


- Continuous Integration (CI)
- Continuous Delivery (CD)
- Continuous Deployment (CD)


Continuous Integration (CI)

Continuous Delivery (CD)

Continuous Integration (CI)


Continuous Delivery (CD)


Build and Deploy on Tomcat Server

- Setup CI/CD with GitHub, Jenkins, Maven and Tomcat
 - Setup Jenkins
 - Setup & configure Maven and Git
 - Setup Tomcat Server
 - Integrating GitHub, Maven, Tomcat Server with Jenkins
 - Create a CI and CD job
 - Test the deployment

Deploy Artifacts on a Tomcat Server


- Setup CI/CD with GitHub, Jenkins, Maven and Docker
 - Setting up Docker environment
 - Write Dockerfile
 - Create an image and container on docker host
 - Integrate docker host with Jenkins
 - Create CI/CD job on Jenkins to build and deploy on a container


- CI/CD with GitHub, Jenkins, Maven, Ansible and Docker
 - Setup Ansible server
 - Integrate Docker host with Ansible
 - Ansible playbook to create image
 - Ansible playbook to create continuer
 - Integrate Ansible with Jenkins
 - CI/CD job to build code on ansible and deploy it on docker container


Deploy Artifacts on Kubernetes

- CI/CD with GitHub, Jenkins, Maven, Ansible and Kubernets
 - Setup Kubernetes (EKS)
 - Write pod, service and deployment manifest files
 - Integrate Kubernetes with Ansible
 - Ansible playbooks to create deployment and service
 - CI/CD job to build code on ansible and deploy it on Kubernetes

Deploy Artifacts on Kubernetes


Resources Before Start

- An AWS account
- An GitHub account
- MobaXterm / Putty
- Git Bash setup
- Documentation: https://github.com/yankils/Simple-DevOps-Project
- Source Code: https://github.com/yankils/hello-world

Quick tips to learn fast

- Watch video with 1.5x speed
- Watch complete video or topic
- Understand logical flow
- Search in Q&A for your query
- Create a pull request if you find any improvements
- Connect with me over the LinkedIn or slack channel
- Request you to leave rating and review

Build Code


Setup Jenkins Server

- Setup a Linux EC2 Instance
- Install Java
- Install Jenkins
- Start Jenkins
- Access Web UI on port 8080


Build Code


Integrate Maven with Jenkins

- Setup Maven on Jenkins Server
- Setup Environment Variables
 - JAVA_HOME, M2, M2_HOME
- Install Maven Plugin
- Configure Maven and Java


Integrate GitHub with Jenkins

- Install Git on Jenkins Instance
- Install GitHub Plugin on Jenkins GUI
- Configure Git on Jenkins GUI


Deploy Artifacts on a Tomcat Server


Setup Tomcat Server

- Setup a Linux EC2 Instance
- Install Java
- Download and configure Tomcat
- Start Tomcat Server
- Access Web UI on port 8080


Integrate Tomcat with Jenkins


- Install "Deploy to container"
- Configure tomcat server with Credentials


Deploy Artifacts on a Tomcat Server


Deploy on a Container


Integrate Docker with Jenkins

- Create a dockeradmin user
- Install "Publish Over SSH" plugin
- Add Dockerhost to Jenkins "configure systems"


Setup Docker Host


- Setup a Linux EC2 Instance
- Install docker
- Start docker services
- Basic docker commands


How to create Dockerfile


How to create docker container


Write Your 1st Docker File

- FROM: To pull the base image
- RUN: To execute commands
- CMD: To provide defaults for an executing container
- ENTRYPOINT: To configure a container that will run as an executable
- WORKDIR: To sets the working directory
- COPY: To copy a directory from your local machine to the docker container
- ADD: To copy files and folders from your local machine to docker containers
- EXPOSE: Informs Docker that the container listens on the specified network ports at runtime
- ENV: To set environment variables


Dockerfile

Install tomcat on Centos

- Pull centos from dockerhub
- Install java
- Create /opt/tomcat directory
- Change work directory to /opt/tomcat
- Download tomcat packages
- Extract tar.gz file
- Rename to tomcat directory
- Tell to docker that it runs on port 8080
- Start tomcat services

- FROM
- RUN
- RUN
- WORKDIR
- ADD/RUN
- RUN
- RUN
- **EXPOSE**
- CMD


Dockerfile

DockerFile

- FROM centos
- RUN yum -y install java
- RUN mkdir /opt/tomcat/
- WORKDIR /opt/tomcat
- ADD https://dlcdn.apache.org/tomcat/tomcat-9/v9.0.54/bin/apache-tomcat-9.0.54.tar.gz /opt/tomcat
- RUN tar xvfz apache*.tar.gz
- RUN mv apache-tomcat-9.0.54/* /opt/tomcat
- EXPOSE 8080
- CMD ["/opt/tomcat/bin/catalina.sh", "run"]


Dockerfile

Deploying as a Container


Manage DockerHost with Ansible

- On Docker Host
 - Create ansadmin
 - Add ansadmin to sudoers files
 - Enable password based login


- On Ansible Node
 - Add to hosts file
 - Copy ssh keys
 - Test the connection


Integrate Ansible with Jenkins


Deploy Ansible playbook

- Remove existing container
- Remove existing image
- Create new container


Prepare Ansible Server

- Setup EC2 instance
- Setup hostname
- Create ansadmin user
- Add user to sudoers file
- Generate ssh keys
- Enable password based login
- Install ansible


Deploying on Kubernetes


Setup Kubernetes

Deployment Tools:

- Bootstrapping clusters with kubeadm
- Installing Kubernetes with kops
- Installing Kubernetes with Kubespray

Managed Services:

Amazon **EKS**

Microsoft AKS


Kuberentes Setup Methods

- kubeadm
- kops
- Kubespray

- Amazon EKS
- Microsoft AKS

Managed Services

Deployment Tools


EKS Setup

- Launch EC2 instance Bootstrap
- Latest version of AWSCLI
- Setup kubectl
- Setup eksctl
- Create IAM role
- Create a cluster
- Validate cluster
- Delete cluster


What do we cover in section


- Setup Kubernetes in EKS (using eksctl)
- Deploy demo app through kubectl command
- Who to write your 1st manifest file
- Manifest files for our register app
- Integrate Kubernetes with Ansible
- Create ansible playbook for deployments
- Create Jenkins


Setup Pod and Service


Setup Pod and Service


Create a Pod


```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: valaxy-regapp
  labels:
 app: regapp
spec:
  replicas: 2
  selector:
 matchLabels:
 app: regapp
 template.
 metadata:
 labels:
 app: regapp
 spec:
 containers:
 name: regapp
 image: valaxy/regapp
 imagePullPolicy: Always
 ports:
 - containerPort: 8080
  strategy:
 type: RollingUpdate
 rollingUpdate:
 maxSurge: 1
 maxUnavailable: 1
```

Deployment name and Deployment label

Create 2 pods from the pod template

Pod definition

template to create a pod image name

apiVersion: v1 kind: Service metadata: name: valaxy-service labels: app: regapp spec: selector: app: regapp ports: - port: 8080 targetPort: 8080 type: LoadBalancer

Service file

Resource Type

Service name and label

To which deployment it can send traffic

What is the service type

```
apiVersion: apps/v1
kind: Deployment
metadata:
  labels:
 app: regapp
spec:
  replicas: 2
  selector:
 matchLabels:
 app: regapp
  template:
 metadata:
 labels:
 app: regapp
 spec:
 containers:
 name: regapp
 image: valaxy/regapp
 imagePullPolicy: Always
 - containerPort: 8080
  stration
 type: RollingUpdate
 rollingUpdate:
 maxSurge: 1
 maxUnavailable: 1
```

```
apiVersion: v1
kind: Service
metadata:
 name: valaxy-service
  labels:
 app: regapp
spec:
  selector:
 app: regapp
  ports:
 targetPort: 8080
  type: LoadBalancer
```

Integrate Kubernetes with Ansible

- On Bootstrap server
 - Create ansadmin
 - Add ansadmin to sudoers files
 - Enable password based login

- On Ansible Node
 - Add to hosts file
 - Copy ssh keys
 - Test the connection


Deploying as a Pod

