

Part 3 - Kubernetes Real-Time Troubleshooting

Introduction

Welcome to the world of Kubernetes troubleshooting, where every challenge is an opportunity to sharpen your skills and emerge victorious. Join us as we embark on a journey through common real-time scenarios, unraveling mysteries, and uncovering solutions along the way.

The banner features a purple-to-blue gradient bar at the top with the text "KUBERNETES REAL-TIME TROUBLESHOOTING". To the right is a circular profile picture of a man and a blue "Follow" button. Below the bar, on the left, is a large blue hexagonal icon containing a white steering wheel. To its right, the word "kubernetes" is written in a lowercase, sans-serif font. To the right of the word is a list of six troubleshooting topics, each preceded by a green circular bullet point.

- Persistent Volume Claim (PVC) Issues
- Node Failure and Pod Rescheduling
- Ingress Controller SSL/TLS Certificate Renewal
- Pod Security Policy Violations
- Service Discovery and Endpoint Resolution Issues

Scenario 11: Persistent Volume Claim (PVC) Issues

Symptoms: Pods fail to start or remain in a pending state due to issues with attaching persistent volumes claimed by PVCs.

Diagnosis: Check the PVC status (`kubectl get pvc`) and events (`kubectl describe pvc <pvc_name>`) for any errors related to volume provisioning or attachment.

Solution:

1. Ensure that the storage class referenced by the PVC is available and properly configured.
2. Verify that the underlying storage provider (e.g., AWS EBS, EFS, NFS, Azure Disk) is functioning correctly and accessible from the Kubernetes cluster.

[FOLLOW – Prasad Suman Mohan \(for more updates\)](#)


```
prasad@ubuntu:~/ansible/kind/kubernetes-troubleshooting-zero-to-hero/04-statefulset-pv$ kubectl get pods
NAME READY STATUS RESTARTS AGE
nginx-deployment-7c79c4bf97-7t5d7  1/1 Running 1 (22h ago)  5d23h
nginx-deployment-7c79c4bf97-8qxhc  1/1 Running 1 (22h ago)  5d23h
nginx-deployment-7c79c4bf97-k8pgd  1/1 Running 1 (22h ago)  5d23h
web-0 0/1 Pending 0 33m

prasad@ubuntu:~/ansible/kind/kubernetes-troubleshooting-zero-to-hero/04-statefulset-pv$ kubectl describe pod web-0
Name: web-0
Namespace: default
Priority: 0
Service Account: default
Node: <none>
Labels: app=nginx
 apps.kubernetes.io/pod-index=0
 controller-revision-hash=web-79dc58f667
 statefulset.kubernetes.io/pod-name=web-0
Annotations: <none>
Status: Pending
IP:
IPs: <none>
Controlled By: StatefulSet/web
Containers:
  nginx:
 Image: registry.k8s.io/nginx-slim:0.8
 Conditions:
 Type Status
 PodScheduled  False
 Volumes:
 www:
 Type: PersistentVolumeClaim (a reference to a PersistentVolumeClaim in the same namespace)
 ClaimName: www-web-0
 ReadOnly: false
 kube-api-access-njbnc:
 Type: Projected (a volume that contains injected data from multiple sources)
 TokenExpirationSeconds: 3607
 ConfigMapName: kube-root-ca.crt
 ConfigMapOptional: <nil>
 DownwardAPI: true
 QoS Class: BestEffort
 Node-Selectors: <none>
 Tolerations: node.kubernetes.io/not-ready:NoExecute op=Exists for 300s
 node.kubernetes.io/unreachable:NoExecute op=Exists for 300s
 Events:
 Type  Reason  Age From Message
 ----  -----  -- -- --
 Warning FailedScheduling  34m default-scheduler  0/3 nodes are available: pod has unbound immediate PersistentVolumeClaims. preemption: 0/3 nodes are available: 3 Preemption is not helpful for scheduling.
 Warning FailedScheduling  9m7s (x5 over 29m)  default-scheduler  0/3 nodes are available: pod has unbound immediate PersistentVolumeClaims. preemption: 0/3 nodes are available: 3 Preemption is not helpful for scheduling.
prasad@ubuntu:~/ansible/kind/kubernetes-troubleshooting-zero-to-hero/04-statefulset-pv$
```

3. Check for any resource constraints or quota limitations preventing volume provisioning.
4. Manually delete and recreate the PVC if stuck in a pending or failed state, ensuring correct specifications and annotations.

Scenario 12: Node Failure and Pod Rescheduling

```
18m  Normal  Pulling pod/robusta-kube-state-metrics-c6ccbd484-kx6jw
18m  Normal  Pulled pod/robusta-kube-state-metrics-c6ccbd484-kx6jw
18m  Normal  Created pod/robusta-kube-state-metrics-c6ccbd484-kx6jw
18m  Normal  Started pod/robusta-kube-state-metrics-c6ccbd484-kx6jw
18m  Normal  Killing pod/robusta-kube-state-metrics-c6ccbd484-14tnr
18m  Normal  Scheduled  replicaset/robusta-kube-state-metrics-c6ccbd484
18m  Normal  SuccessfulCreate  pod/robusta-runner-6c67c9b75b-69mp
18m  Normal  Pulling pod/robusta-runner-6c67c9b75b-69mp
4a73jc6412f6e13b9c8b578fc59736"  pod/robusta-runner-6c67c9b75b-69mp
18m  Normal  Created pod/robusta-runner-6c67c9b75b-69mp
2c2ab20741aa9b235d4132ffef198c9c8b978fc259736"  in 26.478235939
18m  Normal  Created pod/robusta-runner-6c67c9b75b-69mp
18m  Normal  Started pod/robusta-runner-6c67c9b75b-69mp
18m  Normal  Killing pod/robusta-runner-6c67c9b75b-9w27
18m  Normal  Scheduled  replicaset/robusta-runner-6c67c9b75b
18m  Warning FailedToCreate  endpoints/robusta-runner
18m  Warning FailedToUpdateEndpoint  endpoints/robusta-runner
[Object has been modified, please apply your changes to the latest version and try again]
14m  Warning FailedScheduling  pod/testpod
14m  Normal  Pending pod/testpod
11m  Warning FailedScheduling  pod/testpod
11m  Warning FailedScheduling  pod/testpod
11m  Normal  Scheduled  pod/testpod
11m  Normal  Pending pod/testpod
11m  Normal  Created pod/testpod
11m  Normal  Started pod/testpod
5m16s  Normal  Killed pod/testpod
5m15s  Normal  Pending pod/testpod

Pulling image "k8s.gcr.io/kube-state-metrics/kube-state-metrics:v2.4.1" in 1.445992498s
Created container kube-state-metrics
Started container kube-state-metrics
Stopping container kube-state-metrics
Created pod: robusta-kube-state-metrics-c6ccbd484-kx6jw
Container "runner" is already defined
Created container runner
Started container runner
Stopping container runner
Created pod: robusta-runner-6c67c9b75b-69mp
Pulling image "us-central1-docker.pkg.dev/genuine-flight-317411/dev1/robusta-runner:b8cb8c3e0e75df2ab762c2ab"
Successfully pulled image "us-central1-docker.pkg.dev/genuine-flight-317411/dev1/robusta-runner:b8cb8c3e0e75"
Created container runner
Started container runner
Stopping container runner
Created container runner
Started container runner
Stopping container runner
Failed to update endpoint default/robusta-runner: Operation cannot be fulfilled on endpoints "robusta-runner".
0/3 nodes are available: 1 node(s) had taint (key: value), that the pod didn't tolerate. 2 Insufficient cpu.
0/3 nodes are available: 1 node(s) had taint (key: value), that the pod didn't tolerate. 2 Insufficient cpu.
skip schedule deleting pod: default/testpod
Successfully assigned default/testpod to gke-pavan-dev-default-pool-06308351c-5jgd
Container "testpod" is already present on machine
Created container testpod
Started container testpod
Stopping container testpod
Preempted by default/important on node gke-pavan-dev-default-pool-06308351c-5jgd
```

FOLLOW – Prasad Suman Mohan (for more updates)

Symptoms: Pods are terminated or evicted due to node failures, causing service disruptions or downtime.

Diagnosis: Review node status (`kubectl get nodes`) and events (`kubectl get events --field-selector involvedObject.kind=Node`) for indications of node failures or issues.

Solution:

1. Configure node maintenance and auto-scaling policies to automatically replace failed nodes and reschedule affected pods.
2. Implement node affinity and anti-affinity rules to distribute pods across multiple nodes and prevent single points of failure.
3. Monitor node health metrics (e.g., CPU, memory, disk utilization) and set up alerts for abnormal behaviour or resource exhaustion.
4. Consider using node draining and cordoning strategies to gracefully evacuate pods from failing nodes before maintenance or decommissioning.

Scenario 13: Ingress Controller SSL/TLS Certificate Renewal

```
C:\Users\b.vishnupriya\kubectl logs -f ingress-nginx-controller-84797d6955-z172k -n ingress-nginx -c controller
-----
[...]
NGINX Ingress controller
  Release: v1.5.1
  Build: d003aae@913cc25f375deb74f898c7f3c65c06f05
  Repository: https://github.com/kubernetes/ingress-nginx
  nginx version: nginx/1.21.6
[...]
I0324 09:17:12.004126 8 client_config.go:617] Neither --kubeconfig nor --master was specified. Using the inClusterConfig. This might not work.
I0324 09:17:12.004335 8 main.go:209] "Creating API client" host="https://10.0.0.1:443"
I0324 09:17:12.035033 8 main.go:253] "Running in Kubernetes cluster" major="1" minor="24" git="v1.24.6" state="clean" commit="08d3594304660f86cfbd17bbb862041b4b75fe6c"
"platform": "linux/amd64"
I0324 09:17:12.040755 8 main.go:86] "Valid default backend" service="ingress-nginx/ingress-nginx-defaultbackend"
F0324 09:17:12.438882 8 ssl.go:390] unexpected error storing fake SSL Cert: could not create PEM certificate file /etc/ingress-controller/ssl/default-fake-certificate.pem: open /etc/ingress-controller/ssl/default-fake-certificate.pem: permission denied
```

Symptoms: SSL/TLS certificate used by the ingress controller for HTTPS termination is expired or nearing expiration, causing security warnings or errors in client browsers.

Diagnosis: Check the certificate expiration date and validity (`kubectl describe secret <tls_secret_name>`). Monitor SSL/TLS certificate renewal logs for any warnings or errors.

Solution:

1. Renew SSL/TLS certificates well before their expiration date using automated certificate management solutions or manual renewal processes.
2. Implement a certificate monitoring and alerting system to notify administrators of upcoming certificate expirations.
3. Configure the ingress controller to automatically reload SSL/TLS certificates upon renewal without requiring pod restarts or service disruptions.
4. Test certificate renewal processes in a staging environment to ensure seamless transition and minimal downtime in production.

Scenario 14: Pod Security Policy Violations

```
Name: mymariadb-2016424017
Namespace: default
Selector: pod-template-hash=2016424017,run=mymariadb
Labels: run=mymariadb
Annotations: deployment.kubernetes.io/desired-replicas=1
deployment.kubernetes.io/max-replicas=2
deployment.kubernetes.io/revision=1
Replicas: 0 current / 1 desired
Pods Status: 0 Running / 0 Waiting / 0 Succeeded / 0 Failed
Pod Template:
  Labels: pod-template-hash=2016424017
 run=mymariadb
...
mymariadb:
  Image: bitnami/mariadb:latest
  Port: 3306/TCP
  Environment:
 ALLOW_EMPTY_PASSWORD: yes
  Mounts: <none>
  Volumes: <none>
Events:
FirstSeen LastSeen Count From SubObjectPath Type Reason Message
----- ----- ---- ----- ----- ----- ----- -----
31s 10s 13 replicaset-controller Warning  FailedCreate  Error creating pod: "mymariadb-2016424017" is forbidden: unable to validate against any pod security policy: [spec.containers[0].securityContext.hostPort: Invalid value: 3306: Host port 3306 is not allowed to be used. Allowed ports: [(0 0)]]
```

Symptoms: Pods fail to start or are denied creation due to violations of pod security policies (PSPs), resulting in security compliance issues.

Diagnosis: Review pod security policy logs (`kubectl describe psp <psp_name>`) and audit logs for any policy violations or enforcement failures.

Solution:

1. Update pod specifications to comply with pod security policies, including container runtime constraints, privilege escalation prevention, and volume access controls.
2. Implement admission control webhooks or third-party tools to enforce pod security policies at runtime and prevent non-compliant pods from starting.
3. Monitor and review audit logs regularly to identify potential security breaches or policy violations and take corrective actions.
4. Provide developers with training and resources on secure pod configuration practices and best practices for compliance with organizational security policies.

Scenario 15: Service Discovery and Endpoint Resolution Issues

NAME	READY	STATUS	RESTARTS	AGE
dnsMasq-alv8k	1/1	Running	3	4d
dnsMasq-c9y52	1/1	Running	2	4d
dnsMasq-sjouh	1/1	Running	2	4d
flannel-kubemaster	1/1	Running	4	4d
flannel-kubeminion1	1/1	Running	3	4d
flannel-kubeminion2	1/1	Running	3	4d
kube-apiserver-kubemaster	1/1	Running	4	4d
kube-controller-manager-kubemaster	1/1	Running	4	4d
kube-proxy-kubemaster	1/1	Running	24	4d
kube-proxy-kubeminion1	1/1	Running	23	4d
kube-proxy-kubeminion2	1/1	Running	23	4d
kube-scheduler-kubemaster	1/1	Running	4	4d
kubedns-aod0u	2/3	CrashLoopBackOff	23	1h

FOLLOW – Prasad Suman Mohan (for more updates)

Symptoms: Services fail to discover or communicate with backend endpoints due to DNS resolution failures or misconfigured service definitions.

Diagnosis: Use `kubectl exec` to troubleshoot DNS resolution from within the affected pods. Check for any misconfigured service definitions or selector labels.

Solution:

1. Verify that the service definition (`kubectl describe service <service_name>`) correctly selects backend pods and exposes the desired ports.
2. Check for any network policies or firewall rules blocking traffic between services and endpoints.
3. Ensure that DNS service discovery is enabled and functioning correctly for all pods and services.
4. Monitor DNS-related logs and metrics for any indications of errors or failures and take corrective actions as needed.

In the up-coming parts, we will discussion on more troubleshooting steps for the different Kubernetes based scenarios. So, stay tuned for the and follow @Prasad Suman Mohan for more such posts.

FOLLOW – Prasad Suman Mohan (for more updates)