Kubernetes Cheat Sheet

1 Common Commands

Name	Command
Run nginx deployment with 2 replicas	kubectl run my-nginximage=nginxreplicas=2port=80
Run nginx pod and expose it	kubectl run my-nginxrestart=Neverimage=nginxport=80expose
Run nginx deployment and expose it	kubectl run my-nginximage=nginxport=80expose
List pods with nodes info	kubectl get pod -o wide
List everything	kubectl get allall-namespaces
Get all services	kubectl get serviceall-namespaces
Show nodes with labels	kubectl get nodesshow-labels
Validate yaml file with dry run	kubectl createdry-runvalidate -f pod-dummy.yaml
Start a temporary pod for testing	kubectl runrm -i -timage=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 get deployment mysql -o yaml
Explain resource	kubectl explain pods, kubectl explain svc
Watch pods	<pre>kubectl get pods -n <namespace>watch kubectl get podswatch</namespace></pre>

Open a bash terminal in a pod	kubectl exec -it storage sh
Check pod environment variables	kubectl exec <podname> env</podname>
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[*].image'

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</podname>
List resource utilization for all containers	kubectl top podall-namespaces containers=true

1.3 Resources Deletion

Name	Command
Delete pod	<pre>kubectl delete pod/<pod-name> -n <my-namespace></my-namespace></pod-name></pre>
Delete pod by force	<pre>kubectl delete pod/<pod-name>grace-period=0 force</pod-name></pre>
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,svcall
Delete persist volumes by labels	kubectl delete pvc -l app=wordpress
Delete statefulset only (not pods)	<pre>kubectl delete sts/<stateful_set_name> cascade=false</stateful_set_name></pre>

Mithun 1.4 Log & Conf FilesChnologies

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	<pre>kube-apiserver.log, kube-scheduler.log, kube-controller- manager.log</pre>
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	<pre>kubectl get pod -o wide, kubectl get pod/<pod-name> -o yaml</pod-name></pre>
Get pod info	<pre>kubectl describe pod <podname></podname></pre>
List all pods with labels	kubectl get podsshow-labels
List running pods	kubectl get pods –field-selector=status.phase=Running
Get Pod initContainer status	<pre>kubectl get podtemplate '{{.status.initContainerStatuses}}' <pod- name=""></pod-></pre>
kubectl run command	kubectl exec -it -n "\$ns" "\$podname" – sh -c "echo \$msg >>/dev/err.log"
Watch pods	kubectl get podswatch

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'

1.6 Label & Annontation

Name	Command
Filter pods by label	kubectl get pods -l owner=denny
Manually add label to a pod	kubectl label pods <podname> owner=denny</podname>
Remove label	kubectl label pods <podname> owner-</podname>

1.7 Deployment & Scale

Name	Command
Scale out	<pre>kubectl scalereplicas=3 deployment/nginx-app</pre>
List rollout	kubectl get rs
Check update status	kubectl rollout status deployment/nginx-app
Check update history	kubectl rollout history deployment/nginx-app
Pause/Resume	kubectl rollout pause deployment/nginx-deployment, resume
Rollback to previous version	kubectl rollout undo deployment/nginx-deployment

1.8 Quota & Limits & Resource

Name	Command

devopstrainingblr@gmail.com

List Resource Quota	kubectl get resourcequota
List Limit Range	kubectl get limitrange
Customize resource definition	kubectl set resources deployment nginx -c=nginx limits=cpu=200m
Customize resource definition	kubectl set resources deployment nginx -c=nginx limits=memory=512Mi

1.9 Service

Name	Command
List all services	kubectl get services
List service endpoints	kubectl get endpoints
Get service detail	kubectl get service <servicename> -o yaml</servicename>
Get service cluster ip	<pre>kubectl get service nginx-service -o go- template='{{.spec.clusterIP}}'</pre>
Get service cluster port	kubectl get service nginx-service -o go-template='{{(index .spec.ports 0).port}}'
Expose deployment as lb service	<pre>kubectl expose deployment/my-apptype=LoadBalancer name=my-service</pre>
Expose service as lb service	<pre>kubectl expose service/wordpress-1-svctype=LoadBalancername=ns1</pre>

1.10 Secrets

Name	Command

devops training blr @gmail.com

List secrets	kubectl get secretsall-namespaces
Generate secret	echo -n 'mypasswd'=, then redirect to =base64decode
Get secret	kubectl get secret denny-cluster-kubeconfig
Get a specific field of a secret	kubectl get secret denny-cluster-kubeconfig -o jsonpath="{.data.value}"
Create secret from cfg file	kubectl create secret generic db-user-pass –from- file=./username.txt

1.11 StatefulSet

Name	Command
List statefulset	kubectl get sts
Delete statefulset only (not pods)	<pre>kubectl delete sts/<stateful_set_name>cascade=false</stateful_set_name></pre>
Scale statefulset	<pre>kubectl scale sts/<stateful_set_name>replicas=5</stateful_set_name></pre>

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	<pre>kubectl cp /tmp/my <some-namespace>/<some-pod>:/tmp/server</some-pod></some-namespace></pre>
Copy pod file to local	<pre>kubectl cp <some-namespace>/<some-pod>:/tmp/server /tmp/my</some-pod></some-namespace></pre>

1.13 Events & Metrics

Name	Command
View all events	kubectl get eventsall-namespaces

List Events sorted by	kubectl get events -sort-
timestamp	by=.metadata.creationTimestamp

1.14 Node Maintenance

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

1.15 Namespace & Security

Name	Command
List authenticated contexts	<pre>kubectl config get-contexts, ~/.kube/config</pre>
Set namespace preference	<pre>kubectl config set-context <context_name> namespace=<ns_name></ns_name></context_name></pre>
Load context from config file	kubectl get cskubeconfig kube_config.yml
Switch context	<pre>kubectl config use-context <cluster-name></cluster-name></pre>
Delete the specified context	kubectl config delete-context <cluster-name></cluster-name>
List all namespaces defined	kubectl get namespaces