

DOCKER

Docker is one of the tools that used the idea of the isolated resources to create a container that allows applications to be packaged with all the dependencies installed and ran wherever we wanted.

Docker can only run-on Linux machines this means I can't install Docker directly on Windows or any other OS.

If I want install Docker on windows then I need to run a Linux VM in windows on top that I need to run Docker.

Container

A container is a set of isolated processes and resources. Linux achieves this by using namespaces, which allows processes to access only resources in that particular namespace, which allows having a process tree means set of processes that is completely independent of the rest of the systems processes

Virtualization (VM)

- VM is way of running virtual OS on top a host OS using a special software called **Hypervisor**.
- VM directly shares the hardware of the host OS.

Diff B/w Virtualization and Containerisation

VM	CONTAINERIZATION
It requires more time in spinning up an instance	It requires very less time in booting up
A dedicated memory will be allocated	As soon as the process complete memory can be reused by other process and sent back to host name
Each virtual machine has separate os	In single OS multiple containers can be created
Hardware level uses Hypervisor	OS level and uses container

Host Machine

This is the machine in which docker is running

Docker images

Docker Image is a read only template consists of set instructions to create a container that can run on docker platform

List images in a machine

```
docker images
```

To pull / download docker image

```
docker pull <image_name>:<tag_name>
```

To delete docker image

```
docker rmi <image_name>:<tag_name>
```

(OR)

```
docker rmi <image_id>
```

To delete all the images

```
docker rmi $(docker images -q)
```

To tag a docker image

```
docker tag <old_image> <new_image>
```

ex: docker tag ubuntu:latest my_ubuntu:1.0

To delete dangling images / to delete all unwanted images / images which are not used

```
docker image prune
```

Docker containers

A container is a set of isolated resources. A container is a standard unit of software that packages up code and all its dependencies so the application runs quickly and reliably from one computing environment to another.

To create/run a container from image

```
docker run -it -d --name <container_name> <image_name>
```

-it - Interactive Terminal (tty)

-d - detached mode (whenever we create a container it will auto login to avoid this we can create a container in detached mode

--name used to provide user defined container name

To list the running containers

docker ps

(OR)

docker container ls

To delete a stop container

docker rm <container_name>

(OR)

docker rm <container_id>

To delete a running container

Forceful deletion

docker rm -f <container_id>

Graceful deletion

docker rm \$(docker stop <container>)

To list all the containers (running and stopped)

docker ps -a

To list all stopped containers

docker ps -a --filter status=exited

To delete all stopped container

docker rm \$(docker ps -aq --filter status=exited)

To check the logs of containers

docker logs <container_id>

To run a command inside a container

docker exec -it <container_id> <command>

To login / get inside a containre

```
docker attach <container_id>
```

Custom Docker Image / Docker file

- Dockerfile is used to create custom image on top stock image or any other image as base image.

FROM

- FROM must be the first non-command instruction in the Dockerfile.
- FROM is used to specify base image on top of this image all the next instructions will be executed.

```
FROM <image_name>:<tag>
```

RUN

The RUN instruction will execute any commands in a new layer on top of the current image and commit the results. The resulting committed image will be used for the next step in the Dockerfile

COPY and ADD

- Both **copy and add** instruction is used to copy files and directories from host machine to the image.
 - The source path to copy files should always be evaluated with reference to Dockerfile.

ADD supports extra source formats

- If the source is a compressed file add will automatically uncompressed it to the destination.
- If the source is a link to a downloadable file, it will download to the destination.

CMD and ENTRYPOINT

CMD :-

The main purpose of the CMD command is **to launch the software required in a container**.

There can only be one CMD in dockerfile. If we specify multiple CMD in a single docker file then docker will consider the last specified CMD

CMD can be overwritten at run time while creating container

Entry Point :-

An ENTRYPOINT instruction is used **to set executables that will always run when the container is initiated.**

There can only be one entry point in dockerfile if we specif multiple entrypoint in a single docker then docker will consider the last specified entrypoint instruction

Entry point cant be over written at the run time while creating container

Difference b/w CMD & Entry point

- CMD command can be overridden at the runtime.
- ENTRYPOINT can't be overridden at the runtime but the runtime command will become parameters to ENTRYPOINT command.

Note: Q. Can we override ENTRYPOINT

Yes, after docker 1.6 version docker has given option to over
Entry point command at the runtime using --entrypoint

ENV

- This instruction is used to set the environment variable inside the container.

ENV <variable_name> <value>
ENV <variable_name>=<value>

multiple

ENV<variable_name>=<value><variable_name>=<value><variable_name>=<value>

To create environment variables at run time

- using -e or --env option at the runtime we can create env variables
- For multiple variables use multiple -e

ex: docker run -e <variable_name>=<value> -e <variable_name>=<value>

The best way to load multiple env variable is using env file
using --env-file <file_path> at the runtime (with docker run command) we can load the env file containing n number variables.

ARG

Using ARG we can pass parameters to Dockerfile as user inputs

ARG <var_name>=<default_value>

To pass the value at build time

```
docker build --build-arg <var_name>=<value> ....
```

WORKDIR

This is used to set the working directory for all the instructions that follows it such as RUN, CMD, ENTRYPOINT, COPY, ADD

WORKDIR <path>

EXPOSE

- used to expose a port to the docker network
- All containers in the same network will have access to exposed port.

EXPOSE <port_number>

Docker Volumes

- As the layers inside the image are read-only which means once the image is created we cannot change/edit so we cannot put the container data in image.
- Container create a top most Read Write layer and all the runtime data is saved here.
- Container layer is temporary layer, if we lose the container, we lose data. so to retain/persist the container runtime data we need docker volumes.

Bind Mounts

- we can mount host machine filesystem (files and directories) to the container

```
docker run -v <host_path>:<container_path>
```

Docker Volumes

- These are docker managed filesystem and we use docker commands to manage these volumes
 - Volumes are easier to manage, backup or migrate than bind mounts.
 - Volumes supports many drivers which means we can mount many types of filesystems.
 - Default location of docker volume is /var/lib/docker/volumes

```
docker run -v <volume_name>:<container_path>
```

To create volume

```
docker volume create <volume_name>
```

To list volume

```
docker volume ls
```

To Delete volume

```
docker volume rm <volume_name>
```

Namespace

- Docker uses Linux namespaces to provide isolated workspace for processes called container
- when a container is created, docker creates a set of namespaces for it and provides a layer of isolation for container.
- Each container runs in a different namespace
namespace (To list - lsns)

Cgroups

- Linux OS uses cgroups to manage the available hardware resources such as CPU, RAM, Disk, I/O.
- we can control the access and also, we can apply the limitations

To list - lscgroup

pid - namespace for managing processes (process isolation)

user - namespace for non-root user on linux.

uts - namespace for unix timesharing system which isolates kernel and version identifiers,

time bonding of process.

ipc - (interprocess communication) namespace for managing the process communication.

mnt - namespace for managing filesystem mounts.

net - namespace for managing network interfaces.

Docker networking

Publish

PUBLISH = Expose + outside world port mapping

- publics will bind the container port to the host port which we can access from outside world using <host_ip>:<port_mapped>

- To publish a port

```
docker run -p <host_port>:<container_port> .....
```

-P publish_all

It binds all the exposed ports of the container to host machine port

To map direct IP address to the host

port to port

```
ip:<host_port>:<container_port>
```

```
ip::<container_port>
```

Range of ports

many to one

```
-p 8080-8090:8080
```

many to many

```
-p 8080-8085:8086-8091
```

- The total number of host ports in range should be same as the total number of container ports range.

Docker network types

1. Bridge

- This is a private internal network created by docker on the host machine by name docker0

- This is the default network type for all the container which are created without any network configurations.
- By default, all the containers in the same bridge can communicate with each other without any extra configuration.
- We cannot use container name for communication only IP address is allowed in default bridge.

Custom bridge

To create bridge network

```
docker network create --driver bridge my_bride
```

- In custom bridge containers can communicate with each other with container name and also with IP address.

2. Host

- This driver removes the network isolation between docker and the host.
- The containers are directly connected to host machine network without extra layer of any docker network.
- Shares the same TCP.IP stack and same namespace of host machine.
- All the network interfaces which are there in host machine are accessible by this container.

3. None

- Containers are not attached to any network by docker.
- All the required network configurations need to be done manually.
- The host or any other containers won't be able to communicate with this container until a custom network is configured.

Docker Architecture

Docker Daemon

The Docker daemon listens for Docker API requests and manages Docker objects such as images, containers, networks, and volumes. A daemon can also communicate with other daemons to manage Docker services.

The Docker client

The Docker client (`docker`) is the primary way that many Docker users interact with Docker. When you use commands such as `docker run`, the client sends these commands to `dockerd`, which carries them out. The `docker` command uses the Docker API. The Docker client can communicate with more than one daemon.

Docker REST API

Docker provides an API for interacting with the Docker daemon

Docker CLI

The CLI uses Docker APIs to control or interact with the Docker daemon through scripting or direct CLI commands. Many other Docker applications use the underlying API and CLI

[Docker Objects](#)

When you use Docker, you are creating and using images, containers, networks, volumes, plugins, and other objects. This section is a brief overview of some of those objects.

Benefits of Docker

Flexible:

Complex applications can be divided and containerised in small components called microservices.

Lightweight:

Containers share the machine's OS system kernel and therefore do not require an OS per application, driving higher server efficiencies and reducing server and licensing costs

portable:

we can build images anywhere and then deploy to cloud, run anywhere.

States of container / Lifecycle of container

1. Created - if container is newly created and container is not yet started.
2. Running - A currently running container. It means there is no problem

with container to run the process.

3. Exited - A container ran and completed or execution with failure.
4. paused - A container whose process have been paused. (we can unpause the container)
5. Dead - if docker daemon tried and failed to stop a container (host ram full)
6. Restarting - container will be in the phase of restarting the main process.

Multistage build

How to optimize docker build process ?

How to reduce the size of the docker image or container ?

After docker 1.6 version docker released this option.

1. There are 2 problems with the normal build process
1. Size: challenge is to keep the image and its containers size as minimal as possible.
2. larger the surface area more the application is vulnerable to attacks.

- Multistage build allows us to define multiple FROM in same Dockerfile.
- Dependency between multiple FROM is maintained by naming FROM using AS keyword and we can refer this name in another FROM.

```
FROM <base_image> AS <STAGE_NAME>
```

- Only the final FROM image is created leaving back all the other FROM.
- Copy only the required files from the named FROM stage like below.

```
FROM final_build
```

```
COPY --from <STAGE_NAME> <src_named_stage> <dest>
```

2. Always try to use the slim / alpine / stretch version of base image instead of using the fully loaded base image.

Advantages

- Make intermediate image layers shareable
- Keeps final images small and docker file readable
- Keep your secret safe
- Simplifies the images stages instantly

```

Example MultiStage Build: https://github.com/jaintpharsha/docker_multi_build.git

FROM node:10 AS ui-build
WORKDIR /usr/src/app
COPY WebApp/ ./WebApp/
RUN cd WebApp && npm install @angular/cli && npm install && npm run build

FROM node:slim AS server-build
WORKDIR /root/
COPY --from=ui-build /usr/src/app/WebApp/dist ./WebApp/dist
COPY package*.json .
RUN npm install
COPY index.js .
EXPOSE 3070
ENTRYPOINT ["node"]
CMD ["index.js"]

```

Docker-compose Installation

1. sudo curl -L "https://github.com/docker/compose/releases/download/1.29.2/docker-compose-\$(uname -s)-\$(uname -m)" -o /usr/local/bin/docker-compose
2. sudo chmod +x /usr/local/bin/docker-compose
3. sudo ln -s /usr/local/bin/docker-compose /usr/bin/docker-compose

Docker-compose is a tool for defining and running multiple container docker application with a single command.

- We use YAML file to do docker related configurations then with a single command we can execute this YAML file to create docker objects defined in this file.

docker-compose.yml

```

version: "3.8"
services:
  jenkins:
 image: jenkins/jenkins:lts
 container_name: dc-jenkins
 ports:
 - "8080:8080"
 - "5000:5000"

```

```
networks:  
 - my_brid  
  
alpine:  
 build: .
```

* How multistage build works?

Within a docker file we can use multiple FROM statements, in each FROM statement we can use different base image and each FROM specifies new stage to build.

We can selectively copy the artifacts from one stage to another stage leaving behind that we don't want in the final stage.

- we use --copy - from to grab the required artifact from the previous FROM we use. As parameter alias to get the dependency from one stage to another Stage

After all these stages the final / latest from will be executed to build an image

How do you increase the size of the docker container size?

1. Stop the docker daemon after take the backup of the container
2. modify the docker config file in /etc/sysconfig/docker-storage
3. in docker Storage option, specify the memory that you need to Increase.
4. Restart the service

Docker File vs Docker Compose File

A Docker File is a simple text file that contains the commands a user could call to assemble an image

Docker Compose is a tool that allows to define and run multi-container Docker Applications

KUBERNETES

Kubernetes Installation

Minimum system requirement for master node is 2-core cpu and 4GB RAM

1. sudo apt update
 2. sudo apt-get install -y apt-transport-https
 3. sudo su -
 4. curl -s https://packages.cloud.google.com/apt/doc/apt-key.gpg | apt-key add
 5. echo 'deb http://apt.kubernetes.io/ kubernetes-xenial main' > /etc/apt/sources.list.d/kubernetes.list
 6. sudo apt update
 7. sudo apt-get install -y docker.io
 8. sudo systemctl start docker
 9. sudo systemctl enable docker.service
 9. sudo apt-get install -y kubelet kubeadm kubectl kubernetes-cni
 10. Create a ami from above instance to create workernodes

 11. After ami is available, login again to master node
 (Make sure docker is running)
 12. sudo su -
 13. kubeadm init

ERROR1: if we get kubelet isn't running or healthy

kubelet doesn't got access to docker engine which means
 we need to configure cgroup of docker
 create a file /etc/docker/daemon.json with below content

```
{
  "exec-opts": ["native.cgroupdriver=systemd"]
}
```

Reload docker daemon

```
systemctl daemon-reload
systemctl restart docker
systemctl restart kubelet
```
- Run kubeadm init again

ERROR2: if we get fileavailable error just delete those files

ERROR3: if kubelet is running kill it

```
lsof -i :<kubelet_port>
```

```
kill -9 <process_id>
```

Run kubeadm init again

if we get kubeadm join command at the end means master node setup is successful and save the join command.

14. configure K8S kubectl

- exit from the root
- copy the default k8s conf file to our home directory

```
mkdir -p $HOME/.kube
```

```
sudo cp -i /etc/kubernetes/admin.conf $HOME/.kube/config
```

```
sudo chown $(id -u):$(id -g) $HOME/.kube/config
```

15. We install k8s CNI Driver

```
sudo sysctl net.bridge.bridge-nf-call-iptables=1
```

```
kubectl apply -f "https://cloud.weave.works/k8s/v1.13/net.yaml"
```

```
check for node status - kubectl get nodes
```

16. Login to worker node

```
sudo su -
```

```
create a file /etc/docker/daemon.json with below content
```

```
{  
 "exec-opts": ["native.cgroupdriver=systemd"]  
}
```

Reload docker daemon

```
systemctl daemon-reload
```

```
systemctl restart docker
```

```
systemctl restart kubelet
```

Now open ports of master nodes

Run the join command with token which we got from master node

Repeat the same steps in other worker nodes

Kubernetes Architecture

The architecture of k8s differs from master and worker node

Master node components

1. Api Server / kube-api-server

- It is the main management point of the cluster and also called as brain of the cluster.
- All the components are directly connected to API server, they communicate through API server only and no other component will communicate directly with each other.
- This is the only component which connects and got access to etcd.
- All the cluster requests are authenticated and authorized by API server.
- API server has a watch mechanism for watching the changes in cluster.

2. etcd

- etcd is a distributed, consistent key value store used for storing the complete cluster information/data.
- etcd contains data such as configuration management of cluster distributed work and basically complete cluster information.

3. scheduler / kube-scheduler

- The scheduler always watches for a new pod request and decides which worker node this pod should be created.
- Based on the worker node load, affinity and anti-affinity, taint configuration pod will be scheduled to a particular node.

4.controller manager

- It is a daemon that always runs and embeds core control loops known as controllers.
- K8s has some inbuild controllers such as Deployment, Daemon Set, Replica Set, Replication controller, node controller, jobs, cronjob, endpoint controller, namespace controller etc.

Worker node components

kubelet

- It is an agent that runs on each and every worker node and it always watches the API server for pod related changes running in its worker node.
- kubelet always make sure that the assigned pods to its worker node is running.

- kubelet is the one which communicates with containerisation tool (docker daemon) through docker API (CRI). work of kubelet is to create and run the pods. Always reports the status of the worker node and each pod to API server. (Uses a tool call Cadvisor)
- Kubelet is the one which runs probes.

kube service proxy (in k8s service means networking)

- Service proxy runs on each and every worker node and is responsible for watching API server for any changes in service configuration (any network related configuration).
- Based on the configuration service proxy manages the entire network of worker node.

Container runtime interface (CRI)

- This component initially identifies the container technology and connects it to kubelet.

Pod

- pods are the smallest deployable object in Kubernetes.
- pod should contain at least one container and can have n number of containers.
- If pod contains more than one container all container share same memory assigned to that pod.

[YAML file](#)

- Filetype. yaml / .yml
 - YAML file will contain key value pairs where key is fixed and defined by the tool and value is user defined configuration.
 - values supports multiple datatypes - string, Integer, Boolean, Array, List and dictionary
- example:

```

1) name: Harsha
 hobbies: ["Driving","coding"]
 (or)
 name: harsha
 hobbies:
 - Driving
 - coding
2) candidates:
 - name:

```

Pod Yaml Example

apiVersion: v1

- This is used to specify the version of API to create a particular k8s object.
- The field is case sensitive, it will be in camelCase
- The types of API we have in k8s are alpha, beta and stable versions.

kind: Pod

- used to specify the type of k8s object to create.
- Always object name first letter is capital.

metadata:

contains the information that helps us to uniquely identify the object.

There are 3 types of metadata

1. name
2. labels
 - k8s labels us used to identify the object.
ex: name, environment, tier, release.
3. annotations

spec:

- actual configuration of the objects

```
apiVersion: v1
```

```
kind: Pod
```

```
metadata:
```

```
  name: my-first-pod
```

```
spec:
```

```
  containers:
```

```
 - name: my-nginx
```

```
 image: nginx:latest
```

```
 ports:
```

```
 - containerPort: 80
```

TO create / apply a configuration

```
kubectl apply -f <file>.yml
```

To list objects

```
kubectl get <object_type>
```

ex: List pods - kubectl get pods

List deployment - kubectl get deployments

To delete objects

```
kubectl delete <object_type>
```

K8S Labels and selectors

Labels

- K8S labels is a metadata key value which can be applied to any object in k8s.
- Labels are used to identify by using selectors.
- Multiple objects can have same label, multiple labels to same object and Label length should be less than 63 characters.

TO list all labels of a object

```
kubectl get <object_type> <object_name> --show-labels
```

Selectors

- Selectors are used to filter and identify the labelled k8s object.

Equality-Based

- It will use only one label in comparison and it will look for objects with exact same string in label.

- we can use 3 types of operators equal (= or ==) and not-equal (!=)

example:

selectors:

matchLabels:

app=nginx

(or)

app: nginx

set-based

- This type of selector allows us to filter objects based on multiple set of values to a label key.
 - 3 types of operators we can use in, notin and exists.

example:

selectors:

matchLabels:

app in (nginx, my-nginx)
app exits (nginx, my-nginx)
app notin (nginx, my-nginx)

Annotations

- These are used for record purpose only and to provide some user information to objects.
- These are non-identifying metadata so we cannot use selectors on annotations.

example: personal_info, phone_number, imageregistry, author

[**ReplicaSet vs Replication Controller**](#)

- Both ensures that a specified number of pod replicas are always running at a given point of time.
- Replication controller is a very old way of replicating the pod and now it is replaced by ReplicaSet
 - The only difference b/w them is their selector types.
 - Replication Controller supports only equality-based selector.
 - ReplicaSet supports both equality-based and set-based selectors.

[**Deployment controller / Deployment / k8s deployment**](#)

- Deployment is used to create replicas of pod and it makes sure at a given point of time the number of replicas of pod is always running.
- Deployment internally uses ReplicaSet to replicate the pods.
- If we update the configuration in deployment, it will automatically update it to all the pods.
 - Rollout and Rollback of pod update is possible.S.
 - Deployment has got its own internal autoscaler which is of type horizontal scaller.

To apply calling

```
kubectl autoscale deployment.v1.apps/<deployment_name> --min=5 --max=20 --cpu-percent=50  
- scaleup and scaledown is possible by increasing and decreasing the replica count at any given point of time.
```

```
kubectl scale deployment.v1.apps/<deployment_name> --replicas=10
```

- Deployment is a cluster level object.

```
deployment = pod + ReplicaSet + autoscaling + RollingUpdates  
kubectl apply -f deployment.yml so t  
Deployment spec file.
```

```
apiVersion: apps/v1  
kind: Deployment  
metadata:  
  name: nginx-deployment-new  
  labels:  
 app: my-deployment-nginx  
spec:  
  replicas: 5  
  selector:  
 matchLabels:  
 app: nginx  
  template:  
 metadata:  
 labels:  
 app: nginx  
 spec:  
 containers:  
 - name: nginx  
 image: nginx:1.14.2  
 ports:  
 - containerPort: 80
```

Daemon Set

- Daemon Set ensures that a copy of pod is always running on all the worker nodes in the cluster.
- If a new node is added or if deleted DaemonSet will automatically adds/deletes the pod.

Usage - we use DaemonSet to deploy **monitoring agents** in every **worker node**.

```
- Log collection daemons: to grab the logs from worker and all the pods running in it

apiVersion: apps/v1
kind: DaemonSet
metadata:
  name: nginx-daemonset
spec:
  selector:
 matchLabels:
 app: daemonset-nginx
  template:
 metadata:
 labels:
 app: daemonset-nginx
 spec:
 containers:
 - name: nginx
 image: nginx:1.14.2
 ports:
 - containerPort: 80
```

Stateful Applications

- User session data is saved at the server side.
- if server goes down, it is difficult to transfer the session data to another server.
- This type of application will not work, if we want to implement autoscalling.

Ex:- Facebook, Banking App

Stateless Applications

- user session data is never saved at the server side.
- using a common authentication gateway / client token method to validate the users once for multiple microservices. Ex:-UDP, DNS, HTTP

Monolithic and Microservice architecture

Monolithic architecture

- A monolithic application has a single code base with multiple modules in it.
- It is a single build for entire application.
- To make minor changes to application, we need to re-build and re-deploy the complete application.
- scaling is very challenging.

Microservice architecture

- A microservice application is composed of small (micro) services.
- Each service will have a different code base.
- Application are divided into as small as possible sub applications called service which are independent to each other which are called loosely coupled.
- Each service can be managed separately and it is deployable separately.
- Services need not to share same technology stack or frameworks.

Stateful Set

- StatefulSet = Deployment + sticky identity for each and every pod replica.
 - Unlike a deployment a StatefulSet maintains a sticky identity for each of the pod.
- Ex – Mysql database, FTP, Telnet

Node controller

- Looks for node statuses and responds to API server only when a node is down.

Endpoint Controller

- Populates the information of endpoints of all the objects.

Service (svc)

- Service is a REST Api objects with set of policies for defining the access to set of pods.
- Services are the default load balancer in k8s.
- Services are always created and works at cluster level.
- Services are the networking configurations which we do in k8s.
- k8s prefers to use 30000 - 50000 range of ports to define services.

1. ClusterIP

- This is the default type of service which exposes the IPs of pod to the other pods within the same cluster.
- ClusterIP cannot be accessed outside cluster.
- services are the default loadbalancers of k8s.

```
apiVersion: v1
kind: Service
metadata:
  name: my-svc
spec:
  type: ClusterIP
  selector:
 app: my-nginx
  ports:
 - name: http
 port: 30080
 targetPort: 8080
```

2. NodePort

- A node port service is to get the external traffic directed to our services / applications running inside a pod within the cluster.
- By default, NodePort acts as a load balancer.
- Automatically a ClusterIP will be created internally.

NodePort = ClusterIP + a port mapping to the all the nodes of cluster.

- If we won't specify any port while creating nodeport, k8s will automatically assign a port between the range 30000 - 32767

- By default, nodeport will open the port in all the node in cluster including master node.

```
apiVersion: v1
kind: Service
metadata:
```

```

name: my-svc
spec:
  type: NodePort
  selector:
 app: my-nginx
  ports:
 - name: http
 nodePort: 30082
 port: 8080
 targetPort: 80

```

3. Load Balancer

- It is a type of service which is used to link external load balancer to the cluster.
- This type of service is used by cloud providers and this service is completely depends on cloud providers.
- K8s now provides a better alternative for this service type which is called Ingress.

How to use custom images / connect to a registry through k8s

1. Login to the docker hub account

```
docker login
```

2. Create an app to print Ip using flask

3. Push the image to your registry

4 use the above custom image in k8s spec file.

```
image: <username>/<registry_name>:<tag>
```

```
imagePullPolicy: IfNotPresent
```

5. Create a service of type NodePort attaching the above pods

Namespaces

- k8s name space is to support multiple virtual clusters of k8s objects with in the same physical cluster.

- Each and every object in k8s must be in a namespace.
- If we won't specify namespace, objects will be created in default namespace of k8s.
- namespaces are cluster level.
- by default, pods in same namespace can communicate with each other.
- Namespace are only hidden from each other but not fully isolated because one

service in a namespace can talk to another service in another namespace using full name (service/<service name>) followed by namespace name

Type of default NS

1. **default**

- This NS is used for all the objects which are not belongs to any other namespace.
- If we won't specify any namespace while creating an object in k8s then that object will be created in default namespace.

2. **kube-system**

- This namespace is always used for objects created by the k8s system.

3. **kube-public**

- The objects in this namespace are available or accessible to all.
- All the objects in these namespaces are made public.

4. **kube-node-lease**

- This namespace holds lease objects associated with each node.
- Node lease allows the kubelet to send heartbeats so that the control plane can detect node failure.

To list namespace

```
kubectl get namespaces
```

To list objects in a namespace

```
kubectl get pods --namepsace <NS_name>
```

(OR)

```
kubectl get pods -n <NS_name>
```

To list obects from all namespaces

```
kubectl get pods --all-namespaces
```

To create a namespace

```
kubectl create namespace <ns_name>
```

To create k8s object in a namespace

1. in the spec file

metadata:

```
namespace: <ns_name>
```

2. Using the apply command

```
kubectl apply -n <ns_name> -f <spec>.yml
```

Note: what if we use both inside specfile and also in apply command

- apply command check and compares the namespace and won't allow to create the object if the namespace is different.

How a microservice will communicate with other microservice

What is service discovery in k8s

Service Discovery

There are 2 ways of discovering a service

DNS

- DNS server is added to the cluster in order to watch the k8s service requests.
- API server create DNS record sets for each new service.
- REcord A type is used in k8s service discovery and this DNS is created on service and pod objects.

syntax of DNS

<object_name>.<namespace_name>.<object_type>.<k8s_domain>

ex: my-app-svc.default.svc.local

ex: my-app-svc.default.svc.example.com

ENV variables

- whenever the pods that runs on a node, k8s adds environment variables for each of them to identify the service running in it.

Headless service

- When we neither need nor want loadbalancing and a single IP point to a service, we need use headless service.

- Headless service returns all the ips of the pods it is selecting.
- headless service is created by specifying none for clusterIP
- headless service is usually used with statefulsets.

```
apiVersion: v1
kind: Service
metadata:
  name: my-svc
spec:
  ClusterIP: none
  selector:
 app: my-nginx
  ports:
 - name: http
 port: 30080
 targetPort: 80
```

nodePort = headless + port mapping

```
apiVersion: v1
kind: Service
metadata:
  name: my-svc
spec:
  type: NodePort
  ClusterIP: none
  selector:
 app: my-nginx
  ports:
 - name: http
 nodePort: 30082
 port: 8080
 targetPort: 80
```

Pod phases / status / states / life cycle

1. pending

- This is the status of pod when pod will be waiting for k8s cluster to accept it.
- pod will be downloading the image from registry.
- pod will be in pending till the scheduler assigns a node to the pod.

2. Running

- The pod has been assigned a node and all the containers inside the pod is running.
- At least one container is in running state and others in starting or restarting state then pod will show running state.

3. Failed

- All the container in the pod should not be running and any one container being terminated in failure.

4. Succeeded

- All the containers in pod have been terminated successfully/gracefully.

5. Unknown

- For some reason the state of the pod could not be obtained by API server.
- The status may occur when k8s cannot communicate with the kubelet or the worker node.

6.Terminating

- when pod is being deleted.

Container status

Running

- Means container is running the process inside without any error

Terminated

- Process inside the container has completed the execution or may be failed due to some error.

Waiting

- If a container is not running or neither in terminated state.

Common errors

ImagePullBackOff

- Docker image registry is not accessible.
- Image name / tag version specified is incorrect.

CrashLoopBackOff

- We get this error when probe check has failed.

- Docker image may be faulty.

RunContainerError

- Configmap / secrets are missing.
- Volumes are not available

Pv will be already created were only..

k8s volumes

persistent volume (pv)

- It is a storage space which can be claimed to any pod in the cluster.
- These are cluster level object and not bound to namespace.

we can control the access to volume in 3 ways:

- **ReadOnlyMany(ROX)** allows being mounted by multiple nodes in read-only mode.
- **ReadWriteOnce(RWO)** allows being mounted by a single node in read-write mode.
- **ReadWriteMany(RWX)** allows multiple nodes to be mounted in read-write mode.

Note: If we need write access to volume from multiple pods scheduled in multiple nodes then use ReadWriteMany

```
apiVersion: v1
kind: PersistentVolume
metadata:
  name: my-pv
  labels:
 volume: test
```

```
spec:  
  storageClassName: local  
  accessModes:  
 - ReadWriteOnce  
  capacity:  
 storage: 2Gi  
  hostPath:  
 path: "/home/ubuntu/my-pv-volume"
```

Persistent volume claim (pvc)

- This is the object used to claim / mount the required amount of storage from persistent volume to any pod in the cluster.
- After we create the Persistent Volume Claim, the Kubernetes control plane looks for a Persistent Volume that satisfies the claim's requirements.
- If the control plane finds a suitable Persistent Volume with the same Storage Class, it binds the claim to the volume.

```
apiVersion: v1  
kind: PersistentVolumeClaim  
metadata:  
  name: my-pvc  
spec:  
  storageClassName: local  
  accessModes:  
 - ReadWriteOnce  
  resources:  
 requests:  
 storage: 1Gi
```

using this in a pod

```
apiVersion: v1  
kind: Pod  
metadata:  
  name: my-pvc-pod
```

```

spec:
volumes:
  - name: pvc-volume
 persistentVolumeClaim:
 claimName: my-pvc # This name should be same the PVC object name
containers:
  - name: my-nginx
 image: nginx:latest
 ports:
 - containerPort: 80
volumeMounts:
  - mountPath: "/usr/share/nginx/html"
 name: pvc-volume # This name should be same as the above volume
name

```

Pod patterns / container types

Init containers

- Init containers are the containers that will run completely before starting the main app container.
- This provides a lifecycle at the start-up and we can define things for initialization purpose.
- Kubernetes has stopped support of probes in init containers.
- These are pod level objects.
 - we can use this container to have some deploy on the start-up of the main container.

These are some of the **scenarios** where you can use this pattern

- You can use this pattern where your application or main containers need some prerequisites such as **installing some software, database setup, permissions on the file system before starting.**
- You can use this pattern where you want to **delay the start of the main containers.**

```

apiVersion: v1
kind: Pod
metadata:

```

```

name: init-container

spec:
  containers:
 - name: my-nginx
 image: nginx:latest
 ports:
 - containerPort: 80
  initContainers:
 - name: busybox
 image: busybox
 command: ["/bin/sh"]
 args: ["-c","echo '<html><h2>THis is a init container</h2></html>' >> /work-dir/index.html"]
  volumeMounts:
 - name: workdir
 mountPath: "/work-dir"
  volumes:
 - name: workdir
 emptyDir: {}

```

1. login to pod

```
kubectl exec -it <pod_name> -- /bin/sh
```

2. apt update && apt install -y curl

3. curl localhost

To check the log of particular container out of multiple in a pod

```
kubectl logs <pod_name> -c <container_name>
```

Sidecar container

- These are the containers that will run along with the main app container.
- we have an app container which is working fine but we want to extend the functionality without changing the existing code in main container for this purpose we can use sidecar container.
- we use this container to feed the log data to monitoring tools.

These are some of the **scenarios** where you can use this **pattern**

- Whenever you want to extend the functionality of the existing single container pod without touching the existing one.
- Whenever you want to enhance the functionality of the existing single container pod without touching the existing one.
- You can use this pattern to synchronize the main container code with the git server pull.
- You can use this pattern for sending log events to the external server.
- You can use this pattern for network-related tasks.

```
apiVersion: v1
kind: Pod
metadata:
  name: init-container
spec:
  containers:
 - name: my-nginx
 image: nginx:latest
 ports:
 - containerPort: 80
  volumeMounts:
 - name: workdir
 mountPath: "/var/log/nginx"
 - name: sidecar-busybox
 image: busybox
 command: ["bin/sh", "-c", "while true; do cat /var/log/nginx/access.log /var/log/nginx/error.log; sleep 15; done"]
  volumeMounts:
```

```

 - name: workdir
 mountPath: "/var/log/nginx"
 volumes:
 - name: workdir
 emptyDir: {}

```

Adaptor container

- In this pattern we use a sidecar container to feed the log data to a monitoring tool.

<https://www.magalix.com/blog/kubernetes-patterns-the-ambassador-pattern>

Probes

- probe is a periodic call to some application endpoints within a container.
- probes can track success or failure of the other applications.
- When there is a subsequent failure occurs, we can define probe to get triggered.
- probes works at container level.

Common fields in probes

Initial Delay Seconds

- After the container has started the number of seconds to wait before the probe is triggered.

Period Seconds

- The number of seconds interval the probe should be executed. (Default 10 seconds and minimum 1 second)

Timeout Seconds

- Number of seconds after which probe timeouts. (Default 1)

Failure Threshold

- When a probe fails this is the number of subsequent fail times the probe checks the status of application.
- After the number of subsequent failure then probe fails.
- Default value 3

Success Threshold

- minimum number of subsequent success for a probe.
- Default value is 1

Endpoints

http probes (httpGet)

host - hostname to connect and probe will check the status of this hostname

- Default is the IP of current pod

ex: www.google.com

path - exact path to access the application on the http server

ex: /gmail

httpHeaders

- can send custom header messages with the request

port

- Name or number of the port to access the application

TCP probes

port

- Name or number of the port to access the application

exec

command

- we execute a command and check its status.

Liveness probe

- The livenessprobe is used to determine if the application inside the container is healthy or needs to be restarted.
- If livenessprobe fails it will mark the container to be restarted by kubelet.

1. LivenessProbe with http

```
apiVersion: v1
kind: Pod
metadata:
  name: liveness-http
spec:
  containers:
```

```
- name: liveness
  image: k8s.gcr.io/liveness
  args:
 - /server
  livenessProbe:
 httpGet:
 path: /healthz
 port: 8080
 initialDelaySeconds: 3
 periodSeconds: 3
```

2. TCP

```
livenessProbe:
  tcpSocket:
 port: 8080
  initialDelaySeconds: 3
  periodSeconds: 3
```

3. exec

```
livenessProbe:
  exec:
 command: ["",""]
  initialDelaySeconds: 3
  periodSeconds: 3
```

4. named port

```
ports:
  - name: liveness-port
 containerPort: 8080
 hostPort: 8080
  livenessProbe:
 httpGet:
 path: /healthz
 port: liveness-port
 initialDelaySeconds: 3
 periodSeconds: 3
```

Readiness Probe

- ReadinessProbe is used to determine that an application running inside a container is in a state to accept the traffic.
- When this probe is successful, the traffic from the load balancer is allowed to the application inside the container.
- When this probe fails, the traffic from the load balancer is halted to the application inside the container.

Readiness Probe:

```
tcpSocket:  
  port: 8080  
initialDelaySeconds: 15  
periodSeconds: 10
```

Startup Probe

- This probe will run at the initial start of the container.
- This probe allows us to give maximum start-up time for application before running livenessProbe or readinessprobe.

startupProbe:

```
httpGet:  
  path: /healtz  
  port: 8080  
initialDelaySeconds: 3  
periodSeconds: 3
```

RBAC (Role Base Access Control)

How user access is maintained in k8s?

Role-Based access control

- accounts
- Roles
- Binding of roles

Accounts

There are 2 types accounts in k8s

1. USER ACCOUNT

It is used to for human users to control the access to k8s cluster.

2. SERVICE ACCOUNT

- It is used to give access to k8s cluster to external tools/applications and also, to give access to other components inside the cluster.

- Any application running inside or outside the cluster need a service account to access API server.

- When a SA is created, first k8s creates a token and keeps that token in a secret object and then the secret object is linked to the service account.

To list service account

```
kubectl get sa  
kubectl get serviceaccounts
```

To create SA

```
kubectl create serviceaccount <service_account_name>
```

Note: To check secrete object of sa

```
kubectl describe secrets <secret_name>
```

Attach a Service Account to pod

```
apiVersion: v1  
kind: Pod  
metadata:  
  name: sa-pod  
spec:  
  serviceAccountName: my-sa  
  containers:  
 - name: liveness  
 image: k8s.gcr.io/liveness  
 args:
```

```
 - /server
 livenessProbe:
 httpGet:
 path: /healthz
 port: 8080
 initialDelaySeconds: 3
 periodSeconds: 3
```

Roles

- For user roles are the set of rules which defines the access level to k8s resources.
- Roles are always user defined to any type of account.
- Roles works at namespace level.

Common fields in roles

apiGroups: List the api groups to control the access to a account.

Subject: Users, service_account or Groups

Resources: K8S objects on which we want to define this role

ex: Pods, Deployments etc..

Verbs: The operations/actions that a user can perform in k8s cluster

["get", "list", "create", "update", "delete", "watch", "patch"]

Create a role

```
apiVersion: rbac.authorization.k8s.io/v1
```

```
kind: Role
```

```
metadata:
```

```
  namespace: default
```

```
  name: pod-reader
```

```
rules:
```

```
  - apiGroups: "*"
```

```
 resources: ["pods"]
```

```
 verbs: ["get", "watch", "list"]
```

To create role in cli

```
kubectl create role <role_name> --resource=pods --verb=list -n <namespace>
```

ClusterRole

- It is a cluster wide role which is a non-namespace object.
- Cluster Role defines permissions on namespace objects and it grants permissions across all the namespaces or individual namespace also.

usage:

If we need to define permissions inside a namespace use Roles.

If we need to define permissions at cluster wide use Cluster Role

Create a role

```
apiVersion: rbac.authorization.k8s.io/v1
kind: ClusterRole
metadata:
  name: cluste-role-pod-reader
rules:
  - apiGroups: "*"
 resources: ["pods"]
 verbs: ["get", "watch", "list"]
```

RoleBinding and ClusterRoleBinding

- Role binding as name indicates is used to bind roles to subjects (user, sa, groups)
- Cluster Role binding is used to bind cluster roles to subjects (user, sa, groups)
- we can user role binding to bind cluster role to a role of a particular namespace.

RoleBinding

```
apiVersion: rbac.authorization.k8s.io/v1
kind: RoleBinding
metadata:
  name: my-role-binding
  namespace: default
roleRef:
  apiGroup: rbac.authorization.k8s.io
```

```

kind: Role
name: pod-reader # the name of role we want to attach the account.
subjects:
- kind: ServiceAccount
  name: my-sa # the name of account need to attached to role
  namespace: default

```

TO check the roles affect

kubectl	auth	can-i	list	svc
as=system:serviceaccount:<namespace>:<service_account>	-n <namespace>			

ex: kubectl auth can-i list svc --as=system:serviceaccount:default:my-sa -n default

ClusterRoleBinding

```

apiVersion: rbac.authorization.k8s.io/v1
kind: ClusterRoleBinding
metadata:
  name: my-cluste-role-binding
roleRef:
  apiGroup: rbac.authorization.k8s.io
  kind: ClusterRole
  name: <cluster_role_name> # the name of cluster role we want to attach the account.
subjects:
- kind: ServiceAccount
  name: my-sa # the name of account needs to attached to role
  namespace: default

```

[Node selector](#)

- Node selector is a way of binding pods to a particular worker node based on labels given to that node.
- Logical expressions type of selection cannot be achieved in node selector.

To label a node

kubectl label node <node_name> <key>=<value>

Node Affinity and anti-affinity (Inter-pod affinity)

- Node selector with logical expressions is Affinity
- Using node affinity we can spread pods across worker nodes based on CPU and RAM capacity (memory-intense mode), Availability zones (HA mode).
- required During Scheduling Ignored During Execution The scheduler can't schedule the Pod unless the rule is met.
- preferred During Scheduling Ignored During Execution

The scheduler tries to find a node that meets the rule. If a matching node is not available, the scheduler still schedules the Pod in normal way.

- IgnoredDuringExecution - if the node labels change after Kubernetes schedules the Pod, the Pod continues to run.

spec:

 containers:

 affinity:

 podAntiAffinity:

 preferredDuringSchedulingIgnoredDuringExecution:

 labelSelector:

 - matchExpressions:

 - key: env

 operator: in

 values:

 - test

 - prod

Anti-Affinity (Inter-pod affinity)

- This is used to define whether a given pod should or should not be scheduled on a particular node based on labels.

spec:

 containers:

```

....  

ifNotPresent:  

nodeSelector:  

 env: test  

spec:  

 containers:  

 ...  

 affinity:  

 podAntiAffinity:  

 requiredDuringSchedulingIgnoredDuringExecution:  

 - labelSelector:  

 - matchExpressions:  

 - key: env  

 operator: in  

 values:  

 - test  

 - qa

```

Taints and Tolerations

- Taints are used to repel the pods from a specific worker node.
- We can apply taint to worker nodes which tells scheduler to repel all pods except the pods with toleration defined in it for the taint.

- 2 operators we can use Equal and Exists (If we use Exists, no value required)

- Below are the effects we can use,

1) **NoSchedule** - This taint means unless a pod with toleration k8s won't be able to schedule a pod to tainted node.

2) **NoExecute** - To delete all the pods except some required pods we can use this.

To taint a worker node

```
kubectl taint nodes <node_name> <taint_key>=<taint_value>:<taint_effect>
```

To remove the taint (use - at the end)

```
kubectl taint nodes <node_name> <taint_key>=<taint_value>:<taint_effect>-
```

To add tolerations

(Single toleration with Equal)

spec:

tolerations:

```
- key: "key1"  
  operator: "Equal"  
  value: "value1"  
  effect: "NoSchedule"
```

(single toleration with Exists)

spec:

tolerations:

```
- key: "key1"  
  operator: "Exists"  
  effect: "NoSchedule"
```

(multiple tolerations)

spec:

tolerations:

```
- key: "key1"  
  operator: "Equal"  
  value: "value1"  
  effect: "NoSchedule"  
  
- key: "key2"  
  operator: "Equal"  
  value: "value2"  
  effect: "NoExecute"
```

ConfigMap and secrets

Config Map

- Configmap are k8s object that allows us to separate the configuration data/files from the image content of the pod.
- Using this we can keep the configurations of same application portable can be used in multiple pods.

- configmaps are used for non-confidential data.

Create a configmap

1. Create a file by name "app.properties"

```
environment=test  
database_url="192.168.10.9"
```

2. Create configmaps

- a. load the single config file

```
kubectl create configmap <configmap_name> --from-file  
configs/app.properties
```

- b. load the multiple config file

```
kubectl create configmap <configmap_name> --from-file configs/
```

3. using configmaps in pod

```
spec:
```

```
  containers:
```

```
 - name: nginx  
 image: nginx
```

```
  env:
```

```
 - name: CURRENT_NAME
```

```
  valueFrom:
```

```
 configMapKeyRef:
```

```
 name: <configmap_name>
```

```
 key: environment
```

Secrets

- secrets are used for confidential data.
- k8s by default uses base-64 encoding method to encrypt the data.

type

Opaque - for user related data in base64

service account token - kubernetes.io/service-account-token

docker config - kubernetes.io/dockercfg

1. get the encoded values

```
echo "production" | base64  
output: cHJvZHVjdGlvbgo=
```

2. use the above encoded value in secret

```
apiVersion: v1  
kind: Secret  
metadata:  
  name: my-secret  
type: Opaque  
data:  
  environment: cHJvZHVjdGlvbgo=
```

3. using secrets in pod

```
spec:  
  containers:  
 - name: nginx  
 image: nginx  
  env:  
 - name: CURRENT_NAME  
 valueFrom:  
 secretKeyRef:  
 name: <secret_name>  
 key: environment
```

Count quota

- we use k8s quotas to precisely specify the number of objects a user can work with.
- we can define quotas for the below objects

```
count/persistentvolumeclaims  
count/services  
count/secrets  
count/configmaps  
count/replicationcontrollers  
count/deployments.apps
```

```
count/replicasets.apps  
count/statefulsets.apps  
count/jobs.batch  
count/cronjobs.batch
```

Applying the resource quota for an object (count quota)

```
apiVersion: v1  
kind: ResourceQuota  
metadata:  
  name: count-quota  
spec:  
  hard:  
 pods: "2"  
 or  
 count/pods: "2"
```

Applying quotas for CPU, RAM, DISK SPACE

```
apiVersion: v1  
kind: ResourceQuota  
metadata:  
  name: ram-quota  
spec:  
  hard:  
 request.memory: "500Mi"  
 limits.memory: "800Mi"
```

Limitations

CPU

- 1 cpu, in k8s is equal to 1 core/cpu 100%.
- ex: 0.1 cpu - 10 % of 1 cpu - 1 gup - 1 hyperthread - 1 Nueral

Memory

- It will be in terms of bytes
 - It should fixed numbers always
- syntax: Ei, Pi, Ti, Gi, Mi, Ki

```

using quotas in pod

spec:
  containers:
 - name: nginx
 image: nginx

 resources:
 requests:
 memory: "500Mi"
 cpu: 0.5

 limits:
 memory: "1Gi"
 cpu: 1

```

Note: In terms of CPU k8s does not go behind the limits (it never throttles).
 but in terms of memory (RAM) k8s allows the pods to go behind the limit of RAM.

Ingress

An API object that manages external access to the services in a cluster, typically HTTP
 It may provide load balancing, SSL Termination, name based virtual hosting

Ingress exposes HTTP and HTTPS routes from outside the cluster to service within the cluster

Cloud load balancers are costly as most of the times billing will be per request so to avoid this the Kubernetes solution is Ingress

1. Ingress controller

- This controller is used to execute the ingress resources which contains routing rules and brings the external traffic based on routing rules to the internal service.
- This controller will automatically monitor the existing resources and also identifies new ingress resources.
- This will be a third-party controller (tools) which we need to install it for one time in our cluster as controller.

- We are using nginx as ingress controller

2. Ingress resources

- In k8s Ingress resource is type of object which is used to define routing rules based on path of incoming traffic to internal cluster service.
- api for ingress resource networking.k8s.io/v1
- Ingress can be used for reverse proxy means to expose multiple services under same IP.
- Ingress can be used to apply ssl/tls certificates.

```

apiVersion: networking.k8s.io/v1
kind: Ingress
metadata:
  name: my-ingress
spec:
  rules:
 - host: example.com
 http:
 paths:
 - path: /
 backend
 serviceName: my-svc
 servicePort: 80
 - path: /login
 backend
 serviceName: my-login
 servicePort: 8090

```

Note: / - means the request from "http://www.example.com"

/Login - means the request from "http://www.example.com/login"

serviceName should be same as the name of the service metadata.

Network policy

- By default, in k8s any pod can communicate with each other within the cluster across the different namespaces and worker node.
- The default network of k8s is of open stack model this opens a huge risk for potential security issues.

- We can use network polices to apply Deny all for the cluster and we can write policies to allow only required requests to cluster.
- Network policies is defined for ingress and egress.

```
apiVersion: networking.k8s.io/v1
```

```
kind: NetworkPolicy
```

```
metadata:
```

```
  name: default-deny-all
```

```
spec:
```

```
  podSelector: {}
```

```
  policyTypes:
```

- Ingress

```
apiVersion: networking.k8s.io/v1
```

```
kind: NetworkPolicy
```

```
metadata:
```

```
  name: nginx-pod
```

```
spec:
```

```
  podSelector:
```

```
 matchLabels:
```

```
 app: nginx
```

```
  policyTypes:
```

- Ingress

```
  ingress:
```

- from:

- podSelector:

```
 matchLabels:
```

```
 app: backend
```

```
  ports:
```

- port: 80

```
  protocol: TCP
```

calico

- Calico is created by a company called "Tigre".
- Tigre is support a wide range od CNI for kubernetes only.
- Using this CNI plugin we can extend the usage of network policies and we can improve

the security over network.

- Using calico we can define dynamic network policies susch auto calculated from many sources of data is possible.
- multiple port mapping is supported in calico

Cronjob and Jobs

- The main function of a job is to create one or more pods and tracks the success status of pods.
 - Jobs ensure that the specified number of pods is completed successfully and when the job is completed, pods go to the shutdown state and Job goes to completed state.
- Mainly we use jobs to run pod temporarily till the task is completed and to run tasks parallelly.

```
apiVersion: batch/v1
kind: Job
metadata:
  name: my-job
spec:
  template:
 spec:
 containers:
 - name: busybox
 image: busybox
 command: ["echo", "This is first job"]
 restartPolicy: Never
```

restartPolicy

- This is applied to pod not for the Job

The different type of jobs or common parameters are,

Completions

- This is the number of times the job to run. default is 1.
- If, completions is 5 then job will run 5 times means 5 pods.

```
apiVersion: batch/v1
```

```
kind: Job
```

```
metadata:
```

```
  name: my-job
```

```
spec:
```

```
  completions: 5
```

```
  template:
```

```
 spec:
```

```
 containers:
```

```
 - name: busybox
```

```
 image: busybox
```

```
 command: ["echo", "This is first job"]
```

```
  restartPolicy: Never
```

Parallelism

- By default, jobs run serially so to run jobs parallelly we need to use the parallelism.
- parallelism is used to set the number of job that need to run parallelly.

```
apiVersion: batch/v1
```

```
kind: Job
```

```
metadata:
```

```
  name: my-job
```

```
spec:
```

```
  completions: 5
```

```
  parallelism: 2
```

```
  template:
```

```
 spec:
```

```
 containers:
```

```
 - name: busybox
```

```
 image: busybox
```

```
 command: ["echo", "This is first job"]
 restartPolicy: Never
```

backoffLimit

- If the container is failing for some reason which affects the completion of the job, then still the job creates more pods one after another until it succeeds which will simply put a load on the cluster, in this case backoffLimit is used.
- backoffLimit ensures the number of pods to limit after failure.
- backoffLimit: 2, once pods fail for 2 times it won't create more pods.

```
apiVersion: batch/v1
kind: Job
metadata:
  name: my-job
spec:
  backoffLimit: 2
  template:
 spec:
 containers:
 - name: busybox
 image: busybox
 command: ["sleep", "60"]
 restartPolicy: Never
```

activeDeadlineSeconds

- This is used to set the execution time for pod and if pod takes more than this deadline time then pods will be terminated automatically.

```
apiVersion: batch/v1
kind: Job
metadata:
  name: my-job
spec:
  activeDeadlineSeconds: 20
```

```
template:
```

```
  spec:
```

```
 containers:
```

```
 - name: busybox
```

```
 image: busybox
```

```
 command: ["sleep", "60"]
```

```
 restartPolicy: Never
```

```
Scheduled / CronJob
```

```
  apiVersion: batch/v1
```

```
  kind: CronJob
```

```
  metadata:
```

```
 name: hello
```

```
  spec:
```

```
 schedule: "* * * * *"
```

```
 jobTemplate:
```

```
 spec:
```

```
 template:
```

```
 spec:
```

```
 containers:
```

```
 - name: hello
```

```
 image: busybox:1.28
```

```
 imagePullPolicy: IfNotPresent
```

```
 command:
```

```
 - /bin/sh
```

```
 - -c
```

```
 - date; echo Hello from the Kubernetes cluster
```

```
 restartPolicy: OnFailure
```

1. SuccessfulJobHistoryLimit and FailedJobHistoryLimit

```
  apiVersion: batch/v1
```

```
  kind: CronJob
```

```
  metadata:
```

```
 name: hello
```

```
  spec:
```

```

schedule: "* * * * *"
successfulJobHistoryLimit: 2
failedJobHistoryLimit: 1
jobTemplate:
  spec:
 template:
 spec:
 containers:
 - name: hello
 image: busybox:1.28
 imagePullPolicy: IfNotPresent
 command:
 - /bin/sh
 - -c
 - date; echo Hello from the Kubernetes cluster
 restartPolicy: OnFailure

```

Deployment strategies

Rolling Update (with zero downtime)

Rolling update is a default one it is used like when we are updating the deployment without the down time

In this strategy controller is updating the pod one by one that means at any given point of time at least one pod always running

- To override the default behaviour

```

spec:
  stratergy:
 type: RollingUpdate
 rollingUpdate:
 maxSurge: 1
 maxUnavailable: 25%

```

Recreate

The Recreate strategy will bring all the old pods down immediately and the creates new updated pods to ;dxxzmatch the replica count.

spec:

strategy:

type: Recreate

Blue/Green deployment

We keep 2 sets of the similar env in which one will be live called blue env and the one which is not live is called green env.

We update the new change to green env first which is not live and gradually we swap the traffic from blue to green env.

Finnaly green env with the new updates will become live and we rename it as current new blue env..

HOW SWAP WILL OCCUR

This can be achieved by adjusting DNS settings, updating routing rules, or using a load balancer to distribute traffic.

Steps

- a. Create a new target group for the green environment. Let's call it "green-target-group".
- b. Attach the instances or containers from the green Auto Scaling Group ("green-ASG") to the "green-target-group".
- c. Update the listener configuration on the ELB to route traffic to the "green-target-group" instead of the previous target group associated with the blue environment.
- d. Monitor the traffic distribution and ensure that the green environment is handling the expected load effectively.

What happen when user click url

When we type url in the browser .

1. Browser fetches the IP address of the domain name from the DNS
2. Browser establishes connection with the server
3. Browser send a request
4. Server respond with the data/file
5. Browser render the Content

Blue-green deployment is a technique that reduces downtime and risk by running two identical production environments called Blue and Green. At any time, only one of the environments is live, with the live environment serving all production traffic. For this example, Blue is currently live and Green is idle.

As you prepare a new version of your software, deployment and the final stage of testing takes place in the environment that is not live: in this example, Green. Once you have deployed and fully tested the software in Green, you switch the router so all incoming requests now go to Green instead of Blue. Green is now live, and Blue is idle.

This technique can eliminate downtime due to application deployment. In addition, blue-green deployment reduces risk: if something unexpected happens with your new version on Green, you can immediately roll back to the last version by switching back to Blue.

Canary release

- A canary release is a software testing technique used to reduce the risk of introducing a new software version into production by gradually rolling out the change to a small subgroup of users, before rolling it out to the entire platform/infrastructure.

Multi master cluster (quorum)

What is the size of the k8s cluster?

- always the count of master nodes should be an odd number
 - we are using load balancer / multiple people are working they may delete the worker nodes so, I never kept exact count of nodes but on average we have 20 to 25 worker nodes.

How many numbers of master nodes are there in your k8s cluster?

- Always tell odd number of nodes (any odd number starting with 3, 5, 7, 9)
 - Based on the quorum value we choose only odd number of nodes starting with 3 to achieve better fault tolerance cluster.

Pod Eviction

- Kubernetes evict pods if the node resources are running out such as CPU, RAM and storage.
- Pod with failed state will be evicted first because they may not run but could still be using cluster resources and then k8s runs decision making based.

Kubernetes looks at two different reasons to make eviction decision:

1. QoS (Quality of Service) class.

For every container in the pod:

- There must be a memory limit and a memory request.
- The memory limit must equal the memory request.
- There must be a CPU limit and a CPU request.
- The CPU limit must equal the CPU request.

2. Priority class.

- A pod's priority class defines the importance of the pod compared to other pods running in the cluster.
 - based on the priority low to high pods will be evicted.

k8s AutoScale

Horizontal autoscaler

Horizontal Pod Auto-Scaler (HPA)

- HPA is used to automatically scale the number of pods based on deployments, replicaset, statefulsets or other objects, based on CPU, Memory threshold.
- Automatic scaling of the horizontal pod does not apply to objects that cannot be scaled.

ex: DaemonSets.

- We need metric server as a source for autoscalling.

Metric server

- Metrics Server collects resource metrics from Kubelets and exposes them in Kubernetes API server through Metrics API for use by Horizontal Pod Autoscaler and Vertical Pod Autoscaler.
- kubectl top command use Metrics API to list the resource utilization of all pods.

- Metrics Server is not meant for non-autoscaling purposes like we wont forward these metrics data to monitoring tools.

```
apiVersion: autoscaling/v2beta2
kind: HorizontalPodAutoscaler
metadata:
  name: php-apache-hps
spec:
  scaleTargetRef:
 apiVersion: apps/v1
 kind: Deployment
 name: php-apache
  minReplicas: 1
  maxReplicas: 10
  metrics:
 - type: Resource
 resource:
 name: cpu
 target:
 type: Utilization
 averageUtilization: 50
```

----- or -----

```
kubectl autoscale deployment php-apache — cpu-percent=50 — min=1 — max=10
```

To list HPA

```
kubectl get hpa
```

Vertical Pod Auto-Scaler (VPA)

- VPA automatically adjusts the CPU and Memory attributes for your Pods.
basically, VPA will recreate your pod with the suitable CPU and Memory attributes.

- when we describe vpa, it will show recommendations for the Memory/CPU requests, Limits and it can also automatically update the limits.

```
apiVersion: autoscaling.k8s.io/v1
kind: VerticalPodAutoscaler
metadata:
  name: my-app-vpa
spec:
  targetRef:
 apiVersion: "apps/v1"
 kind: Deployment
 name: my-app
  updatePolicy:
 updateMode: "Auto"
```

Horizontal / Vertical Cluster Auto-Scaler

- Cluster Autoscaler is a tool that automatically adjusts the size of the Kubernetes cluster when one of the following conditions is true:

1. some pods failed to run in the cluster due to insufficient resources,
2. some nodes in the cluster that have been overloaded for an extended period and their pods can be placed on other existing nodes

- Cluster autoscaler tools are mostly provided by public cloud providers.

Common Reasons Kubernetes Deployments Fail

1. Wrong Container Image / Invalid Registry Permissions
2. Application Crashing after Launch
3. Missing ConfigMap or Secret
4. Liveness/Readiness Probe Failure
5. Exceeding CPU/Memory Limits
6. Resource Quotas
7. Insufficient Cluster Resources
8. Persistent Volume fails to mount

9. Validation Errors

10. Container Image Not Updating

Docker Swarm vs Kubernetes

Features	Kubernetes	Docker Swarm
Installation & Cluster Configuration	Installation is complicated; but once setup, the cluster is very strong	Installation is very simple; but cluster is not very strong
GUI	GUI is the Kubernetes Dashboard	There is no GUI
Scalability	Highly scalable & scales fast	Highly scalable & scales 5x faster than Kubernetes
Auto-Scaling	Kubernetes can do auto-scaling	Docker Swarm cannot do auto-scaling
Load Balancing	Manual intervention needed for load balancing traffic between different containers in different Pods	Docker Swarm does auto load balancing of traffic between containers in the cluster
Rolling Updates & Rollbacks	Can deploy Rolling updates & does automatic Rollbacks	Can deploy Rolling updates, but not automatic Rollbacks
Data Volumes	Can share storage volumes only with other containers in same Pod	Can share storage volumes with any other container
Logging & Monitoring	In-built tools for logging & monitoring	3rd party tools like ELK should be used for logging & monitoring

Interview Questions on Kubernetes

What happens when one of the k8s nodes fails?

- Initially the node specifies the state has not ready.
- status of the running pods on the failed node will change to either unknown @nodeLost
- Then the pod eviction method takes place
- Kubernetes automatically evicts the pods and then tries to recreate the new one with the old Volume.
- The deployment controller terminates pods running on the failed node and recreates the pods in the available worker node.
- In case evicted pod gets stuck in the terminating state & the attached Volumes cannot be released/reused, then newly created pod is stuck in the container create state
- so, we need to forcefully delete the stuck pods. Or k8s will take couple of minutes (6m) to delete the volume attachment objects associated with the pods & finally detach the volume from the lost node

Liveness probes in Kubernetes

Let's say we have a microservice written in Go and this microservice has some bugs on some part of the code which causes a freeze in runtime. To avoid hitting the bug, we can configure a liveness probe to determine if the microservice is in a frozen state, the microservice container will be restarted and come to normal condition.

or

Suppose the pod is running with the application inside the container due to some reasons memory leak, CPU usage, the application is not responding to our requests and stuck with the error state.

Here the liveness proxy checks for the health condition. If the health is not in good condition, kubelet tries to restart the container.

Pod Eviction:

Kubernetes evicts the pod if the node is running out of resources such as CPU, RAM, storage.

Failed pods will be evicted first because the pod is not running in the cluster and simply it is consuming the resources.

k8s looks for a different reason to make an eviction.

1. QoS (Quality of Service): - For every container in the pod there should be a memory limit and memory request and these limit & request should be equal for CPU.

2. Priority class:

Based on the priority low or high the pod will be evicted. Priority class defines the scope of pod compared to other pods running in the cluster.

Pod is getting restarted, what is the problem? How do you troubleshoot?

1) Pod node is unavailable so it shows as restarting.

2) Resource usage is not configured properly: - Suppose we have allocated 600mb of memory for a container and it tries to allocate the more than the limit

Uses cases of Init container

1. That can give access to the secrets that app container cannot access
2. Init container is used to start the service that used by app container
3. Init container which delays for few seconds to see the dependencies are running or not and then starts the main app container.

* Side Car Container use case.

Considering we have webserver container having / running the nginx image the access and errors logs produced by the webserver are not enough to place on the persistent volume, However the developer needs access to the 24 hrs. of logs in order to trace the bugs & issues. So, we need to ship the access & logs to the log-aggregator service, so here we implement the sidecar container by deploying as a 2nd container that ships the access & logs from nginx to the monitoring services since Containers are running in the same pod we can use shared empty Dir Volume to read & write logs

How do you know if the pod is running?

Kubectl describe pod < podname> -- namespace

kube-system status field should be running any other status will indicate the issues with the environment

How do i fix the pod which is there in a pending state

1. Gather the information where the root cause occurs.

Kubectl describe pod -n namespace – p podname

kubectl describe nodes

2. Examine pod events output.

3. check the kubelet logs

5. checking the kubelet is running or not

6. Debug pulling image

7. Check component status

[How to debug when Kubernetes nodes are in not ready state?](#)

1. Describe the nodes. which is in not ready state

look for the conditions, capacity and allocations

2. Ssh to that node

3. check whether the kubelet is running or not.

4. Make sure that the docker is running or not

5. check the logs in depth using command journalctl -u kubelet (what is the error we can see)

6. After fixing reset kubelets & docker

7. make sure that the node has enough space and CPU utilization.