NormalCreated
 kubelet, node4.<GUID>.internal Created container
 first-pod-userID.15c507ddeefec660
3m
 Pod
 spec.containers{first-pod-userID}
NormalStarted
 kubelet, node4. < GUID>.internal Started container
```


And once the Pod is actually running, we can see the logs.

```
[root@bastion ~]# oc logs first-pod-userID
 JBoss Bootstrap Environment
  JBOSS HOME: /opt/jboss/wildfly
 JAVA: /usr/lib/jvm/java/bin/java
 JAVA OPTS: -server -Xms64m -Xmx512m -XX:MetaspaceSize=96M -XX:MaxMetaspaceSize=256m
-Djava.net.preferIPv4Stack=true -Djboss.modules.system.pkgs=org.jboss.byteman -Djava.awt.headless=true
--add-exports=java.base/sun.nio.ch=ALL-UNNAMED --add-exports=jdk.unsupported/sun.misc=ALL-UNNAMED
--add-exports=jdk.unsupported/sun.reflect=ALL-UNNAMED
21:18:15,699 INFO [org.jboss.modules] (main) JBoss Modules version 1.9.1.Final
21:18:16,143 INFO [org.jboss.msc] (main) JBoss MSC version 1.4.8.Final
21:18:16,152 INFO [org. jboss.threads] (main) JBoss Threads version 2.3.3. Final
21:18:16,273 INFO [org.jboss.as] (MSC service thread 1-2) WFLYSRV0049: WildFly Full 17.0.1.Final
(WildFly Core 9.0.2.Final) starting
21:18:17,023 INFO [org.wildfly.security] (ServerService Thread Pool -- 28) ELY00001: Wildfly Elytron
version 1.9.1. Final
```


So, what happens if I want to know which server is running my Pod. I can use "oc describe"

```
[root@bastion ~]# oc describe pods/first-pod-userID
Name:
 first-pod-userID
Namespace:
 first-project-userID
Priority:
PriorityClassName: <none>
Node:
 node4.<GUID>.internal/192.168.0.202
Start Time:
 Mon, 16 Sep 2019 21:17:56 +0000
Labels:
 <none>
Annotations:
 openshift.io/scc=restricted
 Running
Status:
 10.1.4.4
TP:
Containers:
 appserver:
 Container ID:
 docker://f45358c6666d2493a9b5cc2e7a43f63456f1adff72046054a6f7a9c8fd4c9e452
 Image:
 jboss/wildfly:latest
 Image ID:
docker-pullable://docker.io/jboss/wildfly@sha256:c3fe28079103ca8c70d73f3d93626f2f862179875779ea2b9bab70ee
502531df
 8080/TCP
 Port:
 Host Port: 0/TCP
 State:
 Running
 Started:
 Mon, 16 Sep 2019 21:18:14 +0000
 Ready:
 True
```


So, let's see our Pods available

...and then, try to delete our running Pod.

```
[root@bastion ~]# oc delete pod/first-pod-userID
pod "first-pod-userID" deleted
```

...by checking again, you will see there isn't any more pods available.

```
[root@bastion ~]# oc get pods No resources found.
```


Now, instead of using a Pod Resource, we're going to create a DeploymentConfig instead.

```
[root@bastion ~]# oc create -f -<<EOF
apiVersion: v1
kind: DeploymentConfig
metadata:
  name: first-dc-userID
 labels:
 name: first-dc-userID
spec:
  replicas: 1
  selector:
 app: first-dc-userID
 deploymentconfig: first-dc-userID
  template:
 metadata:
 labels:
 app: first-dc-userID
 deploymentconfig: first-dc-userID
 spec:
 containers:
 - image: jboss/wildfly:latest
 name: first-dc-userID
 ports:
 - containerPort: 8080
 protocol: TCP
EOF
```

deploymentconfig "first-dc-userID" created

Let's see how this particular Resource develops into a Pod

[root@bastion ~]# oc get pods -w NAME STATUS READY RESTARTS AGEfirst-dc-userID-1-sivts 0/1 ContainerCreating 4sfirst-dc-userID-1-sivts 1/1 Running 4sfirst-dc-userID-1-sivts 0/1 Pending 0s first-dc-userID-1-sjvts 0/1 Pending 0s first-dc-userID-1-sjvts 0/1 ContainerCreating 0s first-dc-userID-1-sivts 1/1 Running 5s first-dc-userID-1-sivts 0/1 Completed 10s first-dc-userID-1-sivts 0/1 Terminating 10s first-dc-userID-1-sjvts 0/1 Terminating 10s

NAME

[root@bastion ~]# oc get dc

And now that we've got our first DeploymentConfig (or DC) available, we can list it

CURRENT

DESTRED

```
REVISION
 TRIGGERED BY
first-dc-userID 1
 config
[root@bastion ~] # oc get dc -o yaml
apiVersion: v1
items:
- apiVersion: apps.openshift.io/v1
 kind: DeploymentConfig
 metadata:
 creationTimestamp: 2019-09-16T21:59:28Z
 generation: 1
 labels:
 name: first-dc-userID
 name: first-dc-userID
 namespace: first-project-userID
 resourceVersion: "47757"
 selfLink:
/apis/apps.openshift.io/v1/namespaces/first-project-userID/deploymentconfigs/first-dc-userID
 uid: 413a5a0b-d8cd-11e9-9abd-02c173f05590
 spec:
 replicas: 1
 revisionHistoryLimit: 10
```


Like the previous example, let's list our pods

...and then, try to delete it

```
[root@bastion ~]# oc delete pod first-dc-userID-1-sjvts pod "first-dc-userID-1-sjvts" deleted
```

Even though the Pod was deleted, see what happens next.

```
[root@bastion ~]# oc get pods -w
NAME
 READY
 STATUS
 RESTARTS
 AGE
first-dc-userID-1-m69qp
 0/1
 ContainerCreating
 1s
first-dc-userID-1-sivts
 1/1
 Terminating
 31s
first-dc-userID-1-sivts
 0/1
 Terminating
 32s
first-dc-userID-1-m69qp
 1/1
 Running
 7.s
```


Next, we're going to create a Service Resource

```
[root@bastion ~]# oc create -f -<<EOF</pre>
apiVersion: v1
kind: Service
metadata:
 labels:
 name: first-svc-userID
 name: first-svc-userID
spec:
 ports:
  - port: 8080
 protocol: TCP
 targetPort: 8080
  selector:
 app: first-dc-userID
 deploymentconfig: first-dc-userID
  sessionAffinity: None
  type: ClusterIP
EOF
service "appserver" created
```


Like DC, we can always list all Service Resources available

```
[root@bastion ~]# oc get services
 CLUSTER-IP
NAME
 TYPE
 EXTERNAL-IP
 PORT(S)
 AGE
first-svc-userID ClusterIP 172.30.136.16
 8080/TCP
 <none>
 95
[root@bastion ~]# oc get services -o wide
 CLUSTER-IP EXTERNAL-IP
NAME
 TYPE
 PORT(S)
 AGE
 SELECTOR
first-svc-userID
 ClusterIP 172.30.136.16
 8080/TCP
 <none>
 1m
app=first-dc-userID, deploymentconfig=first-dc-userID
[root@bastion 0 ~]# oc get service -o yaml
apiVersion: v1
items:
- apiVersion: v1
 kind: Service
 metadata:
 creationTimestamp: 2019-09-16T22:17:52Z
 labels:
 name: first-syc-userID
 name: first-svc-userID
 namespace: first-project-userID
 resourceVersion: "50678"
```


And finally, we're going to create a Route that allows us to access this Pod externally

```
[root@bastion ~]# oc create -f -<<EOF</pre>
apiVersion: v1
kind: Route
metadata:
  labels:
 name: first-route-userID
  name: first-route-userID
spec:
  host: first-app-userID.apps. <GUID>.open.redhat.com
 port:
 targetPort: 8080
  to:
 kind: Service
 name: first-svc-userID
 weight: 100
EOF
route "appserver" created
```


Next, we make sure the route is available for us

[root@bastion ~]# oc get routes

```
NAME
 HOST/PORT
 PATH SERVICES
 PORT TERMINATION
WILDCARD
 8080
first-route-userID first-app-userID.apps.<GUID>.open.redhat.com
 first-svc-userID
 None
[root@bastion ~]# oc get routes -o yaml
apiVersion: v1
items:
- apiVersion: route.openshift.io/v1
 kind: Route
 metadata:
 creationTimestamp: 2019-09-16T22:25:45Z
 labels:
 name: first-route-useid
 name: first-route-userID
 namespace: first-project-userID
 resourceVersion: "51941"
 selfLink: /apis/route.openshift.io/v1/namespaces/first-project-userID/routes/first-route-userID
 uid: ed4ade11-d8d0-11e9-9abd-02c173f05590
 spec:
```


http://first-app-userID.apps.<GUI D>.open.redhat.com

Welcome to WildFly 11

Your WildFly 11 is running.

Documentation | Quickstarts | Administration Console

WildFly Project | User Forum | Report an issue

JBoss Community

To replace this page simply deploy your own war with / as its context path.

To disable it, remove the "welcome-content" handler for location / in the undertow subsystem

By opening our WebBrowser and typing our URL created in a Route, we should see this:

Before using, let's first delete and old project:

```
[root@bastion ~]# oc delete project first-project-userID
project.project.openshift.io "first-project-userID" deleted
...and create a new one
```

```
[root@bastion ~]# oc new-project templates-project-userID --display-name="Templates Project - userID"

Now using project "templates-project-userID" on server "https://master.<GUID>.open.redhat.com:443".
```

```
[root@bastion 0 ~]# oc get projects
NAME DISPLAY NAME
```

NAME DISPLAY NAME STATUS

first-project-userID My First Project - UserID Active

templates-project-userIDTemplates Project - UserID Active

```
[root@bastion ~]# oc project templates-project-userID
Now using project "templates-project-userID" on server "master.<GUID>.open.redhat.com:443".
```

```
[root@bastion 0 ~]# oc project
Using project "templates-project-userID" on server "https://master.<GUID>.open.redhat.com:443".
```


Access the Github and create the file template-userID.yaml with the correct parameters for userID and <GUID>.

template-userID.yaml

```
apiVersion: v1
kind: Template
metadata:
 name: template-userID
parameters:
- name: APPLICATION NAME
  displayName: Application's Name
  description: How you want to call your application's name
  required: true
  value: app-userID
- name: GUID
  displayName: GUID's Name
  description: GUID for Test Drive Access
  required: true
  value: <GUID>
objects:
- apiVersion: v1
 kind: DeploymentConfig
  metadata:
 name: ${APPLICATION NAME}
 labels:
 name: ${APPLICATION NAME}
  spec:
 replicas: 1
 selector:
 app: ${APPLICATION NAME}
 deploymentconfig: ${APPLICATION NAME}
 template:
 metadata:
 labels:
 app: ${APPLICATION NAME}
 deploymentconfig: ${APPLICATION NAME}
 spec:
 containers:
 - image: jboss/wildfly:latest
 name: ${APPLICATION NAME}
 ports:
 - containerPort: 8080
 protocol: TCP
- apiVersion: v1
  kind: Service
  metadata:
 labels:
 name: ${APPLICATION NAME}
 name: ${APPLICATION NAME}
  spec:
 ports:
```

Now, we're going to get all the previous resources into a single file called Template. By running the command "oc new-app" we're able to create all the resources into a single shot:

```
[root@bastion ~]# oc new-app
https://raw.githubusercontent.com/git-user/git-project/master/template-userID.yaml
--> Deploying template "templates-project-userID/template-userID" for
"https://raw.githubusercontent.com/git-user/git-project/master/template-userID.yaml" to project
templates-project-userID
 * With parameters:
 * Application's Name=app-userID
 * GUID's Name=<GUID>
--> Creating resources ...
 deploymentconfig.apps.openshift.io "app-userID" created
 service "app-userID" created
 route.route.openshift.io "app-userID" created
--> Success
 Access your application via route 'app-userID.apps. <GUID > .open.redhat.com'
 Run 'oc status' to view your app.
```


Verify all resources configured:

```
[root@bastion ~] # oc get events
LAST SEEN
 FTRST SEEN
 COUNT
 NAME
 KTND
 SUBOBJECT
 TYPE REASON
 SOURCE
 MESSAGE
8m
 app-userID-1-deploy.15c50d9cb5db5920
 Pod
 Normal Scheduled
 default-scheduler
 Successfully assigned
templates-project-userID/app-userID-1-deploy to node3.<GUID>.internal
 app-userID.15c50d9cb4d6d330
 DeploymentConfig
8m
 8m
 NormalDeploymentCreated
 deploymentconfig-controller
 Created new replication controller
"app-userID-1" for version 1
 app-userID-1-deploy.15c50d9d409a8914
8m
 8m
spec.containers{deployment} NormalPulling
 kubelet, node3.<GUID>.internal pulling image
"registry.redhat.io/openshift3/ose-deployer:v3.11.104"
 8m
 app-userID-1-deploy.15c50d9d8bdbc1f9
 Pod
spec.containers{deployment} NormalPulled
 kubelet, node3.<GUID>.internal
 Successfully
pulled image "registry.redhat.io/openshift3/ose-deployer:v3.11.104"
 app-userID-1-deploy.15c50d9d8dd7ead6
8m
 8m
 Pod
spec.containers{deployment}
 NormalCreated
 kubelet, node3.<GUID>.internal
 Created container
 app-userID-1-deploy.15c50d9d968ca405
8m
 8m
 Pod
spec.containers{deployment}
 NormalStarted
 kubelet, node3.<GUID>.internal Started container
8m
 8m
 app-userID-1.15c50d9da20c3743
 ReplicationController
 NormalSuccessfulCreate replication-controller
 Created pod: app-userID-1-m7bgc
```


Verify all resources configured:

app-userID 1

```
[root@bastion ~]# oc get routes
 HOST/PORT
NAME
 PATH SERVICES
 TERMINATION
 PORT
 WILDCARD
app-userID app-userID.apps.<GUID>.open.redhat.com
 8080
 app-userID
 None
[root@bastion ~]# oc get services
NAME
 TYPE
 CLUSTER-IP EXTERNAL-IP PORT(S)
 AGE
app-userID ClusterIP 172.30.1.98 <none>
 8080/TCP 11m
[root@bastion ~]# oc get pods -o wide
NAME
 READY STATUSRESTARTS
 AGE
 IP
 NODE
 NOMINATED NODE
app-userID-1-m7bgc 1/1 Running 0
 12m 10.1.12.5 node2.<GUID>.internal <none>
[root@bastion ~]# oc logs app-userID-1-m7bgc
[root@bastion ~]# oc get dc
NAME
 REVISION
 DESIRED
 CURRENT TRIGGERED BY
```

config

Now, we're going to download a template that creates everything

```
[root@bastion ~]# curl -0
```

https://raw.githubusercontent.com/ldsanches/ocp-test-drive/master/mytemplate.yaml

```
[root@bastion ~]# sed -i 's/<GUID>/testdrive-1234/g' mytemplate.yaml
[root@bastion ~]# sed -i 's/-userID/-user5678/g' mytemplate.yaml
```

...and then, create our template directly into our namespace:

```
[root@bastion ~]# oc create -f mytemplate.yaml
template.template.openshift.io/template-userID created
```

```
[root@bastion ~]# oc get template
```

```
NAMEDESCRIPTIONPARAMETERSOBJECTStemplate-user22 (all set)3
```

Note that this template only exists on project templates-project-userID

Run 'oc status' to view your app.

Now, we're going to use this template, which in turns it's going to create all the necessary resources for us, but before, we need to remove the lats resources created.

```
[root@bastion ~]# oc delete routes app-userID
route "app-userID" deleted
[root@bastion ~]# oc delete services app-userID
service "app-userID" deleted
[root@bastion ~]# oc delete dc app-userID
deploymentconfig "app-userID" deleted
[root@bastion ~]# oc new-app template-userID -p APPLICATION NAME= sanches-app
--> Deploying template "templates-project-userID/template-userID" to project templates-project-userID
 * With parameters:
 * Application's Name=sanches-app
 * GUID's Name=orizon-3505
--> Creating resources ...
 deploymentconfig.apps.openshift.io "sanches-app" created
 service "sanches-app" created
 route.route.openshift.io "sanches-app" created
--> Success
 Access your application via route 'sanches-app.apps. < GUID >. open.redhat.com'
```

Let's check our Pod being created

Let's see if there is any Service Resource available


```
[root@bastion ~]# oc get services
NAME CLUSTER-IP EXTERNAL-IP PORT(S) AGE
sanches-app 172.30.17.123 <none> 8080/TCP 45s
```

And some of routes

[root@bastion ~]# oc get routes

NAME	HOST/PORT	PATH	SERVICES	PORT
TERMINATION	WILDCARD			
Sanches-app	sanches.apps. <guid>.openshiftworkshop.com</guid>		sanches-app	8080
None				

Go to OpenShift's Console, and log as user **UserID** and password **openshift**

https://master.<GUID>.open.r edhat.com

Create a new project called **my-project-userID** with display name "**My Project UserID**"

Create a new project called **my-project-userID** with display name **"My Project UserID"**

The Web Console will indicate the project was successfully created.

Now select the "Select from Project" Option

And we're going to create a new application on Project my-project-userID, based on previously created templates-project-userID

It's indicated that on Project template_userID, there is this template available.

Now, we're going to select the project we want to insert our template into:

my-project-userID

Because our template there is somes **PARAMETERS** named **APPLICATION_NAME**, and **GUID** we're going to insert some values:

my-app-userID, and validate the GUID.

Finally, we were able to create the whole set of resources at once using OpenShift's WebConsole.

Click: Continue to the project overview

Let's see the logs of this application, by clicking into the middle of the pod.

And selecting the option "Logs"

In very few minutes, we were able to create a new application.

Welcome to WildFly 11

Your WildFly 11 is running.

Documentation | Quickstarts | Administration Console

WildFly Project | User Forum | Report an issue

JBoss Community

To replace this page simply deploy your own war with / as its context path.

To disable it, remove the "welcome-content" handler for location / in the undertow subsystem

Persistent Volumes

Test Drive: OpenShift@Ops

Persistent Volumes

at the end of process, those are the available persistence storage available for our cluster.

[root@b	astion ~]	# oc get pv					
NAME	CAPACITY	ACCESSMODES	RECLAIMPOLICY	STATUS	CLAIM	REASON	AGE
local1	1Gi	RWO,RWX	Recycle	Available			2m
local10	1Gi	RWO,RWX	Recycle	Available			2m
local11	5Gi	RWO,RWX	Recycle	Available			1m
local12	5Gi	RWO,RWX	Recycle	Available			1m
local13	5Gi	RWO,RWX	Recycle	Available			1m
local14	5Gi	RWO,RWX	Recycle	Available			1m
local15	5Gi	RWO,RWX	Recycle	Available			1m
local16	5Gi	RWO,RWX	Recycle	Available			1m
local6	1Gi	RWO,RWX	Recycle	Available			2m
local7	1Gi	RWO,RWX	Recycle	Available			2m
local8	1Gi	RWO,RWX	Recycle	Available			2m
local9	1Gi	RWO,RWX	Recycle	Available			2m

TEST

Please create an application that needs persistence (such as database) and then check the situation of Persistent Volumes by typing

```
[root@bastion ~]# oc get pv --all-namespaces
[root@bastion ~]# oc get pvc --all-namespaces
```


Thank You!

Test Drive: OpenShift@Ops

Feedback

- in linkedin.com/company/red-hat
- youtube.com/user/RedHatVideos
- facebook.com/redhatinc
- twitter.com/RedHat

