

Traditional OS vs Container: Files Dependencies

Traditional OS vs Container: Files Dependencies

Comparison of Deploying Traditional App vs Stand Alone Containerized App vs Clustered Containerized App with Kubernetes/OpenShift

Deploying WordPress as Traditional Application on Non-clustered Environment

1. Install and Update CentOS 7

Download the ISO file of latest CentOS from available mirror site then install it on Virtual Host or Physical host. After finishing the install, update the Centos 7 software using the following command:

```
# yum clean all
# yum repolist
# yum update
```

For **reducing complexity**, in this tutorial I use the following scenario:

- login as root to run all command
- change SELinux setting to permissive
- disable Dynamic Firewall

Use the following command to change SELinux settings and disable Dynamic Firewall:

```
# setenforce 0
# getenforce
# sestatus
# vi /etc/selinux/config
 SELINUX=permissive
# systemctl disable firewalld
# systemctl stop firewalld
```

2. Install and Configure Apache Web Server with PHP Support

Use the following command to install Apache Web Server (httpd) and PHP:

```
# yum group list -v hidden |grep -i web
Maybe run: yum groups mark convert (see man yum)
  Basic Web Server (web-server-environment)
  Perl for Web (perl-web)
  Python (python-web)
  Web Server (web-server)
  Web Servlet Engine (web-servlet)
# yum group install web-server
Installed:
 crypto-utils.x86_64 0:2.4.1-42.el7
 httpd.x86 64 0:2.4.6-90.el7.centos
 httpd-manual.noarch 0:2.4.6-90.el7.centos
 mod_fcgid.x86_64 0:2.3.9-6.el7
 mod_ssl.x86_64 1:2.4.6-90.el7.centos
Dependency Installed:
apr.x86_64 0:1.4.8-5.el7
 apr-util.x86_64 0:1.5.2-6.el7
 httpd-tools.x86_64 0:2.4.6-90.el7.centos
mailcap.noarch 0:2.1.41-2.el7
 perl-Newt.x86_64 0:1.08-36.el7
Complete!
# yum group install php
Installed:
 php-gd.x86_64 0:5.4.16-46.1.el7_7
php.x86_64 0:5.4.16-46.1.el7_7
 php-pdo.x86_64 0:5.4.16-46.1.el7_7
php-pear.noarch 1:1.9.4-21.el7
 php-xml.x86_64 0:5.4.16-46.1.el7_7
```

3. Install MariaDB

Use the following command to install MariaDB Database software:

```
# yum group list -v hidden|grep -i maria
...
 MariaDB Database Client (mariadb-client)
 MariaDB Database Server (mariadb)

# yum group install mariadb mariadb-client
...
Installed:
 MySQL-python.x86_64 0:1.2.5-1.el7 mariadb.x86_64 1:5.5.64-1.el7 mariadb-server.x86_64 1:5.5.64-1.el7
 mysql-connector-odbc.x86_64 0:5.2.5-8.el7

Dependency Installed:
 perl-DBD-MySQL.x86_64 0:4.023-6.el7 unixODBC.x86_64 0:2.3.1-14.el7

Complete!
```

4. Enable, Start and Test Apache Web Functionality

Use the following command to enable and start Apache service:

```
# rpm -qa|grep httpd
# rpm -ql httpd|grep systemd
/etc/httpd/conf.modules.d/00-systemd.conf
/usr/lib/systemd/system/htcacheclean.service
/usr/lib/systemd/system/httpd.service
/usr/lib64/httpd/modules/mod_systemd.so
# systemctl status httpd
• httpd.service - The Apache HTTP Server
 Loaded: loaded (/usr/lib/systemd/system/httpd.service; disabled; vendor preset: disabled)
 Active: inactive (dead)
 Docs: man:httpd(8)
 man:apachectl(8)
# systemctl status htcacheclean

 htcacheclean.service - Disk Cache Cleaning Daemon for Apache HTTP Server

 Loaded: loaded (/usr/lib/systemd/system/htcacheclean.service; static; vendor preset:
disabled)
 Active: inactive (dead)
 Docs: man:htcacheclean(8)
# systemctl enable httpd
Created symlink from /etc/systemd/system/multi-user.target.wants/httpd.service to
/usr/lib/systemd/system/httpd.service.
```

```
# systemctl start httpd
# systemctl status httpd
• httpd.service - The Apache HTTP Server
 Loaded: loaded (/usr/lib/systemd/system/httpd.service; enabled; vendor preset: disabled)
 Active: active (running) since Mon 2020-04-06 08:44:48 WIB; 4s ago
 Docs: man:httpd(8)
 man:apachectl(8)
Main PID: 3909 (httpd)
 Status: "Processing requests..."
 Tasks: 7
 CGroup: /system.slice/httpd.service
 ├─3909 /usr/sbin/httpd -DFOREGROUND
 ├─3910 /usr/sbin/httpd -DFOREGROUND
 ├─3912 /usr/sbin/httpd -DFOREGROUND
 ├─3913 /usr/sbin/httpd -DFOREGROUND
 ├─3914 /usr/sbin/httpd -DFOREGROUND
 ├─3915 /usr/sbin/httpd -DFOREGROUND
 └─3916 /usr/sbin/httpd -DFOREGROUND
Apr 06 08:44:41 myserver1.mydomain.com systemd[1]: Starting The Apache HTTP Server...
Apr 06 08:44:47 myserver1.mydomain.com httpd[3909]: AH00558: httpd: Could not reliably
determine the server'...sage
Apr 06 08:44:48 myserver1.mydomain.com systemd[1]: Started The Apache HTTP Server.
Hint: Some lines were ellipsized, use -1 to show in full.
```

Use web browser or *curl* to test access to the web server:

Just visiting?

The website you just visited is either experiencing problems or is undergoing routine maintenance.

Are you the Administrator?

You should add your website content to the directory /var/www/html/.

To prevent this page from ever being used, follow the instructions in the file /etc/httpd/conf.d/welcome.conf.

5. Enable, Start and Test PHP Functionality

PHP packages **do not have service** to start. The following command show the content of main PHP package:


```
# rpm -qa|grep php
php-5.4.16-46.1.el7_7.x86_64
...
# rpm -ql php
/etc/httpd/conf.d/php.conf
/etc/httpd/conf.modules.d/10-php.conf
/usr/lib64/httpd/modules/libphp5.so
/usr/share/httpd/icons/php.gif
/var/lib/php/session
```

Create the following PHP script and use web browser or curl to run that script:

```
# cd /var/www/html
# vi info.php
<?php phpinfo(); ?>

$ curl http://localhost/info.php|grep -i version
...
<a href="http://www.php.net/"><img border="0" src="/info.php?=PHPE9568F34-D428-11d2-A769-
00AA001ACF42" alt="PHP Logo" /></a><h1 class="p">PHP Version 5.4.16</h1>
Apache Version Apache/2.4.6 (CentOS) OpenSSL/1.0.2k-fips
mod_fcgid/2.3.9 PHP/5.4.16
```

Here is the output from the web browser:

6. Enable, Start and Configure MariaDB Service

Use the following command to enable, start and configure MariaDB service:

```
# rpm -qa|grep mariadb
mariadb-5.5.64-1.el7.x86_64
mariadb-libs-5.5.64-1.el7.x86_64
mariadb-server-5.5.64-1.el7.x86 64
# rpm -ql mariadb-server|grep systemd
/usr/lib/systemd/system/mariadb.service
# systemctl status mariadb
• mariadb.service - MariaDB database server
 Loaded: loaded (/usr/lib/systemd/system/mariadb.service; disabled; vendor preset: disabled)
 Active: inactive (dead)
# systemctl enable mariadb
Created symlink from /etc/systemd/system/multi-user.target.wants/mariadb.service to
/usr/lib/systemd/system/mariadb.service.
# systemctl start mariadb
# systemctl status mariadb
• mariadb.service - MariaDB database server
 Loaded: loaded (/usr/lib/systemd/system/mariadb.service; enabled; vendor preset: disabled)
 Active: active (running) since Mon 2020-04-06 09:23:27 WIB; 5s ago
  Process: 4696 ExecStartPost=/usr/libexec/mariadb-wait-ready $MAINPID (code=exited,
status=0/SUCCESS)
  Process: 4609 ExecStartPre=/usr/libexec/mariadb-prepare-db-dir %n (code=exited,
status=0/SUCCESS)
Main PID: 4695 (mysqld_safe)
 Tasks: 20
 CGroup: /system.slice/mariadb.service
 ─4695 /bin/sh /usr/bin/mysqld safe --basedir=/usr
 └─4857 /usr/libexec/mysqld --basedir=/usr --datadir=/var/lib/mysql --plugin-
dir=/usr/lib64/mysql/plug...
Apr 06 09:23:25 myserver1.mydomain.com mariadb-prepare-db-dir[4609]: MySQL manual for more
instructions.
Apr 06 09:23:25 myserver1.mydomain.com mariadb-prepare-db-dir[4609]: Please report any problems
at http://mari...ra
Apr 06 09:23:25 myserver1.mydomain.com mariadb-prepare-db-dir[4609]: The latest information
about MariaDB is a.../.
Apr 06 09:23:25 myserver1.mydomain.com mariadb-prepare-db-dir[4609]: You can find additional
information about...t:
Apr 06 09:23:25 myserver1.mydomain.com mariadb-prepare-db-dir[4609]: http://dev.mysql.com
Apr 06 09:23:25 myserver1.mydomain.com mariadb-prepare-db-dir[4609]: Consider joining MariaDB's
Apr 06 09:23:25 myserver1.mydomain.com mariadb-prepare-db-dir[4609]: https://mariadb.org/get-
involved/
Apr 06 09:23:25 myserver1.mydomain.com mysqld safe[4695]: 200406 09:23:25 mysqld safe Logging
to '/var/log/ma...g'.
Apr 06 09:23:25 myserver1.mydomain.com mysqld safe[4695]: 200406 09:23:25 mysqld safe Starting
mysqld daemon ...sql
Apr 06 09:23:27 myserver1.mydomain.com systemd[1]: Started MariaDB database server.
Hint: Some lines were ellipsized, use -1 to show in full.
# mysql_secure_installation
NOTE: RUNNING ALL PARTS OF THIS SCRIPT IS RECOMMENDED FOR ALL MariaDB
 SERVERS IN PRODUCTION USE! PLEASE READ EACH STEP CAREFULLY!
In order to log into MariaDB to secure it, we'll need the current
```

password for the root user. If you've just installed MariaDB, and you haven't set the root password yet, the password will be blank, so you should just press enter here. Enter current password for root (enter for none): OK, successfully used password, moving on... Setting the root password ensures that nobody can log into the MariaDB root user without the proper authorisation. Set root password? [Y/n] y New password: Re-enter new password: Password updated successfully! Reloading privilege tables.. ... Success! By default, a MariaDB installation has an anonymous user, allowing anyone to log into MariaDB without having to have a user account created for them. This is intended only for testing, and to make the installation go a bit smoother. You should remove them before moving into a production environment. Remove anonymous users? [Y/n] y ... Success! Normally, root should only be allowed to connect from 'localhost'. This ensures that someone cannot guess at the root password from the network. Disallow root login remotely? [Y/n] y ... Success! By default, MariaDB comes with a database named 'test' that anyone can access. This is also intended only for testing, and should be removed before moving into a production environment. Remove test database and access to it? [Y/n] y - Dropping test database... ... Success! - Removing privileges on test database... ... Success! Reloading the privilege tables will ensure that all changes made so far will take effect immediately. Reload privilege tables now? [Y/n] y ... Success! Cleaning up... All done! If you've completed all of the above steps, your MariaDB installation should now be secure.

Thanks for using MariaDB!

7. Create Database and User in MariaDB for WordPress

Use the following command to create database and user in MariaDB to be accessed by WordPress:


```
# mysql -u root -p
Enter password:
...
MariaDB [(none)]> create database wordpress;
Query OK, 1 row affected (0.01 sec)
MariaDB [(none)]> create user wordpress@localhost identified by 'redhat';
Query OK, 0 rows affected (0.01 sec)
MariaDB [(none)]> grant all privileges on wordpress.* to wordpress@localhost identified by 'redhat';
Query OK, 0 rows affected (0.00 sec)
MariaDB [(none)]> flush privileges;
Query OK, 0 rows affected (0.00 sec)
MariaDB [(none)]> exit
Bye
```

8. Download, Install and Create Initial Configuration of WordPress

Make sure you know your PHP version, use the following command:

```
# php -v
PHP 5.4.16 (cli) (built: Nov 1 2019 16:04:20)
Copyright (c) 1997-2013 The PHP Group
Zend Engine v2.4.0, Copyright (c) 1998-2013 Zend Technologies
```

The compatibility of **PHP 5.4** version is **WordPress 5.0** version. Use graphical browser, *wget* or *curl* to download the WordPress software on the following URL:

5.0 Branch

5.0.8	December 12, 2019	zip (md5 sha1)	tar.gz (md5 sha1)	IIS zip (md5 sha1)
5.0.7	October 14, 2019	zip (md5 sha1)	tar.gz (md5 sha1)	IIS zip (md5 sha1)
5.0.6	September 5, 2019	zip (md5 sha1)	tar.gz (md5 sha1)	IIS zip (md5 sha1)
5.0.4	March 13, 2019	zip (md5 sha1)	tar.gz (md5 sha1)	IIS zip (md5 sha1)
5.0.3	January 9, 2019	zip (md5 sha1)	tar.gz (md5 sha1)	IIS zip (md5 sha1)
5.0.2	December 19, 2018	zip (md5 sha1)	tar.gz (md5 sha1)	IIS zip (md5 sha1)
5.0.1	December 13, 2018	zip (md5 sha1)	tar.gz (md5 sha1)	IIS zip (md5 sha1)

The following commands demonstrate how to download, install and create initial configuration for WordPress:

```
# cd Downloads
# wget https://wordpress.org/wordpress-5.0.8.tar.gz
# 1s
wordpress-5.0.8.tar.gz
# tar xzf wordpress-5.0.8.tar.gz
# 1s -1
total 10276
drwxr-xr-x. 5 nobody nfsnobody 4096 Dec 13 04:36 wordpress
-rw-r--r-. 1 root root 10516757 Apr 12 08:34 wordpress-5.0.8.tar.gz
# cp -a wordpress /var/www/html
# cd /var/www/html/wordpress
# mkdir wp-content/uploads
# cp wp-config-sample.php wp-config.php
# vi wp-config.php
// ** MySQL settings - You can get this info from your web host ** //
/** The name of the database for WordPress */
define( 'DB_NAME', 'wordpress' );
/** MySQL database username */
define( 'DB_USER', 'wordpress' );
/** MySQL database password */
define( 'DB_PASSWORD', 'redhat' );
/** MySQL hostname */
define( 'DB_HOST', 'localhost' );
# cd ..
# chown -R apache:apache wordpress
```

9. Access WordPress for Creating Additional Configuration

Now, WordPress application is ready on the following URL: http://hostname/wordpress for creating additional configuration.

That's all, thank you.

Deploying WordPress as Docker Containerized Application on Non-clustered Environment

1. Install and Update CentOS 7

Download an ISO file of the latest CentOS from available mirror sites then install it on Virtual Host or Physical host. After finishing the install, update the CentOS 7 software using the following command:

```
# yum clean all
# yum repolist
# yum update
```

For **reducing complexity** in this tutorial, I use the following scenario:

- Login as root to run all command
- Change **SELinux** setting to permissive

Use the following command to change SELinux settings and disable Dynamic Firewall:

```
# setenforce 0
# getenforce
# sestatus
# vi /etc/selinux/config
SELINUX=permissive
```

2. Install Docker Software and Start Docker Service

Use the following command to install Docker Desktop Community Edition from Docker Repository:


```
repo id
 repo name
 status
base/7/x86 64
 CentOS-7 - Base
 10,097
docker-ce-stable/x86 64
 Docker CE Stable - x86_64
 70
extras/7/x86 64
 CentOS-7 - Extras
 341
updates/7/x86 64
 CentOS-7 - Updates
 1,787
repolist: 12,295
# yum list|grep docker
docker.x86 64
 2:1.13.1-109.gitcccb291.el7.centos
docker-ce.x86_64
 3:19.03.8-3.el7
 docker-ce-stable
docker-ce-cli.x86 64
 1:19.03.8-3.el7
 docker-ce-stable
 docker-ce-stable
docker-ce-stable
docker-ce-selinux.noarch
 17.03.3.ce-1.el7
 1.4.4-4.el7.centos extras
podman-docker.noarch
# yum install docker-ce
Dependencies Resolved
______
 Arch Version
 Repository Size
Package
______
Installing:
docker-ce
 x86_64 3:19.03.8-3.el7 docker-ce-stable 25 M
Installing for dependencies:
container-selinux noarch
containerd.io x86_64
docker-ce-cli x86_64
 2:2.107-3.el7 extras 39 k
1.2.13-3.1.el7 docker-ce-stable 23 M
1:19.03.8-3.el7 docker-ce-stable 40 M
Transaction Summary
______
Install 1 Package (+3 Dependent packages)
# rpm -qa|grep docker
docker-ce-cli-19.03.8-3.el7.x86 64
docker-ce-19.03.8-3.el7.x86_64
# rpm -ql docker-ce|grep systemd
/usr/lib/systemd/system/docker.service
/usr/lib/systemd/system/docker.socket
# systemctl enable docker.service
Created symlink from /etc/systemd/system/multi-user.target.wants/docker.service to
/usr/lib/systemd/system/docker.service
# systemctl start docker.service
# systemctl status docker
• docker.service - Docker Application Container Engine
  Loaded: loaded (/usr/lib/systemd/system/docker.service; enabled; vendor preset: disabled)
  Active: active (running) since Sun 2020-04-12 19:44:11 WIB; 6min ago
 Docs: https://docs.docker.com
Main PID: 1426 (dockerd)
 Tasks: 12
  Memory: 130.4M
  CGroup: /system.slice/docker.service
 └─1426 /usr/bin/dockerd -H fd:// --containerd=/run/containerd/containerd.sock
Apr 12 19:44:09 myserver2.mydomain.com dockerd[1426]: time="2020-04-
12T19:44:09.669644698+07:00" level=info msg="ccResolverWrapper: sending update to cc:
{[{unix:///run/containerd/containerd.sock..." module=grpc
```

3. Test Docker Functionality

Use the following command to test Docker functionality:

```
# docker search hello
 DESCRIPTION
 OFFICIAL
 AUTOMATED
NAME
 STARS
hello-world Hello World! (an example of minimal Dockeriz...
 1161
 [OK]
# docker pull hello-world
Using default tag: latest
latest: Pulling from library/hello-world
1b930d010525: Pull complete
Digest: sha256:f9dfddf63636d84ef479d645ab5885156ae030f611a56f3a7ac7f2fdd86d7e4e
Status: Downloaded newer image for hello-world:latest
docker.io/library/hello-world:latest
# docker image ls
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 SIZE
hello-world
 latest
 fce289e99eb9
 15 months ago
 1.84kB
# docker container run hello-world
Hello from Docker!
This message shows that your installation appears to be working correctly.
To generate this message, Docker took the following steps:
1. The Docker client contacted the Docker daemon.
2. The Docker daemon pulled the "hello-world" image from the Docker Hub.
3. The Docker daemon created a new container from that image which runs the
 executable that produces the output you are currently reading.
4. The Docker daemon streamed that output to the Docker client, which sent it
 to your terminal.
To try something more ambitious, you can run an Ubuntu container with:
$ docker run -it ubuntu bash
Share images, automate workflows, and more with a free Docker ID:
https://hub.docker.com/
For more examples and ideas, visit:
https://docs.docker.com/get-started/
```

4. Download MariaDB and WordPress Image from Docker Image Registry

Use the following commands to download MariaDB and WordPress Image from Docker Image Registry:

```
# docker search mariadb
NAME
 DESCRIPTION
 STARS
OFFICIAL
 AUTOMATED
mariadb
 MariaDB is a community-developed fork of MyS...
 3362
[OK]
# docker pull mariadb
Using default tag: latest
latest: Pulling from library/mariadb
5bed26d33875: Pull complete
f11b29a9c730: Pull complete
930bda195c84: Pull complete
78bf9a5ad49e: Pull complete
e9e3c043ec68: Pull complete
141e45c6af4b: Pull complete
a26245908a82: Pull complete
40ccaf895c8a: Pull complete
2d665f60c94a: Pull complete
c7bcd9961bee: Pull complete
80f1ddb594ce: Pull complete
0647ec428f9f: Pull complete
9cb6e30e72ca: Pull complete
60890c0035d8: Pull complete
Digest: sha256:d0e2c681c41e91aba6e9c8c0a588eedd48291a70464e83c40da2e3de01998eef
Status: Downloaded newer image for mariadb:latest
docker.io/library/mariadb:latest
# docker search wordpress
NAME
 DESCRIPTION
 STARS
OFFICIAL
 AUTOMATED
wordpress
 The WordPress rich content management system...
 3454
[OK]
# docker pull wordpress
Using default tag: latest
latest: Pulling from library/wordpress
c499e6d256d6: Pull complete
3a635b94b3b9: Pull complete
cf28be682a33: Pull complete
b7118ab6e551: Pull complete
925f628a16b8: Pull complete
a77cff9973b5: Pull complete
6b1397000eb2: Pull complete
7b387d8d3957: Pull complete
04673b988ee3: Pull complete
0e2da6305da6: Pull complete
f0224352bc00: Pull complete
d5e8b4e26a84: Pull complete
Digest: sha256:191d5caf4ef5b8c57721ade777820f3267654325f7902b2ccd377ceeba1c3fe2
Status: Downloaded newer image for wordpress:latest
docker.io/library/wordpress:latest
# docker image ls
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 SIZE
wordpress
 latest
 0d205d4886fe
 11 days ago
 540MB
 37f5f0a258bf
mariadb
 latest
 3 weeks ago
 356MB
hello-world
 latest
 fce289e99eb9
 15 months ago
 1.84kB
```

5. Create Persistent Volume for MariaDB and WordPress

Use the following commands to create persistent volume for both MariaDB and WordPress:

```
# mkdir -p /root/var/lib/mysql
# mkdir -p /root/var/www/html
# 1s -1R var
var:
total 0
drwxr-xr-x. 3 root root 19 Apr 13 06:38 lib
drwxr-xr-x. 3 root root 18 Apr 13 06:38 www
var/lib:
total 0
drwxr-xr-x. 2 root root 6 Apr 13 06:38 mysql
var/lib/mysql:
total 0
var/www:
total 0
drwxr-xr-x. 2 root root 6 Apr 13 06:38 html
var/www/html:
total 0
```

6. Create Virtual Private Network for WordPress and MariaDB Container

Use the following commands to create Docker virtual private network:

```
# docker network ls
NETWORK ID
 SCOPE
 NAME
 DRIVER
ceb9d2e9cbad
 bridge
 bridge
 local
9d3c1b497be8
 host
 host
 local
9da389311d9e
 null
 local
 none
# docker network create --attachable mariadb-wp-privnet
90f36038fcaf6c19c598d0a7a6ddcc902d0af6f59dd2cdfed1e1df2d35eff02e
# docker network ls
NETWORK ID
 NAME
 DRIVER
 SCOPE
ceb9d2e9cbad
 bridge
 bridge
 local
9d3c1b497be8
 local
 host
 host
 mariadb-wp-privnet
 local
90f36038fcaf
 bridge
9da389311d9e
 none
 null
 local
```

7. Run MariaDB and WordPress Container

For the purpose of running MariaDB and WordPress container, create the following shell scripts:

```
# vi run_mariadb_with_persistent_volume_and_private_network.sh
#!/bin/bash
docker container run -d \
--name wordpressdb \
-e MYSQL ROOT PASSWORD='redhat' \
-e MYSQL DATABASE='wordpress' \
-e MYSQL_USER='wordpress' \
-e MYSQL_PASSWORD='redhat'
-v /root/var/lib/mysql:/var/lib/mysql \
--network mariadb-wp-privnet \
mariadb
# vi run_wordpress_with_persistent_volume_and_published_port.sh
#!/bin/bash
docker container run -d \
--name wordpress \
-e WORDPRESS DB HOST=wordpressdb \
-e WORDPRESS DB USER='wordpress'
-e WORDPRESS_DB_PASSWORD='redhat' \
-e WORDPRESS_DB_NAME='wordpress' \
-v /root/var/www/html:/var/www/html \
--network mariadb-wp-privnet \
-p 80:80 \
wordpress
# chmod +x run_mariadb_with_persistent_volume_and_private_network.sh
# chmod +x run_wordpress_with_persistent_volume_and_published_port.sh
# ./run_mariadb_with_persistent_volume_and_private_network.sh
b596071feb0035fa3590860bc979a0769141a2de8b080235722ce0b2f1b3345c
# ./run_wordpress_with_persistent_volume_and_published_port.sh
10f0489842c8887aba174399af3cb308885ae32cdc3e0603638192f250eee48a
# docker container ls
CONTAINER ID IMAGE
 COMMAND
 CREATED
 STATUS
 PORTS
 NAMES
 wordpress "docker-entrypoint.s..."
10f0489842c8
 2 seconds ago
 Up 2 seconds 0.0.0.0:80->80/tcp wordpress
 "docker-entrypoint.s..." 28 second ago
b596071feb00
 mariadb
 Up 28 seconds 3306/tcp
 wordpressdb
```

8. Open HTTP Port in Dynamic Firewall and Access WordPress

Use the following command to open HTTP port in Dynamic Firewall:

```
# firewall-cmd --get-active-zones
public
  interfaces: ens33

# firewall-cmd --list-services
dhcpv6-client ssh

# firewall-cmd --permanent --add-service=http

# firewall-cmd -reload

# firewall-cmd --list-services
dhcpv6-client http ssh
```

To perform simple accessibility testing of WordPress, from localhost run the following command:

Finally access WordPress using graphical web browser:

That's all, thank you.

Deploying WordPress as Docker Containerized Application on Clustered Environment with Kubernetes

1. Install and Update CentOS 7

Download an ISO file of the latest CentOS from available mirror sites then install it on Virtual Host or Physical host. After finishing the install, update the CentOS 7 software using the following command:


```
# yum clean all
# yum repolist
# yum update
```

For **reducing complexity** in this tutorial, set SELinux setting to permissive. Use the following command to change SELinux settings:

```
# setenforce 0
# getenforce
# sestatus
# vi /etc/selinux/config
SELINUX=permissive
```

2. Install Docker Software and Start Docker Service

Use the following command to install Docker Desktop Community Edition from Docker Repository:


```
repo id
 repo name
 status
base/7/x86 64
 CentOS-7 - Base
 10,097
docker-ce-stable/x86 64
 Docker CE Stable - x86_64
 70
extras/7/x86 64
 CentOS-7 - Extras
 341
updates/7/x86 64
 CentOS-7 - Updates
 1,787
repolist: 12,295
# yum list|grep docker
docker.x86 64
 2:1.13.1-109.gitcccb291.el7.centos
docker-ce.x86_64
 3:19.03.8-3.el7
 docker-ce-stable
docker-ce-cli.x86 64
 1:19.03.8-3.el7
 docker-ce-stable
 docker-ce-stable
docker-ce-stable
docker-ce-selinux.noarch
 17.03.3.ce-1.el7
 1.4.4-4.el7.centos extras
podman-docker.noarch
# yum install docker-ce
Dependencies Resolved
______
 Arch Version
 Repository Size
Package
______
Installing:
docker-ce
 x86_64 3:19.03.8-3.el7 docker-ce-stable 25 M
Installing for dependencies:
container-selinux noarch
containerd.io x86_64
docker-ce-cli x86_64
 2:2.107-3.el7 extras 39 k
1.2.13-3.1.el7 docker-ce-stable 23 M
1:19.03.8-3.el7 docker-ce-stable 40 M
Transaction Summary
______
Install 1 Package (+3 Dependent packages)
# rpm -qa|grep docker
docker-ce-cli-19.03.8-3.el7.x86 64
docker-ce-19.03.8-3.el7.x86_64
# rpm -ql docker-ce|grep systemd
/usr/lib/systemd/system/docker.service
/usr/lib/systemd/system/docker.socket
# systemctl enable docker.service
Created symlink from /etc/systemd/system/multi-user.target.wants/docker.service to
/usr/lib/systemd/system/docker.service
# systemctl start docker.service
# systemctl status docker
• docker.service - Docker Application Container Engine
  Loaded: loaded (/usr/lib/systemd/system/docker.service; enabled; vendor preset: disabled)
  Active: active (running) since Sun 2020-04-12 19:44:11 WIB; 6min ago
 Docs: https://docs.docker.com
Main PID: 1426 (dockerd)
 Tasks: 12
  Memory: 130.4M
  CGroup: /system.slice/docker.service
 └─1426 /usr/bin/dockerd -H fd:// --containerd=/run/containerd/containerd.sock
Apr 12 19:44:09 myserver2.mydomain.com dockerd[1426]: time="2020-04-
12T19:44:09.669644698+07:00" level=info msg="ccResolverWrapper: sending update to cc:
{[{unix:///run/containerd/containerd.sock..." module=grpc
```

3. Test Docker Functionality

Use the following command to test Docker functionality:

```
# docker search hello
 AUTOMATED
NAME
 DESCRIPTION
 STARS
 OFFICIAL
hello-world Hello World! (an example of minimal Dockeriz...
 1161
 [OK]
# docker pull hello-world
Using default tag: latest
latest: Pulling from library/hello-world
1b930d010525: Pull complete
Digest: sha256:f9dfddf63636d84ef479d645ab5885156ae030f611a56f3a7ac7f2fdd86d7e4e
Status: Downloaded newer image for hello-world:latest
docker.io/library/hello-world:latest
# docker image ls
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 SIZE
hello-world
 latest
 fce289e99eb9
 15 months ago
 1.84kB
# docker container run hello-world
Hello from Docker!
This message shows that your installation appears to be working correctly.
To generate this message, Docker took the following steps:
1. The Docker client contacted the Docker daemon.
 2. The Docker daemon pulled the "hello-world" image from the Docker Hub.
3. The Docker daemon created a new container from that image which runs the
 executable that produces the output you are currently reading.
4. The Docker daemon streamed that output to the Docker client, which sent it
 to your terminal.
To try something more ambitious, you can run an Ubuntu container with:
$ docker run -it ubuntu bash
Share images, automate workflows, and more with a free Docker ID:
https://hub.docker.com/
For more examples and ideas, visit:
https://docs.docker.com/get-started/
```

4. Download and Install *kubectl* Program

Use the following command to check the current version of kubect1 is available at Google API site:

```
# curl https://storage.googleapis.com/kubernetes-release/release/stable.txt
v1.18.1
```

Use the following command to download and install kubect1:

```
# cd Downloads
# wget https://storage.googleapis.com/kubernetes-release/release/v1.18.1/bin/linux/amd64/kubectl
...
Connecting to storage.googleapis.com (storage.googleapis.com)|172.253.118.128|:443...
connected.
```

5. Download and Install minikube

Use the following command to download and install minikube:

```
# wget https://storage.googleapis.com/minikube/releases/latest/minikube-linux-amd64
Connecting to storage.googleapis.com (storage.googleapis.com) | 74.125.200.128 | :443... connected.
HTTP request sent, awaiting response... 200 OK
Length: 54639377 (52M) [application/octet-stream]
Saving to: 'minikube-linux-amd64'
100%[=======>] 54,639,377 4.68MB/s
 in 12s
2020-04-13 14:41:45 (4.50 MB/s) - 'minikube-linux-amd64' saved [54639377/54639377]
kubectl minikube-linux-amd64
# mv minikube-linux-amd64 minikube
# chmod +x minikube
# 1s -1
total 102324
-rwxr-xr-x. 1 root root 44027904 Apr 9 02:18 kubectl
-rwxr-xr-x. 1 root root 54639377 Apr 5 04:04 minikube
# cp minikube /usr/local/bin
# minikube version
minikube version: v1.9.2
commit: 93af9c1e43cab9618e301bc9fa720c63d5efa393
```

6. Create Regular User with Membership of docker Group

Use the following command to create user with membership of docker group:

```
# useradd -G docker kube
# id kube
uid=1001(kube) gid=1001(kube) groups=1001(kube),982(docker)
# su - kube
$ id
uid=1001(kube) gid=1001(kube) groups=1001(kube),982(docker)
context=unconfined_u:unconfined_r:unconfined_t:s0-s0:c0.c1023
$ docker search hello
NAME
 DESCRIPTION
STARS
 OFFICIAL
 AUTOMATED
hello-world
 Hello World! (an example of minimal Dockeriz...
 1163
[OK]
```

7. Configure Single Node Kubernetes Cluster with *minikube*

The following command will create single node Kubernetes cluster that run as docker container.

8. Explore minikube Kubernetes Cluster Environment

The following commands show basic information of minikube Kubernetes cluster:

```
$ docker image ls
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 SIZE
gcr.io/k8s-minikube/kicbase v0.0.8
 964MB
 11589cdc9ef4
 2 weeks ago
$ docker container ls
CONTAINER ID
 IMAGE
 COMMAND
 CREATED
STATUS
 PORTS
NAMES
 gcr.io/k8s-minikube/kicbase:v0.0.8
e5a1fd44b8d7
 "/usr/local/bin/entr..."
 12 minutes
 127.0.0.1:32770->22/tcp, 127.0.0.1:32769->2376/tcp,
 Up 12 minutes
127.0.0.1:32768->8443/tcp
 minikube
```

```
$ minikube status
m01
host: Running
kubelet: Running
apiserver: Running
kubeconfig: Configured
$ kubectl get po -A
 NAME
NAMESPACE
 READY
 STATUS
 RESTARTS
 AGE
 1/1
 34m
kube-system
 coredns-66bff467f8-5gtqm
 Running
 a
 coredns-66bff467f8-nxzw2
kube-system
 1/1
 Running
 0
 34m
kube-system
 etcd-minikube
 1/1
 Running
 0
 34m
 1/1
kube-system
 kindnet-mg9tm
 Running
 0
 34m
kube-system
 kube-apiserver-minikube
 1/1
 Running
 0
 34m
 kube-controller-manager-minikube
 1/1
 34m
kube-system
 Running
 0
 kube-proxy-lvmxs
 1/1
 34m
kube-system
 Running
 0
 1/1
kube-system
 kube-scheduler-minikube
 Running
 0
 34m
kube-system
 storage-provisioner
 Running
 0
 34m
kubernetes-dashboard dashboard-metrics-scraper-84bfdf55ff-8rdh4
 1/1 Running
 20m
kubernetes-dashboard kubernetes-dashboard-bc446cc64-5h187
 1/1 Running
 20m
```

9. Deploy MariaDB and WordPress on Kubernetes Cluster

Use the following command to create the persistent volume directory for MariaDB and WordPress:

```
$ pwd
/home/kube

$ mkdir wordpressdb-data

$ sudo chown polkitd:root wordpressdb-data

$ mkdir wordpress-data

$ sudo chown 33:tape wordpress-data
```

Create the necessary YAML files for deploying MariaDB:

```
$ mkdir wordpress-config
$ cd wordpress-config
$ vi wordpressdb-pv-pvc.yaml
apiVersion: v1
kind: PersistentVolume
metadata:
 name: wordpressdb-pv
 labels:
 type: local
spec:
  storageClassName: manual
  capacity:
 storage: 20Gi
  accessModes:
 - ReadWriteOnce
 hostPath:
 path: "/home/kube/wordpressdb-data"
apiVersion: v1
kind: PersistentVolumeClaim
metadata:
```

```
name: wordpressdb-pvc
  labels:
 app: wordpress
spec:
 storageClassName: manual
 accessModes:
 - ReadWriteOnce
 resources:
 requests:
 storage: 20Gi
$ vi wordpressdb-svc.yaml
apiVersion: v1
kind: Service
metadata:
 name: wordpressdb-svc
  labels:
 app: wordpress
spec:
 ports:
  - port: 3306
 protocol: TCP
 targetPort: 3306
 selector:
 app: wordpress
 tier: wordpressdb
 type: ClusterIP
 clusterIP: None
$ vi wordpressdb-deployment.yaml
apiVersion: apps/v1 # for versions before 1.9.0 use apps/v1beta2
kind: Deployment
metadata:
 name: wordpressdb-deploy
  labels:
 app: wordpress
spec:
  selector:
 matchLabels:
 app: wordpress
 tier: wordpressdb
  strategy:
 type: Recreate
 template:
 metadata:
 labels:
 app: wordpress
 tier: wordpressdb
 spec:
 containers:
 - image: mariadb:10.5.2-bionic
 name: wordpressdb-container
 # Use secret in real usage
 - name: MYSQL_ROOT_PASSWORD
 value: redhat
 - name: MYSQL USER
 value: wordpress
 - name: MYSQL PASSWORD
 value: redhat
 - name: MYSQL_DATABASE
 value: wordpress
 - containerPort: 3306
```

```
name: wordpressdb-svc
volumeMounts:
 - name: wordpressdb-persistent-storage
 mountPath: /var/lib/mysql
volumes:
 - name: wordpressdb-persistent-storage
 persistentVolumeClaim:
 claimName: wordpressdb-pvc
```

Create the necessary YAML files for deploying WordPress:

```
$ vi wordpress-pv-pvc.yaml
apiVersion: v1
kind: PersistentVolume
metadata:
 name: wordpress-pv
  labels:
 type: local
spec:
 storageClassName: manual
 capacity:
 storage: 5Gi
 accessModes:
 - ReadWriteOnce
 hostPath:
 path: "/home/kube/wordpress-data"
apiVersion: v1
kind: PersistentVolumeClaim
metadata:
 name: wordpress-pvc
 labels:
 app: wordpress
spec:
 storageClassName: manual
 accessModes:
 - ReadWriteOnce
 resources:
 requests:
 storage: 5Gi
$ vi wordpress-svc.yaml
apiVersion: v1
kind: Service
metadata:
 name: wordpress-svc
 labels:
 app: wordpress
spec:
 ports:
 - port: 80
 selector:
 app: wordpress
 tier: frontend
 type: LoadBalancer
$ vi wordpress-deployment.yaml
apiVersion: apps/v1 # for versions before 1.9.0 use apps/v1beta2
kind: Deployment
metadata:
 name: wordpress-deploy
  labels:
```

```
app: wordpress
spec:
 selector:
 matchLabels:
 app: wordpress
 tier: frontend
  strategy:
 type: Recreate
 template:
 metadata:
 labels:
 app: wordpress
 tier: frontend
 containers:
 - image: wordpress:5.4.0-php7.2-apache
 name: wordpress
 - name: WORDPRESS DB HOST
 value: wordpressdb-svc
 - name: WORDPRESS_DB_PASSWORD
 value: redhat
 - name: WORDPRESS_DB_USER
 value: wordpress
 - name: WORDPRESS_DB_NAME
 value: wordpress
 ports:
 - containerPort: 80
 name: wordpress-svc
 volumeMounts:
 - name: wordpress-persistent-storage
 mountPath: /var/www/html
 volumes:
 - name: wordpress-persistent-storage
 persistentVolumeClaim:
 claimName: wordpress-pvc
```

Create kustomization.yaml File:

```
$ vi kustomization.yaml
resources:
- wordpressdb-pv-pvc.yaml
- wordpressdb-svc.yaml
- wordpressdb-deployment.yaml
- wordpress-pv-pvc.yaml
- wordpress-svc.yaml
- wordpress-svc.yaml
- wordpress-deployment.yaml
```

Start deploying MariaDB and WordPress Using the following command:

```
$ pwd
/home/kube/wordpress-config
$ kubectl apply -k ./
```