

Python script for automating Kubernetes deployment

Share

In this blog, we will write a Python script to automate the deployment of Kubernetes resources using the **Kubernetes module**. It is a Python client library. Using it we can interact with Kubernetes REST API to manage resources on our Kubernetes cluster.

To install the Kubernetes module use the following command.

pip3 install Kubernetes

Using the following python script we will create a Kubernetes object in a non-default namespace "dev". We have defined the Deployment object using a Python dictionary. You can specify deployments to make new ReplicaSets or to delete current deployments and replace them with new deployments that use all of their resources.

Our python script will take a unique ID as an argument so that we can create deployments with unique resource names.

Next, we need to connect to Kubernetes API. We will use **config.load_kube_function()** to access the kubeconfig file. By default, it loads the kubeconfig file from \$HOME/.kube/config. We will manage the deployment object using **client.AppsV1Api** which allows us to work with all the resources that belong to **apiVersion: apps/v1**

```
config.load_kube_config()
v1 = client.AppsV1Api()
```

Now we will write a function to create a deployment object. It will also verify that the object is successfully deployed.

```
def create_deploy():
 deploy_names=[]
list = v1.list_namespaced_deployment(namespace = ms)
 for i in list.items:
 deploy_names.append(i.metadata.name)

if deployment_name in deploy_names:
 raise Exception("Invalid Argument: Resource already exists")

else:
 deploy = v1.create_namespaced_deployment(body = manifest, namespace = ms)
 print("Waiting for Deployment to become ready...")
 time.sleep(%)
```


```
from kubernetes import client, config
import sys
import time
from logzero import logger
from chaoslib.exceptions import ActivityFailed
try:
 ns = "dev"
 unique id = sys.argv[1]
 deployment name="dev-app-"+unique id
 manifest = {
 "apiVersion": "apps/v1",
 "kind": "Deployment",
 "metadata": {"name": deployment name},
 "spec": {"replicas": 1,
 "selector": {
 "matchLabels": {
 "app": "dev"
 "template": {"metadata": {"labels": {"app": "dev"}},
 "spec": {"containers": [
```

```
{"name": "webapp", "image": "nginx"}]
config.load kube config()
 v1 = client.AppsV1Api()
 field selector =
"metadata.name={name}".format(name=deployment name)
 def create deploy():
 deploy names=[]
 list = v1.list namespaced deployment(namespace = ns)
 for i in list.items:
 deploy names.append(i.metadata.name)
 if deployment name in deploy names:
 raise Exception ("Invalid Argument: Resource already
exists")
 else:
 deploy = v1.create namespaced deployment(body = manifest,
namespace = ns)
 print("Waiting for Deployment to become ready...")
 time.sleep(90)
  def deploy status():
 ret = v1.list namespaced deployment(ns,
field selector=field selector)
 for d in ret.items:
 logger.debug("Deployment has '{s}' available
replicas".format(s=d.status.available replicas))
 if d.status.available replicas !=
d.spec.replicas:
 raise ActivityFailed( "Deployment '{name}'
failed".format(name=deployment name))
 else:
 print("Deployment '{name}'
successful".format(name=deployment name))
 create deploy()
```

```
deploy_status()
except Exception as e:
 print(e)
```

Now we will execute our script to create this deployment object.

python deploy.py unique id 001


```
(venv) [vagrant@test1 kEs]$ kubect1 get all -n dev
 READY
 STATUS
 RESTARTS
 ACC
pod/dev-app-unique-id-001-6d744c9ffb-w92bf 1/1
 Europäng
 2m45a
 READY
 UP-TO-DATE
 AWATLABUE
deployment.apps/dev-app-unique-id-001
 2m45a
 DOSTROD
 CURRENT
 REACH
 400
replicaset.apps/dev-app-unique-id-001-6d744c9ffb
 Sm45 m
```

Please contact our technical consultants if you have anything related to infrastructure to be discussed.