Certified Kubernetes Administrator (CKA) Program Exam

Linux Foundation CKA Dumps Available Here at:

https://www.certification-questions.com/linux-foundation-exam/cka-dumps.html

Enrolling now you will get access to 53 questions in a unique set of CKA dumps

Question 1

Create 2 nginx image pods in which one of them is labelled with env=prod and another one labelled with env=dev and verify the same.

Options:

A. Option is correct.

See the solution below.

Explanation:

kubectl run --generator=run-pod/v1 --image=nginx -- labels=env=prod nginx-prod --dry-run -o yaml

nginx-prodpod.yaml Now, edit nginx-prod-pod.yaml file and remove entries like "creationTimestamp:

null"

"dnsPolicy: ClusterFirst" vim nginx-prod-pod.yaml

apiVersion: v1

kind: Pod metadata: labels: env: prod

name: nginx-prod

spec:

containers:
- image: nginx
name: nginx-prod

restartPolicy: Always

kubectl create -f nginx-prod-pod.yaml

kubectl run --generator=run-pod/v1 --image=nginx --

labels=env=dev nginx-dev --dry-run -o yaml > nginx-dev-pod.yaml

apiVersion: v1 kind: Pod metadata: labels:

name: nginx-dev

spec:

env: dev

containers:
- image: nginx
name: nginx-dev
restartPolicy: Always

kubectl create -f nginx-prod-dev.yaml

Verify:

kubectl get po --show-labels kubectl get po -l env=prod kubectl get po -l env=dev

Answer: A

Explanation:

rrect.

See the solution below.

Explanation:

kubectl run --generator=run-pod/v1 --image=nginx -- labels=env=prod nginx-prod --dry-run -o yaml > nginx-prodpod.yaml Now, edit nginx-prod-pod.yaml file and remove entries like "creationTimestamp: null"

"dnsPolicy: ClusterFirst" vim nginx-prod-pod.yaml

apiVersion: v1 kind: Pod metadata:

Linux Foundation CKA

labels: env: prod

name: nginx-prod

spec:

containers:
- image: nginx
name: nginx-prod
restartPolicy: Always

kubectl create -f nginx-prod-pod.yaml

kubectl run --generator=run-pod/v1 --image=nginx --

labels=env=dev nginx-dev --dry-run -o yaml > nginx-dev-pod.yaml

apiVersion: v1 kind: Pod metadata: labels: env: dev

name: nginx-dev

spec:

containers:
- image: nginx
name: nginx-dev
restartPolicy: Always

kubectl create -f nginx-prod-dev.yaml

Verify:

kubectl get po --show-labels kubectl get po -l env=prod kubectl get po -l env=dev

Question 2

Create a nginx pod with label env=test in engineering namespace

Options:

A. Option is correct.

See the solution below.

Explanation:

kubectl run nginx --image=nginx --restart=Never --labels=env=test --namespace=engineering --dry-run -o yaml > nginx-pod.yaml kubectl run nginx --image=nginx --restart=Never --labels=env=test

--namespace=engineering --dry-run -o yaml | kubectl create -nengineering-f - YAML File:

apiVersion: v1

kind: Pod metadata: name: nginx

namespace: engineering

labels: env: test spec:

containers:
- name: nginx
image: nginx

imagePullPolicy: IfNotPresent

restartPolicy: Never

kubectl create -f nginx-pod.yaml

Answer: A

Explanation:

rrect.

See the solution below.

Explanation:

kubectl run nginx --image=nginx --restart=Never --labels=env=test --namespace=engineering --dry-run -o yaml > nginx-pod.yaml kubectl run nginx --image=nginx --restart=Never --labels=env=test --namespace=engineering --dry-run -o yaml | kubectl create -nengineering-f - YAML File:

apiVersion: v1 kind: Pod metadata: name: nginx namespace: engineering

labels: env: test spec: containers:

- name: nginx image: nginx

imagePullPolicy: IfNotPresent

restartPolicy: Never

kubectl create -f nginx-pod.yaml

Question 3

Create a pod with environment variables as var1=value1. Check the environment variable in pod

Options:

A. Option is correct.

See the solution below.

Explanation:

kubectl run nginx --image=nginx --restart=Never --env=var1=value1

then

kubectl exec -it nginx -- env

or

kubectl exec -it nginx -- sh -c 'echo \$var1'

O

kubectl describe po nginx | grep value1

Answer: A

Explanation:

rrect.

See the solution below.

Explanation:

kubectl run nginx --image=nginx --restart=Never --env=var1=value1

then

kubectl exec -it nginx -- env

or

kubectl exec -it nginx -- sh -c 'echo \$var1' # or kubectl describe po nginx | grep value1

Question 4

List all the pods sorted by name

Options:

A. Option is correct.

See the solution below.

Explanation:

kubect1 get pods --sort-by=.metadata.name

Answer: A

Explanation:

rrect.

See the solution below.

Explanation:

kubect1 get pods --sort-by=.metadata.name

Question 5

Create a pod with image nginx called nginx and allow traffic on port 80

Options:

A. Option is correct.

See the solution below.

Explanation:

kubectlrun nginx --image=nginx --restart=Never --port=80

Answer: A

Explanation:

rrect.

See the solution below.

Explanation:

kubectlrun nginx --image=nginx --restart=Never --port=80

Question 6

Create and configure the servicefront-end-serviceso it's accessiblethroughNodePortand routes to the existing pod namedfront-end.

Options:

A. Option is correct.

See the solution below.

Explanation:

solution

Answer: A

Explanation:

rrect.

See the solution below.

Explanation:

solution

Question 7

Set the node namedek8s-node-1asunavailable and reschedule all thepods running on it.

Options:

A. Option is correct.See the solution below.

Explanation:

solution

Answer: A

Explanation:

rrect.

See the solution below.

Explanation:

solution

Question 8

Create a busybox pod that runs the command "env" and save the output to "envpod" file

Options:

A. Option is correct.

See the solution below.

Explanation:

Linux Foundation CKA kubectl run busybox --image=busybox --restart=Never --rm -it -- env > envpod.yaml Answer: A **Explanation:** rrect. See the solution below. Explanation: kubectl run busybox --image=busybox --restart=Never --rm -it -- env > envpod.yaml Question 9 Create a namespace called 'development' and a pod with image nginx called nginx on this namespace. **Options:** A. Option is correct. See the solution below. Explanation: kubectl create namespace development kubectl run nginx --image=nginx --restart=Never -n development Answer: A **Explanation:** rrect. See the solution below. Explanation:

kubectl create namespace development kubectl run nginx --image=nginx --restart=Never -n development

Question 10

Create an nginx pod with container Port 80 and it should only receive traffic only it checks the endpoint / on port 80 and verify and delete the pod.

Options:

A. kubectl run nginx --image=nginx --restart=Never --port=80 --

dry-run -o yaml > nginx-pod.yaml
// add the readinessProbe section and create
vim nginx-pod.yaml

run: nginx name: nginx

spec:

containers:
- image: nginx
name: nginx

ports:

containerPort: 60 readinessProbe:

httpGet:

path: / port: 60

restartPolicy: Never

kubectl apply -f nginx-pod.yaml

// verify

kubectl describe pod nginx | grep -i readiness

kubectl delete po nginx

B. kubectl run nginx --image=nginx --restart=Never --port=80 --

dry-run -o yaml > nginx-pod.yaml

// add the readinessProbe section and create

vim nginx-pod.yaml

apiVersion: v1

kind: Pod metadata: labels: run: nginx

name: nginx

spec:

containers:image: nginx

name: nginx

ports:

containerPort: 80 readinessProbe:

httpGet: path: / port: 80

restartPolicy: Never

kubectl apply -f nginx-pod.yaml

// verify

kubectl describe pod nginx | grep -i readiness

kubectl delete po nginx

Answer: B

Would you like to see more? Don't miss our CKA PDF file at:

https://www.certification-questions.com/linux-foundation-pdf/cka-pdf.html