

1 Kubectl Kubernetes CheatSheet

CLOUD

- PDF Link: cheatsheet-kubernetes-A4.pdf, Category: Cloud
- Blog URL: <https://cheatsheet.dennyzhang.com/cheatsheet-kubernetes-A4>
- Related posts: Kubectl CheatSheet, Kubernetes Yaml, #denny-cheatsheets

File me Issues or star this repo.

1.1 Common Commands

Name	Command
Run curl test temporarily	kubectl run --generator=run-pod/v1 --rm mytest --image=yauritux/busybox-cu
Run wget test temporarily	kubectl run --generator=run-pod/v1 --rm mytest --image=busybox -it wget
Run nginx deployment with 2 replicas	kubectl run my-nginx --image=nginx --replicas=2 --port=80
Run nginx pod and expose it	kubectl run my-nginx --restart=Never --image=nginx --port=80 --expose
Run nginx deployment and expose it	kubectl run my-nginx --image=nginx --port=80 --expose
List authenticated contexts	kubectl config get-contexts, ~/.kube/config
Set namespace preference	kubectl config set-context <context_name> --namespace=<ns_name>
List pods with nodes info	kubectl get pod -o wide
List everything	kubectl get all --all-namespaces
Get all services	kubectl get service --all-namespaces
Get all deployments	kubectl get deployments --all-namespaces
Show nodes with labels	kubectl get nodes --show-labels
Get resources with json output	kubectl get pods --all-namespaces -o json
Validate yaml file with dry run	kubectl create --dry-run --validate -f pod-dummy.yaml
Start a temporary pod for testing	kubectl run --rm -i -t --image=alpine test-\$RANDOM -- sh
kubectl run shell command	kubectl exec -it mytest -- ls -l /etc/hosts
Get system conf via configmap	kubectl -n kube-system get cm kubeadm-config -o yaml
Get deployment yaml	kubectl -n denny-websites get deployment mysql -o yaml
Explain resource	kubectl explain pods, kubectl explain svc
Watch pods	kubectl get pods -n wordpress --watch
Query healthcheck endpoint	curl -L http://127.0.0.1:10250/healthz
Open a bash terminal in a pod	kubectl exec -it storage sh
Check pod environment variables	kubectl exec redis-master-ft9ex env
Enable kubectl shell completion	echo "source <(kubectl completion bash)" >~/.bashrc, and reload
Use minikube dockerd in your laptop	eval \$(minikube docker-env), No need to push docker hub any more
Kubectl apply a folder of yaml files	kubectl apply -R -f .
Get services sorted by name	kubectl get services --sort-by=.metadata.name
Get pods sorted by restart count	kubectl get pods --sort-by=.status.containerStatuses[0].restartCount
List pods and images	kubectl get pods -o='custom-columns=PODS:.metadata.name,Images:.spec.containers[*].list-all-images.sh'
List all container images	skip-tls-verify.md
kubeconfig skip tls verification	"deb https://apt.kubernetes.io/ kubernetes-xenial main"
Ubuntu install kubectl	GitHub: kubernetes releases
Reference	minikube cheatsheet, docker cheatsheet, OpenShift CheatSheet

1.2 Check Performance

Name	Command
Get node resource usage	kubectl top node
Get pod resource usage	kubectl top pod
Get resource usage for a given pod	kubectl top <podname> --containers
List resource utilization for all containers	kubectl top pod --all-namespaces --containers=true

1.3 Resources Deletion

Name	Command
Delete pod	kubectl delete pod/<pod-name> -n <my-namespace>
Delete pod by force	kubectl delete pod/<pod-name> --grace-period=0 --force
Delete pods by labels	kubectl delete pod -l env=test
Delete deployments by labels	kubectl delete deployment -l app=wordpress
Delete all resources filtered by labels	kubectl delete pods,services -l name=myLabel
Delete resources under a namespace	kubectl -n my-ns delete po,svc --all
Delete persist volumes by labels	kubectl delete pvc -l app=wordpress
Delete statefulset only (not pods)	kubectl delete sts/<stateful_set_name> --cascade=false

1.4 Log & Conf Files

Name	Comment
Config folder	/etc/kubernetes/
Certificate files	/etc/kubernetes/pki/
Credentials to API server	/etc/kubernetes/kubelet.conf
Superuser credentials	/etc/kubernetes/admin.conf
kubectl config file	~/.kube/config
Kubernets working dir	/var/lib/kubelet/
Docker working dir	/var/lib/docker/, /var/log/containers/
Etcd working dir	/var/lib/etcd/
Network cni	/etc/cni/net.d/
Log files	/var/log/pods/
log in worker node	/var/log/kubelet.log, /var/log/kube-proxy.log
log in master node	kube-apiserver.log, kube-scheduler.log, kube-controller-manager.log
Env	/etc/systemd/system/kubelet.service.d/10-kubeadm.conf
Env	export KUBECONFIG=/etc/kubernetes/admin.conf

1.5 Pod

Name	Command
List all pods	kubectl get pods
List pods for all namespace	kubectl get pods -all-namespaces
List all critical pods	kubectl get -n kube-system pods -a
List pods with more info	kubectl get pod -o wide, kubectl get pod/<pod-name> -o yaml
Get pod info	kubectl describe pod/srv-mysql-server
List all pods with labels	kubectl get pods --show-labels
List all unhealthy pods	kubectl get pods --field-selector=status.phase!=Running -all-namespaces
List running pods	kubectl get pods --field-selector=status.phase=Running
Get Pod initContainer status	kubectl get pod --template '{{.status.initContainerStatuses}}' <pod-name>
kubectl run command	kubectl exec -it -n "\$ns" "\$podname" - sh -c "echo \$msg >/dev/err.log"
Watch pods	kubectl get pods -n wordpress --watch
Get pod by selector	kubectl get pods --selector="app=syslog" -o jsonpath='{.items[*].metadata.name}'
List pods and images	kubectl get pods -o='custom-columns=PODS:.metadata.name,Images:.spec.containers[*].image'
List pods and containers	-o='custom-columns=PODS:.metadata.name,CONTAINERS:.spec.containers[*].name'
Reference	Link: kubernetes yaml templates

1.6 Label & Annotation

Name	Command
Filter pods by label	kubectl get pods -l owner=denny
Manually add label to a pod	kubectl label pods dummy-input owner=denny
Remove label	kubectl label pods dummy-input owner-
Manually add annotation to a pod	kubectl annotate pods dummy-input my-url=https://dennyzhang.com

1.7 Deployment & Scale

Name	Command
Scale out	<code>kubectl scale --replicas=3 deployment/nginx-app</code>
online rolling upgrade	<code>kubectl rollout app-v1 app-v2 --image=img:v2</code>
Roll backup	<code>kubectl rollout app-v1 app-v2 --rollback</code>
List rollout	<code>kubectl get rs</code>
Check update status	<code>kubectl rollout status deployment/nginx-app</code>
Check update history	<code>kubectl rollout history deployment/nginx-app</code>
Pause/Resume	<code>kubectl rollout pause deployment/nginx-deployment, resume</code>
Rollback to previous version	<code>kubectl rollout undo deployment/nginx-deployment</code>
Reference	Link: kubernetes yaml templates , Link: Pausing and Resuming a Deployment

1.8 Quota & Limits & Resource

Name	Command
List Resource Quota	<code>kubectl get resourcequota</code>
List Limit Range	<code>kubectl get limitrange</code>
Customize resource definition	<code>kubectl set resources deployment nginx -c=nginx --limits=cpu=200m</code>
Customize resource definition	<code>kubectl set resources deployment nginx -c=nginx --limits=memory=512Mi</code>
Reference	Link: kubernetes yaml templates

1.9 Service

Name	Command
List all services	<code>kubectl get services</code>
List service endpoints	<code>kubectl get endpoints</code>
Get service detail	<code>kubectl get service nginx-service -o yaml</code>
Get service cluster ip	<code>kubectl get service nginx-service -o go-template='{{.spec.clusterIP}}'</code>
Get service cluster port	<code>kubectl get service nginx-service -o go-template='{{(index .spec.ports 0).port}}'</code>
Expose deployment as lb service	<code>kubectl expose deployment/my-app --type=LoadBalancer --name=my-service</code>
Expose service as lb service	<code>kubectl expose service/wordpress-1-svc --type=LoadBalancer --name=ns1</code>
Reference	Link: kubernetes yaml templates

1.10 Secrets

Name	Command
List secrets	<code>kubectl get secrets --all-namespaces</code>
Generate secret	<code>echo -n 'mypasswd', then redirect to base64 --decode</code>
Get secret	<code>kubectl get secret denny-cluster-kubeconfig</code>
Get a specific field of a secret	<code>kubectl get secret denny-cluster-kubeconfig -o jsonpath=".data.value"</code>
Create secret from cfg file	<code>kubectl create secret generic db-user-pass --from-file=../username.txt</code>
Reference	Link: kubernetes yaml templates , Link: Secrets

1.11 StatefulSet

Name	Command
List statefulset	<code>kubectl get sts</code>
Delete statefulset only (not pods)	<code>kubectl delete sts/<stateful_set_name> --cascade=false</code>
Scale statefulset	<code>kubectl scale sts/<stateful_set_name> --replicas=5</code>
Reference	Link: kubernetes yaml templates

1.12 Volumes & Volume Claims

Name	Command
List storage class	kubectl get storageclass
Check the mounted volumes	kubectl exec storage ls /data
Check persist volume	kubectl describe pv/pv0001
Copy local file to pod	kubectl cp /tmp/my <some-namespace>/<some-pod>:/tmp/server
Copy pod file to local	kubectl cp <some-namespace>/<some-pod>:/tmp/server /tmp/my
Reference	Link: kubernetes yaml templates

1.13 Events & Metrics

Name	Command
View all events	kubectl get events --all-namespaces
List Events sorted by timestamp	kubectl get events --sort-by=.metadata.creationTimestamp

1.14 Node Maintenance

Name	Command
Mark node as unschedulable	kubectl cordon \$NODE_NAME
Mark node as schedulable	kubectl uncordon \$NODE_NAME
Drain node in preparation for maintenance	kubectl drain \$NODE_NAME

1.15 Namespace & Security

Name	Command
List authenticated contexts	kubectl config get-contexts, ~/.kube/config
Set namespace preference	kubectl config set-context <context_name> --namespace=<ns_name>
Switch context	kubectl config use-context <cluster-name>
Load context from config file	kubectl get cs --kubeconfig kube_config.yml
Delete the specified context	kubectl config delete-context <cluster-name>
List all namespaces defined	kubectl get namespaces
List certificates	kubectl get csr
Check user privilege	kubectl --as=system:serviceaccount:ns-denny:test-privileged-sa -n ns-denny auth can-i use pods/list
Check user privilege	kubectl auth can-i use pods/list
Reference	Link: kubernetes yaml templates

1.16 Network

Name	Command
Temporarily add a port-forwarding	kubectl port-forward redis-134 6379:6379
Add port-forwarding for deployment	kubectl port-forward deployment/redis-master 6379:6379
Add port-forwarding for replicaset	kubectl port-forward rs/redis-master 6379:6379
Add port-forwarding for service	kubectl port-forward svc/redis-master 6379:6379
Get network policy	kubectl get NetworkPolicy

1.17 Patch

Name	Summary
Patch service to loadbalancer	kubectl patch svc \$svc_name -p '{"spec": {"type": "LoadBalancer"}}'

1.18 Extensions

Name	Summary
Enumerates the resource types available	kubectl api-resources
List api group	kubectl api-versions
List all CRD	kubectl get crd
List storageclass	kubectl get storageclass

1.19 Components & Services

1.19.1 Services on Master Nodes

Name	Summary
kube-apiserver	API gateway. Exposes the Kubernetes API from master nodes
etcd	reliable data store for all k8s cluster data
kube-scheduler	schedule pods to run on selected nodes
kube-controller-manager	Reconcile the states. node/replication/endpoints/token controller and service account, etc
cloud-controller-manager	

1.19.2 Services on Worker Nodes

Name	Summary
kubelet	A node agent makes sure that containers are running in a pod
kube-proxy	Manage network connectivity to the containers. e.g, iptable, ipvs
Container Runtime	Kubernetes supported runtimes: dockerd, cri-o, runc and any OCI runtime-spec implementation.

1.19.3 Addons: pods and services that implement cluster features

Name	Summary
DNS	serves DNS records for Kubernetes services
Web UI	a general purpose, web-based UI for Kubernetes clusters
Container Resource Monitoring	collect, store and serve container metrics
Cluster-level Logging	save container logs to a central log store with search/browsing interface

1.19.4 Tools

Name	Summary
kubectl	the command line util to talk to k8s cluster
kubeadm	the command to bootstrap the cluster
kubefed	the command line to control a Kubernetes Cluster Federation
Kubernetes Components	Link: Kubernetes Components

1.20 More Resources

License: Code is licensed under MIT License.

<https://kubernetes.io/docs/reference/kubectl/cheatsheet/>

<https://codefresh.io/kubernetes-guides/kubernetes-cheat-sheet/>

Listing Resources		Displaying the State of Resources		Printing Container Logs	
kubectl get namespaces	Generate a plain-text list of all namespaces	kubectl describe nodes [node-name]	See details about a particular node	kubectl logs [pod-name]	Print logs from a pod
kubectl get pods	Generate a plain-text list of all pods	kubectl describe pods [pod-name]	See details about a particular pod	kubectl logs -f [pod-name]	Stream logs from a pod
kubectl get pods -o wide	Generate a detailed plain-text list of all pods	Kubectl describe -f pod.json	See details about a pod whose name and type are listed in pod.json	Resource Types - Short Names	
kubectl get pods --field-selector=spec.nodeName=[server-name]	Generate a list of all pods running on a particular node server	kubectl describe pods [replication-controller-name]	See details about all pods managed by a specific replication controller		
kubectl get replicationcontroller [replication-controller-name]	List a specific replication controller in plain text	kubectl describe pods	See details about all pods		
kubectl get replicationcontroller, services	Generate a plain-text list of all replication controllers and services	Deleting Resources			
kubectl get deamonset	Generate a plain-text list of all daemon sets	kubectl delete -f pod.yaml	Remove a pod using the name and type listed in pod.yaml:	Short name	Full name
Creating a Resource		kubectl delete pods,services -l [label-key]=[label-value]	Remove all the pods and services with a specific label:	csr	certificatesigningrequests
kubectl create namespace [namespace-name]	Create a new namespace	kubectl delete pods --all	Remove all pods. The command will include uninitialized pods as well	cs	componentstatuses
kubectl create -f [filename]	Create a resource from a JSON or YAML file	Executing a Command		cm	configmaps
Applying & Updating a Resource		kubectl exec [pod-name] -- [command]	Receive output from a command run on the first container in a pod:	ds	daemonsets
kubectl apply -f [service-name].yaml	Create a new service with the definition contained in [service-name].yaml	kubectl exec [pod-name] -c [container-name] -- [command]	Receive output from a command run on a specific container in a pod	deploy	deployments
kubectl apply -f [controller-name].yaml	Create a new replication controller with the definition contained in [controller-name].yaml	kubectl exec -ti [pod-name] -- /bin/bash	Run /bin/bash from a specific pod. The output received comes from the first container	ep	endpoints
kubectl apply -f [directory-name]	Create the objects defined in any .yaml, .yml, or .json file in a directory	Modifying kubeconfig Files		ev	events
kubectl edit svc/[service-name]	Edit a service	kubectl config current-context	Display the current context	hpa	horizontalpodautoscalers
KUBE_EDITOR=" [editor-name]" kubectl edit svc/[service-name]	Edit a service in a non-default editor	kubectl config set-cluster [cluster-name] --server= [server-name]	Set a cluster entry in kubeconfig	ing	ingresses
		kubectl config unset [property-name]	Unset an entry in kubeconfig	limits	limitranges
				ns	namespaces
				no	nodes
				pvc	persistentvolumeclaims
				pv	persistentvolumes
				po	pods
				pdb	poddisruptionbudgets
				psp	podsecuritypolicies
				rs	replicasets
				rc	replicationcontrollers
				quota	resourcequotas
				sa	serviceaccounts
				svc	services

About Kubectl

Kubectl is a command line interface for running commands against Kubernetes clusters.

CLI config

Kubectl config contains cluster's API endpoint, credentials and can be configured to use several contexts.

`kubectl version` shows a kubectl and a kubernetes cluster components version

`kubectl config view` shows a kubectl config

`kubectl config current-context`

shows a current context

`kubectl config use-context my-k8s`

uses a particular context

`kubectl config set-credentials \ kubeuser/foo.kubernetes.com \ --username=kubeuser \ --password=kubepassword` adds a new cluster and user credentials to your kubectl config

Namespaces

Kubernetes namespaces can be presented as directories, that help to group resources logically. The default namespace is used by default. The kube-system namespace is typically used for cluster resources.

`kubectl get ns` gets a list of all namespaces

`kubectl create ns jenkins` creates a namespace named jenkins

The default namespace will be used in every command by default. To change this behaviour, use `--namespace=<name>` and `--all-namespaces` flags.

Manage cluster

`kubectl cordon worker-1` marks a node as unschedulable

`kubectl drain worker-1` prepares worker-1 for maintenance, removes all resources from a node

`kubectl cluster-info` gets cluster information

`kubectl top node kubernetes-minion-group` gets system statistics from a node kubernetes-minion-group

`kubectl label worker-1 disk=ssd` adds a label to a node instance. Labels allow to manage resources in a more flexible way

Collect information from your cluster

Types of objects: pods/services/deployments/persistentVolumes/replicaSets/statefulSets/etc.

`kubectl get <object>` gets general info about cluster resource(s)

`kubectl get <object> -o wide` shows resource information with some additional parameters

`kubectl get <object> -o [json, yaml]`

gets general information in a json or a yaml output format

`kubectl describe <object>` gets general information about cluster resource(s) in details

`kubectl get pods \ --namespace=kube-system` gets info about pods in a particular namespace

`kubectl describe nodes worker-1` gets verbose description of a node named worker-1

`kubectl get pods \ --field-selector=status.phase=Failed \ --all-namespaces` gets all pods in a failed state from the whole cluster

`kubectl describe all \ --all-namespaces` describes all cluster resources

Create resources in your cluster

Do not mix create and apply techniques when creating objects. The create command does not retain

`kubectl.kubernetes.io/last-applied-configuration` annotation, which is used by the apply command. Apply is imperative and can accumulate changes made to an object (e.g by scale command).

`kubectl create -f ./manifest.yaml`

creates a resource described in a manifest

`kubectl apply -f ./dir`

creates resources from all files in a directory

`kubectl run dev-nginx --image=nginx`

runs a single nginx instance

Update resources

Kubernetes allows you to easily scale your resources.

`kubectl scale deployment \ --replicas=3 -l run=nginx-a`

scales nginx to 3 replicas

You can easily make rolling updates with zero downtime.

`kubectl rolling-update frontend-v1 \ -f frontend-v2.json`

updates pods of frontend with zero downtime

`kubectl rollout undo \ deployment/nginx-deployment \ --to-revision=2`

rollbacks a nginx deployment to a specified revision

`kubectl autoscale deployment \ nginx-deployment --min=10 \ --max=15 --cpu-percent=80`

autoscales a nginx deployment based on CPU load

`kubectl replace --force -f \ ./jenkins.json`

replaces and updates resources described in a jenkins.json with downtime

`kubectl label pods jenkins \ new-label=devqa`

creates a label on a pod jenkins

`kubectl edit pod \ kube-dns-565cd5b8c9-j6zmd \ --namespace=kube-system`

edits a resource manifest with your text editor

Delete resources

`kubectl delete -f ./pod.json` deletes resources described in a manifest

`kubectl delete pods,services -l \ name=myLabel --all-namespaces`

deletes pods and services with the label myLabel from all namespaces

Pod debugging tools

`kubectl logs nginx-8586cf59-nj55x`

collects logs from a pod

`kubectl top pod nginx`

shows pod's metrics

`kubectl exec -it nginx -- /bin/bash`

creates or starts an interactive shell into pod

`kubectl port-forward nginx 8080:80`

forwards a container port 80 to a local port 8080 so that you can access your containerized app for debugging

`kubectl cp hotfix.yaml \ web1:/config/hotfix.yaml`

copies a file to or from a container file system

NOTE: Using `kubectl cp` for any purposes other than debugging or hotfixing is considered to be an antipattern.

Configmaps and Secrets

Secret is a primitive to store sensitive data (passwords, keys, certificates, and etc.) in a container. **Configmap** is a primitive to store pod's configuration.

`kubectl create configmap back-config \ --from-file=my-config.txt \ --from-literal=type=binary \ --from-literal=ext_port=12803`

creates config map from both separate vars and my-config.txt file

`kubectl describe configmaps \ back-1-config`

gets configmap configuration values

`kubectl create secret generic web-tls \ --from-file=web.crt \ --from-file=web.key`

creates a secret object to store and use TSL certificates

`kubectl delete secrets \ dev-concourse-postgresql`

deletes secrets from a stated object

Helm tool for Kubernetes

Helm is a tool, which helps with complex solutions (like db clusters, or CI tools) deployment to Kubernetes. It is used to install sets of resources called charts, that can be found in a helm repository

`helm init` Helm gets a cluster location and credentials from kubectl config and installs a container with a tiller - a helm server part

`helm repo update` makes sure that helm charts are in actual state

`helm install --name dev-concourse \ stable/concourse` installs a Concourse helm chart (creates a deployment and a corresponding service)

`helm delete dev-concourse` deletes dev-concourse chart resources

Kubernetes Cheat Sheet

What is Kubernetes?

Kubernetes is a platform for managing containerized workloads. Kubernetes orchestrates computing, networking and storage to provide a seamless portability across infrastructure providers.

Viewing Resource Information

Nodes

```
$ kubectl get no  
$ kubectl get no -o wide  
$ kubectl describe no  
$ kubectl get no -o yaml  
$ kubectl get node --selector=[label_name]  
$ kubectl get nodes -o jsonpath='{.items[*].status.addresses[?(@.type=="ExternalIP")].address}'  
$ kubectl top node [node_name]
```

Pods

```
$ kubectl get po  
$ kubectl get po -o wide  
$ kubectl describe po  
$ kubectl get po --show-labels  
$ kubectl get po -l app=nginx  
$ kubectl get po -o yaml  
$ kubectl get pod [pod_name] -o yaml  
--export  
$ kubectl get pod [pod_name] -o yaml  
--export > nameoffile.yaml  
$ kubectl get pods --field-selector  
status.phase=Running
```

Namespaces

```
$ kubectl get ns  
$ kubectl get ns -o yaml  
$ kubectl describe ns
```

Deployments

```
$ kubectl get deploy  
$ kubectl describe deploy  
$ kubectl get deploy -o wide  
$ kubectl get deploy -o yaml
```

Services

```
$ kubectl get svc  
$ kubectl describe svc  
$ kubectl get svc -o wide  
$ kubectl get svc -o yaml  
$ kubectl get svc --show-labels
```

DaemonSets

```
$ kubectl get ds  
$ kubectl get ds --all-namespaces  
$ kubectl describe ds [daemonset_name] -n [namespace_name]  
$ kubectl get ds [ds_name] -n [ns_name] -o yaml
```

Events

```
$ kubectl get events  
$ kubectl get events -n kube-system  
$ kubectl get events -w
```

Logs

```
$ kubectl logs [pod_name]  
$ kubectl logs --since=1h [pod_name]  
$ kubectl logs --tail=20 [pod_name]  
$ kubectl logs -f -c [container_name] [pod_name]  
$ kubectl logs [pod_name] > pod.log
```

Service Accounts

```
$ kubectl get sa  
$ kubectl get sa -o yaml  
$ kubectl get serviceaccounts default -o yaml > ./sa.yaml  
$ kubectl replace serviceaccount default -f ./sa.yaml
```

ReplicaSets

```
$ kubectl get rs  
$ kubectl describe rs  
$ kubectl get rs -o wide  
$ kubectl get rs -o yaml
```

Roles

```
$ kubectl get roles --all-namespaces  
$ kubectl get roles --all-namespaces -o yaml
```

Secrets

```
$ kubectl get secrets  
$ kubectl get secrets --all-namespaces  
$ kubectl get secrets -o yaml
```

ConfigMaps

```
$ kubectl get cm  
$ kubectl get cm --all-namespaces  
$ kubectl get cm --all-namespaces -o yaml
```

Ingress

```
$ kubectl get ing  
$ kubectl get ing --all-namespaces
```

PersistentVolume

```
$ kubectl get pv  
$ kubectl describe pv
```

PersistentVolumeClaim

```
$ kubectl get pvc  
$ kubectl describe pvc
```


Linux Academy

<http://linuxacademy.com>

Kubernetes Cheat Sheet

page 2

Viewing Resource Information (cont.)

StorageClass

```
$ kubectl get sc  
$ kubectl get sc -o yaml
```

Multiple Resources

```
$ kubectl get svc, po  
$ kubectl get deploy, no  
$ kubectl get all  
$ kubectl get all --all-namespaces
```

Changing Resource Attributes

Taint

```
$ kubectl taint [node_name] [taint_name]
```

Labels

```
$ kubectl label [node_name] disktype=ssd  
$ kubectl label [pod_name] env=prod
```

Cordon/Uncordon

```
$ kubectl cordon [node_name]  
$ kubectl uncordon [node_name]
```

Drain

```
$ kubectl drain [node_name]
```

Nodes/Pods

```
$ kubectl delete node [node_name]  
$ kubectl delete pod [pod_name]  
$ kubectl edit node [node_name]  
$ kubectl edit pod [pod_name]
```

Deployments/Namespaces

```
$ kubectl edit deploy [deploy_name]  
$ kubectl delete deploy [deploy_name]  
$ kubectl expose deploy [deploy_name]  
--port=80 --type=NodePort  
$ kubectl scale deploy [deploy_name]  
--replicas=5  
$ kubectl delete ns  
$ kubectl edit ns [ns_name]
```

Services

```
$ kubectl edit svc [svc_name]  
$ kubectl delete svc [svc_name]
```

DaemonSets

```
$ kubectl edit ds [ds_name] -n kube-system  
$ kubectl delete ds [ds_name]
```

Service Accounts

```
$ kubectl edit sa [sa_name]  
$ kubectl delete sa [sa_name]
```

Annotate

```
$ kubectl annotate po [pod_name] [annotation]  
$ kubectl annotate no [node_name]
```

Adding Resources

Creating a Pod

```
$ kubectl create -f [name_of_file]  
$ kubectl apply -f [name_of_file]  
$ kubectl run [pod_name] --image=nginx  
--restart=Never  
$ kubectl run [pod_name]  
--generator=run-pod/v1 --image=nginx  
$ kubectl run [pod_name] --image=nginx  
--restart=Never
```

Creating a Service

```
$ kubectl create svc nodeport [svc_name]  
--tcp=8080:80
```

Creating a Deployment

```
$ kubectl create -f [name_of_file]  
$ kubectl apply -f [name_of_file]  
$ kubectl create deploy [deploy_name]  
--image=nginx
```

Interactive Pod

```
$ kubectl run [pod_name] --image=busybox  
--rm -it --restart=Never -- sh
```

Output YAML to a File

```
$ kubectl create deploy [deploy_name]  
--image=nginx --dry-run -o yaml >  
deploy.yaml  
$ kubectl get po [pod_name] -o yaml --export  
> pod.yaml
```

Getting Help

```
$ kubectl -h  
$ kubectl create -h  
$ kubectl run -h  
$ kubectl explain deploy.spec
```

Requests

API Call

```
$ kubectl get --raw /apis/metrics.k8s.io/
```

Cluster Info

```
$ kubectl config  
$ kubectl cluster-info  
$ kubectl get componentstatuses
```


Linux Academy

<http://linuxacademy.com>

Kubernetes, is an open-source system for automating deployment, scaling, and management of containerized applications. It is built for planet scale to run millions of containers, while its flexibility allows customization to meet any needs so in fact, Kubernetes can run anywhere from on-premises to hybrid or public cloud infrastructure.

AUTHENTICATION

A context connects to a K8s cluster with a specific user.

```
kubectl config get-contexts
```

View all available and configured contexts

```
kubectl config current-context
```

Show the context that is currently being used

```
kubectl config use-context <context-name>
```

Switch to another context and use it for subsequent commands

```
kubectl config view
```

View the merged configuration file

CREATING RESOURCES

Create resources declaratively with a manifest.

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

Create and update resources to match definition in manifest file.

```
kubectl apply -k <directory>
```

Apply a folder using Kustomize configuration management.

```
kubectl create job <name> --image=busybox -- echo 'Hello mimacom!'
```

Imperatively create a resource, in this case a job.

```
kubectl create secret generic <name> --from-literal=<key>=<value>
```

Create a secret from the CLI. Do not store secrets in manifest files.

EXPLORING RESOURCE TYPES

Every cluster may have different resource types.

```
kubectl api-resources
```

Retrieve a list of all available resource types of the cluster.

```
kubectl explain <type>
```

Get the documentation for the resource type.

```
kubectl explain <type>.<property>
```

Get documentation for a specific property.

DELETING RESOURCES

Resources that are deleted are usually gone forever.

```
kubectl delete <type> <name>
```

Delete a specific resource of `type` identified by its `name`.

```
kubectl delete -f <manifest.yml>
```

Delete all resources mentioned in the manifest file.

EDITING RESOURCES

For a quick test you can manually edit resources.

```
kubectl edit <type> <name>
```

Edit a specific resource and sync any changes to the cluster.

```
KUBE_EDITOR="nano"
```

Set the editor to use to your liking.

VIEW AND FIND RESOURCES

Explore the resource objects available.

```
kubectl get <type>
```

Get all resources of a type in current namespace, e.g. pods.

```
kubectl get <type> -A
```

Get all resources of a type across all namespaces.

```
kubectl get <type> <name>
```

Get condensed info on a specific resource by `name`.

```
kubectl describe <type> <name>
```

Get verbose info on a specific resource by `name`.

```
kubectl get <type> <name> -o yaml
```


Get a specific resource in its complete YAML representation.

```
kubectl get <type> --show-labels
```

Get all resource along with the labels defined on each resource.

```
kubectl get <type> -l <label>=<value>
```

Show only resources that have `label` set to `value`.

OPERATING APPLICATIONS

Rollout and scale your applications.

```
kubectl rollout history <type> <name>  
View the deployment history of a specific deployment  
kubectl rollout undo <type> <name>  
Rollback to the previous deployment.  
kubectl rollout restart <type> <name>  
Rolling restart of a resource.  
kubectl scale --replicas=3 <type> <name>  
Scale a resource to a number of replicas.
```

TROUBLESHOOTING

When things go south start investigating.

```
kubectl get <type> <name>  
If you identify a faulty resource, start by investigating its details.  
kubectl logs <pod>  
Get logs of a specific pod.  
kubectl logs <pod> -f  
Stream and follow the logs in real-time.  
kubectl logs <pod> --previous  
See the log output of the previous container, if still available.  
kubectl exec <pod> -- curl localhost:8080  
Execute a command on a pod.  
kubectl exec <pod> -it -- /bin/sh  
Start an interactive shell on the pod.  
kubectl port-forward <pod> 8080:6000  
Port-forwarding from a pod to your local machine.  
kubectl get events  
View cluster/hamespace events.  
kubectl top pods  
View CPU and memory usage for all pods.
```

GENERAL OPTIONS

These general options are useful from time to time.

```
kubectl --namespace <namespace>  
Apply the command to a specific namespace. TT  
kubectl --v=<0..9>  
Increase log output to even see HTTP requests starting at level 7.
```

EXAMPLE MANIFESTS

Use these example manifests as quick reference.

```
---  
apiVersion: apps/v1  
kind: Deployment  
metadata:  
  name: mima-deployment  
spec:  
  replicas: 3  
  strategy:  
 type: RollingUpdate  
  selector:  
 matchLabels: {'app': 'mima-app'}  
  template:  
 metadata:  
 labels: {'app': 'mima-app'}  
 spec:  
 containers:  
 - name: mima-app-container  
 image: ...  
 ports:  
 - containerPort: 3000  
 resources:  
 limits:  
 memory: "256M"  
 cpu: "500m"  
 livenessProbe:  
 httpGet:  
 port: 3000  
 path: '/actuator/info'
```

A deployment manifest with some important properties set.


```
---  
apiVersion: v1  
kind: Service  
metadata:  
  name: mima-app-service  
spec:  
  type: ClusterIP  
  ports:  
  - port: 3000  
  selector: {'app': 'mima-app'}
```

A service exposing the above deployment.

KUBERNETES CHEAT SHEET

K U B E R N E T E S

- It is an open source platform for automating deployment and scaling of containers across clusters of hosts providing container centric infrastructure.
- It is a container orchestrator and can run Linux containers:
 - Launch container.
 - Maintain and monitor container site.
 - Performs container-oriented networking

Key Concepts

Now let's discuss the key points of this architecture.

- Pod:** These are the group of containers.
- Labels:** These are used to identify the pods.
- Kubelet:** They are container agents, responsible for maintaining the set of pods.
- Proxy:** They are the Load balancer for pods, helping in distributing tasks across the pods.
- ETCD:** A Metadata service.
- Cadvisor:** For resource usage and performance stats.
- Replication controller:** It manages pod replication.
- Scheduler:** Used for pod scheduling in worker nodes.
- API server:** Kubernetes API server.

Now let's understand the role Master and Node play in the Kubernetes Architecture.

M a s t e r

- It is responsible for maintaining the desired state for the cluster you are working on.
- “Master” indicates a set of processes that are used to manage the cluster.
- Contains info, API, scheduler, replication controllers, and master.

Kubelet Info Service

Kubernetes Master

W o r k e r N o d e s / M i n i o n s

- Also called as a minion. It contains the services necessary to run the pods that are managed by the master.
- Some services include: container runtime, Kubelet, kube-proxy.
- Contains: Kubelet, cAdvisor, services, pods and containers.

F e a t u r e s

- Automated scheduling-** provides an advanced scheduler that helps launch container on cluster nodes
- Self healing-** reschedule, replace and restart dead containers.
- Automated rollouts and rollbacks-** supports rollback for systems incase of a failure. Enables rollout and rollback for the desired state.
- Horizontal scaling-** can scale up and down the app as per required. Can also be automated wrt CPU usage.
- Service discovery and load balancing-** uses unique ip and dns name to containers. This helps identify them across different containers.

K u b e c t l C o m m a n d L i s t

• Pods and Container Introspection

COMMANDS	FUNCTION
Kubectl get pods	Lists all current pods
Kubectl describe pod<name>	Describes the pod names
Kubectl get rc	List all replication controllers
Kubectl get rc --namespace="namespace"	Lists replication controllers in namespace
Kubectl describe rc <name>	Shows the replication controller name
Kubectl get svc	Lists the services
Kubectl describe svc<name>	Shows the service name
Kubectl delete pod<name>	Deletes the pod
Kubectl get nodes -w	Watch nodes continuously

• Debugging

FUNCTION	COMMAND
Execute command on service by selecting container.	Kubectl exec<service><commands>[-c<\$container>]
Get logs from service for a container	Kubectl logs -f<name>[-c<\$container>]
Watch the kubelet logs	Watch -n 2 cat/var/log/kubelet.log
Show metrics for node	Kubectl top node
Show metrics for pods	Kubectl top pod

O t h e r Q u i c k C o m m a n d s

Launch a pod with a name and an image: Kubectl run<name> --image=<image-name>

Create a service in <manifest.yaml>: Kubectl create -f <manifest.yaml>

Scale replication counter to count the number of instances : Kubectl scale --replicas=<count>

• Objects

All	clusterrolebindings	clusterroles
cm= configmaps	controllerrevisions	crd=custom resource definition
Cronjobs	cs=component status	csr= certificate signing requests
Deploy=deployments	ds= daemon sets	ep=end points
ev= events	hpa= autoscaling	ing= ingress
jobs	limits=limit ranges	Netpol- network policies
No = nodes	ns= namespaces	pdb= pod
po= pods	Pod preset	Pod templates
Psp= pod security policies	Pv= persistent volumes	pvc= persistent volume claims
quota= resource quotas	rc= replication controllers	Role bindings
roles	rs= replica sets	sa=service account
sc= storage classes	secrets	sts= stateful sets

• Cluster Introspection

FUNCTION	COMMAND
Get version information	Kubectl version
Get cluster information	Kubectl cluster-info
Get the configuration	Kubectl config get
Output info about a node	Kubectl describe node<node>

Map external port to internal replication port : Expose rc<name> -port=<external>-target-port=<internal>

To stop all pod in <n> : Kubectl drain<n>-- delete-local-data--force--ignore-daemonset

Allow master nodes to run pods : Kubectl taintnodes --all-node-role.kubernetes.io/master-