Git Repo : https://github.com/ashokitschool/kubernetes_manifest_yml_files.git

Kubernetes (K8S)

- => It is free & open source s/w.
- => Google developed this k8s using "GO" programming language.
- => K8S provides Orchestration (Management) platform.

==========

Advantages

=========

- 1) Container Orchestration : Manages containers.
- 2) Self Healing: If any pod got crashed/deleted then it will replace with new pod.
- 3) Load Balancing: Load will be distributed all containers which are up and running.
- 4) Auto Scaling: Based on demand containers count will be increased or decreased.

Docker Vs Kubernetes

Docker: Containerization platform

Note: Packaging our app code and dependencies as single unit for execution is called as Containerization.

Kubernetes: Orchestration platform

Note: Orchestation means managing the containers.

Eubernetes Architecture

- => K8S will follow cluster architecture.
- => Cluster means group of servers will be available.
- => In K8s Cluster we will have master node (control plane) and worker nodes.

K8S Cluster Components

- Control Node (Master Node)
 - API Server
 - Schedular
 - Controller Manager
 - ETCD

- 2) Worker Nodes
 - Kubelet
 - Kube Proxy
 - Docker Runtime
 - POD
 - Container
- => To deploy our application using k8s then we need to communicate with control node.
- => We will use KUBECTL (CLI) to communicate with control plane.
- => "API Server" will recieve the request given by "kubectl" and it will store that request in "ETCD" with pending status.
- => "ETCD" is an internal database of k8s cluster.
- => "Schedular" will identify pending requests available in ETCD and it will identify worker node to schedule the task.

Note: Schedular will identify worker node by using kubelet.

- => "Kubelet" is called as Node Agent. It will maintain all the worker node information.
- => "Kube Proxy" will provide network for the cluster communication.
- => "Controller Manager" will verify all the taks are working as expected or not.
- => In Worker Node, "Docker Engine" will be available to run docker container.
- => In K8s, container will be created inside POD.
- => POD is a smallest building block that we can create in k8s cluster to run our applications.

Note: In K8s, everything will be represented as POD only.

=> Pods are used to deploy applications and manage their lifecycle within a Kubernetes environment.

K8S Cluster Setup

- => We can setup k8s cluster in multiple ways
- 1) Self Managed k8S cluster (We need to setup everything)
 - a) Mini Kube => Sinle Node Cluster => Only for beginners practice
 - b) Kubeadm => Multi Node Cluster (HA)
- 2) Provider Managed K8S cluster (ready made)
 - a) AWS EKS
 - b) Azure AKS
 - c) GCP GKE

Note: Provider will give ready made cluster for us.

Note: Provider Managed Clusters are chargable

Assignment : Setup MiniKube software

6/20/25, 9:22 PM blob:https://www.ashokit.in/1a0e9b73-0106-40da-a39b-3ebe45a92f3c Linux VM : https://github.com/ashokitschool/DevOps-Documents/blob/main/13_MiniKube_Setup.md Windows: Download install docker desktop + download and install minkube https://minikube.sigs.k8s.io/docs/start/?arch=%2Fwindows%2Fx86-64%2Fstable%2F.exe+download ______ ðŸ'‰ *AWS EKS Setup Explained By Mr. Ashok*: https://www.youtube.com/watch?v=is99tq4Zwsc ðŸ'‱ *AWS EKS Setup Doc* : https://github.com/ashokitschool/DevOps-Documents/blob/main/05-EKS-______ _____ What is POD ? ========= => POD is a smallest building block in k8s cluster. => Our application will be deployed as a POD only in k8s. => To create PODS we will use Docker images. => By using single docker image we can create multiple PODS also. => If we run our application with multiple PODS then we will get high availability.

- => Based on our demand we can increase our PODS count and we can decrease our PODS count.
- => To create PODS in k8s we will use manifest YML file.

========= What is YML? ========

=> YML stands for YET another markup language.

- => It is used to store the data in key-value format.
- => YML files are both human and machine readable.
- => YML file we can save with .yml or .yaml extension.
- => Official website : www.yaml.org

01-Sample YML FILE ============

id: 1234 name: John gender: Male skills:

- Linux

- AWS
- DEVOPS

============ 02-Sample YML FILE =============

employee:

```
6/20/25, 9:22 PM
```

id: 68686
name: Smith
address:
 city: Hyd
 state: TG
 country: India

K8S Manifest YML

=> To deploy our application in kubernetes we need MANIFEST YML file.

=> In k8s manifest YML we will write 4 sections.

apiVersion: <resource-version-number>

kind: <resource-type>

metadata: <resource-info>

spec: <container-info>

POD Maniest YML

- - -

apiVersion: v1
kind: Pod
metadata:

name: javawebapppod

labels:

app: javawebapp

spec:

containers:

- name: javac1

image: ashokit/javawebapp

ports:

- containerPort: 8080

. . .

Note: Save the above content in .yml file.

- \$ kubectl get pods
- \$ kubectl apply -f <yml-file-name>
- \$ kubectl get pods
- \$ kubectl logs <pod-name>
- # display in which worker node our pod is running
- \$ kubectl get pods -o wide

Note: By default PODS can be accessed only with in the cluster. We can't access PODS outside.

=> To access PODS outside the cluster we need to expose the PODS by using K8S Services concept.

K8S Service

=> K8S service is used to group the pods and expose them for outside access.

=> In K8S we have 3 types of services

- 1) Cluster IP
- 2) Node PORT
- 3) Load Balancer

=> When we deploy our application in k8s then PODS will be created for our application..

=> For every POD one IP will be generated.

=> PODS are short lived objects. We should not access PODS using POD IP because PODS can be destroyed and re-created at any point of time.

CLUSTER IP : It generates one static IP for all PODS based on POD label.

Ex: 192.168.10.89

Note: using ClusterIP we can access PODS only with in the cluster.

Note: PODS created , PODs Destroyed, PODS increased or decreased still ClusterIP will not change.

Ex: Database PODS we should access only within in the cluster. Outside ppl should not access DB pods. In this scenario we can use CLUSTER IP service.

Node PORT : It is used to expose the PODS for outside access.

Using NODE PUBLIC IP we can access PODS running in that node outside of the cluster also.

LOAD BALANCER: It is used to expose the PODS for outside access.

=> When we can access LOAD BALANCER URL, it will distribute the load to all the nodes and all the PODS available for our application.

K8S Service Manifest YML

apiVersion: v1
kind: Service
metadata:

name: javawebappsvc

spec:

type: NodePort
selector:

app: javawebapp

ports:

- port: 80

targetPort: 8080 nodePort: 30070

• • •

Note: Save this data with .yml extesion

- \$ kubectl get svc
- \$ kubectl apply -f <svc-manifest-yml>
- \$ kubectl get svc

Note: Enable NODE PORT in security group inbound rules.

```
6/20/25, 9:22 PM
 blob:https://www.ashokit.in/1a0e9b73-0106-40da-a39b-3ebe45a92f3c
  Note: To access our application use below URL
 URL : http://worker-node-public-ip:node-port/java-web-app/
  What is NodePort ?
  _____
  => When we use service type as NodePort then k8s will use one random port number to expose our
  application on worker node for public access.
  Node Port Range : 30,000 - 32767
  Note: If we can also fix nodeport number in service manifest yml.
  _____
  POD and Service in Single Manifest YML
  _____
  apiVersion: v1
  kind: Pod
  metadata:
  name: javawebapppod
  labels:
 app: javawebapp
  spec:
  containers:
 - name: javac1
 image: ashokit/javawebapp
 - containerPort: 8080
  apiVersion: v1
  kind: Service
  metadata:
  name: javawebappsvc
  spec:
  type: NodePort
  selector:
 app: javawebapp
  ports:
 - port: 80
 targetPort: 8080
 nodePort: 30070
  $ kubectl apply -f <manifest-yml-name>
  $ kubectl get pods
  $ kubectl get svc
  ==========
  K8S namespaces
  _____
  => Namespaces are used to group the resources logically.
```

```
mysql-db-pods ====> mysql-db-ns
backend-app-pods ====> backend-ns
frontend-app-pods ====> frontend-ns
```

- => Inside k8s cluster we can create multiple namespaces.
- => Each namespace is isolated with another namespace.

Note: When we delete a namespace all the resources belongs to that namespace also gets deleted.

display k8s namespaces
kubectl get ns

get pods of specific namespace
kubectl get pods -n kube-system

Note: In kubectl command if we don't specify any namespace then it will consider "default" namespace.

- => In K8s we can create namespace in 2 ways
 - 1) using "kubectl create ns" command
 - 2) Using manifest YML file

Approach-1 :

create namespace
kubectl create ns ashokitns

delete namespace
kubectl delete ns ashokitns

Note: When we delete a namespace all the resources belongs to that namespace also gets deleted.

Approach-2 :

apiVersion: v1
kind: Namespace

metadata:

name: ashokit-backend-ns

• • •

Namespace + POD + Service

apiVersion: v1
kind: Namespace

metadata:
 name: ashokit

apiVersion: v1
kind: Pod
metadata:

name: javawebapppod namespace: ashokit

labels:

app: javawebapp

spec:

containers:

```
name: javac1
 image: ashokit/javawebapp
 ports:
 - containerPort: 8080
apiVersion: v1
kind: Service
metadata:
name: javawebappsvc
 namespace: ashokit
spec:
type: NodePort
selector:
 app: javawebapp
 ports:
  - port: 80
 targetPort: 8080
 nodePort: 30070
# run above yml file
kubectl apply -f <yml>
# check pods
kubectl get pods -n ashokit
# check service
kubectl get svc -n ashokit
# check all resources
kubectl get all -n ashokit
```

=> When we create POD directley using "kind: Pod" in manifest yml then k8s will not manage our pod life cycle.

=> If we delete pod then k8s will not create new POD in this scenario. Self Healing will not work in this way.

=> If we want k8s to manage POD life cycle then we should use k8s resources to create the PODS.

- ReplicationController (RC) (outdated)
- ReplicaSet (RS)
- Deployment
- 4) DaemonSet
- 5) StatefulSet

What is ReplicationController

=> It is one of the resource in k8s to manage pod life cycle.

Note: If any pod is deleted/crashed/damaged then RC will perform self healing.

=> Using RC we can perform PODS count scale up and scale down.

apiVersion: v1

```
kind: ReplicationController
metadata:
 name: javawebrc
spec:
 replicas: 2
 selector:
  app: javawebapp
 template:
  metadata:
 labels:
 app: javawebapp
  spec:
 containers:
 - name: javawebct
 image: ashokit/javawebapp
 - containerPort: 8080
$ kubectl apply -f rc.yml
$ kubectl get pods
$ kubectl delete pod <pod-name>
$ kubectl get pods
$ kubectl scale rc javawebrc --replicas=5
$ kubectl scale rc javawebrc --replicas=1
========
ReplicaSet
========
=> It is one of the resource in k8s to manage pod life cycle.
Note: If any pod is deleted/crashed/damaged then RS will perform self healing.
=> Using RS we can perform PODS count scale up and scale down.
apiVersion: apps/v1
kind: ReplicaSet
metadata:
 name: javawebrs
spec:
 replicas: 2
 selector:
  matchLabels:
 app: javawebapp
 template:
  metadata:
 name: javawebapppod
 labels:
 app: javawebapp
  spec:
 containers:
 - name: javawebappcontainer
 image: ashokit/javawebapp
 ports:
 - containerPort: 8080
```

```
blob:https://www.ashokit.in/1a0e9b73-0106-40da-a39b-3ebe45a92f3c
kubectl apply -f rc.yml
kubectl get all
kubectl get pods
kubectl delete pod <pod-name>
kubectl get pods
kubectl scale rs javawebrs --replicas=5
kubectl scale rs javawebrs --replicas=1
========
Deployment
=> It is one of the resource in k8s to manage pod life cycle.
=> This is the most recommended approach to deploy our applications in k8s cluster.
=> In Deployment we have 2 strategies to create PODS
 1) Rolling Update
 2) ReCreate
=> ReCreate means it will delete all existing pods and will create new pods. In This ReCreate
approach, application will have downtime.
=> RollingUpdate means it will delete old pod and create new pod one after other. Here no downtime
for our application.
apiVersion: apps/v1
kind: Deployment
metadata:
name: javawebdeploy
spec:
replicas: 2
 strategy:
 type: RollingUpdate
 selector:
 matchLabels:
 app: javawebapp
 template:
  metadata:
 name: javawebapppod
  labels:
 app: javawebapp
  spec:
 containers:
 - name: javawebappcontainer
 image: ashokit/javawebapp
 ports:
 - containerPort: 8080
kubectl apply -f rc.yml
kubectl get all
```

kubectl get pods

```
kubectl delete pod <pod-name>
kubectl get pods
kubectl scale deployment javawebdeploy --replicas=5
kubectl scale deployment javawebdeploy --replicas=1
HPA (Horizontal POD Scalar)
_____
=> HPA is used to scale up and scale down our pods automatically based on traffic.
=> HPA will not work directley, we need to configure HPA in k8s cluster.
@@@ Reference Video : https://www.youtube.com/watch?v=c-tsJrcB50I
What is DaemonSet ?
______
=> It is one of the resource in k8s which is used to manage PODS life cycle.
=> Automatically adds the pod to new nodes as they join the cluster.
=> Removes the pod from nodes when they are removed.
=> Ensures one pod per node (unless explicitly configured otherwise).
#### Use Cases: Running cluster-wide background services like:
=> Log collection agents (e.g., Fluentd, Filebeat, LogStash)
=> Monitoring agents (e.g., Prometheus Node Exporter)
=> Metrics Server
# Create fluentd pods using daemonset
$ kubectl apply -f https://k8s.io/examples/controllers/daemonset.yaml
# check fluentd pods
$ kubectl get pods -n kube-system
# delete fluentd pods by deleting deamonset we have created
$ kubectl delete daemonset fluentd-elasticsearch -n kube-system
==============
what is statefulset
_____
=> It is one of the resource in k8s which is used to manage PODS life cycle.
=> StatefulSet is used to manage stateful application releated pods.
```

stateless pod = when POD deleted POD data also gets deleted.

statefull pod = when pod delete POD data will not be deleted.

Note: To make our POD as stateful we need to use Storage for the POD.

ðŸ"' Key Features of StatefulSet:

Stable Pod Names : Pods are created with persistent names like myapp-0, myapp-1, etc. Even if a pod is deleted, its name remains the same when it is recreated.

Stable Storage : Each pod gets a persistent volume that is tied to it. The volume remains even if the pod is deleted and re-created.

🧠Use Cases:

- 1) Databases (MySQL, PostgreSQL, MongoDB)
- 2) Distributed systems (Kafka, Cassandra, Elasticsearch)

Blue - Green Deployment Approach

- => Blue green deployment is an application release model to the production.
- => It reduces risk and minimizes downtime
- => It uses two production environments, known as Blue and Green
- => The old version can be called the blue environment (v1)
- => The new version can be known as the green environment (v2)

========

Advantages

========

- => Rapid releasing
- => Simple rollbacks
- => Seamless customer experience
- => Zero Downtime

- ## Step-1 : Create blue deployment (pods will be created with label as v1)
- ## Step-2 : Check pods status
- ## Step-3 : Create Live Service to expose blue pods (Type : load balancer)
- ## Step-4 : Use Load Balancer URL To acess our app which is running in blue pods.

URL : http://lbr-url/java-web-app/

- ## Step-5 : Create Green Deployment (pods will be created with latest docker image and label as v2).
- ## Step-6 : Verify green pods status

Step-7: Make green pods as live by changing "live-service" selector as 'v2' in yml file. After changing yml then re-execute live-service yml file.

Step-8 : Use Load Balancer URL To acess our app which is running in green pods.

URL : http://lbr-url/java-web-app/

ConfigMap & Secrets

- => For every application multiple environments will be available.
 - 1) DEV
 - 2) SIT
 - 3) UAT
 - 4) PILOT
 - 5) PROD
- => Every env will have its own config properties to run the application.

Ex:

- 1) database props
- 2) smtp props
- 3) kafka server properties
- 4) redis server properties
- 5) payment gateways
- 6) third party apis urls
- => If we configure above properties with in the application then our application will become tightly coupled.
- => When we want to deploy our application in another environment then we have to "change properties + re-package + re-create docker image + re-deployment". It is time taking process and risky.
- => If we want to deploy our app in multiple environments then we need to make sure our application is loosely coupled with env properties.

Note: We need to keep environment properties outside of the application code.

- ## To make our app loosely coupled with env properties we can use ## ConfigMap & Secrets ##
- => Using configmap and secret we can de-couple application code and application properties so that our docker images will become loosely coupled.

Note: At the time of deployment, we can supply environment properties to the application container using ConfigMap & Secrets.

- => ConfigMap & Secret will store data in key-value format
- => ConfigMap is used to store non-sensitive data.
- => Secret is used to store sensitive data.

```
ConfigMap manifest YML
apiVersion: v1
kind: ConfigMap
metadata:
name: ashokit-cg-dev
data:
db_url: "jdbc:mysql://localhost:3306/"
db_name: "ashokit"
db_port: "3306"
$ kubect get configmap
$ kubectl apply -f <yml>
$ kubect get configmap
Secret manifest YML
apiVersion: v1
kind: Secret
metadata:
name: ashokit-secret-dev
type: Opaque
data:
db username: YXNob2tpdA== #root
db_password: YWJjQDEyMw== #abc@123
$ kubectl get secret
$ kubectl apply -f <yml>
$ kubectl get secret
______
how to read the data from configmap and secret
env:

 name: MYSQL DATABASE

  valueFrom:
 configMapKeyRef:
 name: ashokit-cg-uat
 key: db_name
env:
 name: MYSQL_PASSWORD
  valueFrom:
 secretMapKeyRef:
 name: ashokit-secret-dev
 key: db_password
=======
Assignment
```

1) Deploy MySQL database in k8s cluster by using configmap and secret.

```
DB username : read from config map
  DB pwd : read from secret
1) create configmap (ex: mysql-configmap.yml)
apiVersion: v1
kind: ConfigMap
metadata:
 name: mysql-config-map
data:
 MYSQL_DATABASE: mydatabase
MYSQL_USER: myuser
2) create secret (ex: mysql-secret.yml)
apiVersion: v1
kind: Secret
metadata:
 name: mysql-secret
type: Opaque
data:
 MYSQL ROOT PASSWORD: cm9vdA==
 MYSQL_PASSWORD: cm9vdA==
3) create deployment (ex: mysql-deployment.yml)
apiVersion: apps/v1
kind: Deployment
metadata:
 name: mysql-deployment
spec:
 replicas: 1
 strategy:
 type: Recreate
 selector:
  matchLabels:
 app: mysql
 template:
  metadata:
 labels:
 app: mysql
  spec:
 containers:
 - name: mysql-container
 image: mysql:latest
 ports:
 - containerPort: 3306
 env:
 - name: MYSQL_DATABASE
 valueFrom:
 configMapKeyRef:
 name: mysql-config-map
 key: MYSQL_DATABASE
 - name: MYSQL_USER
 valueFrom:
 configMapKeyRef:
```

```
name: mysql-config-map
 key: MYSQL_USER
 - name: MYSQL ROOT PASSWORD
 valueFrom:
 secretKeyRef:
 name: mysql-secret
 key: MYSQL_ROOT_PASSWORD
 - name: MYSQL_PASSWORD
 valueFrom:
 secretKeyRef:
 name: mysql-secret
 key: MYSQL_PASSWORD
. . .
# To get pods
$ kubectl get pods
# Go enter into POD
$ kubectl exec -it <pod-name> -- /bin/bash
# Connect with mysql database
$ mysql -u root -proot
# display databases available
$ show databases;
# select database
$ use mydatabase;
# show tables
$ show tables;
# exit from the mysql
$ exit
$ exit
==========
What is HELM ?
==========
=> In linux we will use package managers to install a software
 Ex : yum , apt, rpm etc...
=> HELM is a package manager which is used to install required softwares in k8s cluster.
 Ex: Metrics Server, Promethues, Grafana, ELK stack....
=> HELM will use charts to install required packages.
=> Chart means collection of configuration files (manifest ymls).
______
Helm Installation
==========
curl -fsSl -o get_helm.sh https://raw.githubusercontent.com/helm/helm/master/scripts/get-helm-3
chmod 700 get_helm.sh
./get_helm.sh
helm version
```

Kubernetes Monitoring

- => We can monitor our k8s cluster and cluster components using below softwares
- 1) Prometheus
- 2) Grafana

=========

Prometheus

=========

- -> Prometheus is an open-source systems monitoring and alerting toolkit.
- -> Prometheus collects and stores its metrics as time series data
- -> It provides out-of-the-box monitoring capabilities for the k8s orchestration platform.

=========

Grafana

=========

- -> Grafana is an analysis and monitoring tool.
- -> It provides visulization for monitoring.
- -> It provides charts, graphs, and alerts for the web when connected to supported data sources.

Note: Graphana will connect with Prometheus for data source.

Note: Using HELM charts we can easily deploy Prometheus and Grafana in K8S Cluster

Install Prometheus & Grafana In K8S Cluster using HELM

- # Add the latest helm repository in Kubernetes
- \$ helm repo add stable https://charts.helm.sh/stable
- # Add prometheus repo to helm
- \$ helm repo add prometheus-community https://prometheus-community.github.io/helm-charts
- # Update Helm Repo
- \$ helm repo update
- # install prometheus & grafana
- \$ helm install stable prometheus-community/kube-prometheus-stack
- # Get all pods
- \$ kubectl get pods

Node: You should see prometheus pods running

- # By default prometheus and grafana services are available within the cluster as ClusterIP, to access them outside lets change it to LoadBalancer by editing service directley.
 - \$ kubectl edit svc <service-name>
- # Edit Prometheus Service & change service type to LoadBalancer then save and close that file
- \$ kubectl edit svc stable-kube-prometheus-sta-prometheus

=> Access Promethues server using below URL

```
URL: http://LBR-DNS:9090/
```

Now edit the grafana service & change service type to LoadBalancer then save and close that file

- \$ kubectl edit svc stable-grafana
- => Access Grafana server using below URL

```
URL : http://LBR-DNS/
```

=> Use below credentials to login into grafana server

UserName: admin

Password: prom-operator

Assignment : EFK stack setup in k8s cluster to monitor application logs

@@ Reference video : https://youtu.be/8MLcbbfEL1U?si=bQ_BrOv3EiLu48eu

======== Node Selector ========

- => Node Selector is used to schedule the pods on particular worker node only.
- => To achieve this we can assign label for the worker node and we will configure that node label in our manifest yml as node-selector.

```
# configure label for worker node
$ kubectl get nodes
$ kubectl edit node <node-name>
# configure below lable under labels section
name: ashokit-wn-1
```

Note-1: If node-selector is matching with worker-node label then our pods will be created on that particular worker-node only.

Note-2: If node-selector not matching with worker-node label then pods will not be scheduled for execution.

=> Execute below manifest yml to create nginx deployment with 3 pod replicas

apiVersion: apps/v1
kind: Deployment
metadata:
 name: nginx-deployment
 labels:
 app: nginx
spec:
 replicas: 3
 selector:
 matchLabels:
 app: nginx

```
template:
 metadata:
 labels:
 app: nginx
 spec:
 nodeSelector:
 name: ashokit-wn-1
 containers:
 - name: nginx
 image: nginx:1.14.2
 ports:
 - containerPort: 80
$ kubectl apply -f <yml>
$ kubectl get pods -o wide
==========
Node Affinity
=========
=> Node Affinity preffered approach.
=> If nodeSelector is matching with any worker-node label then schedule pods on that worker node
only.
=> If matching is not found then schedule pods on any available worker-node in the cluster.
apiVersion: apps/v1
kind: Deployment
metadata:
  name: nginx-deployment
  labels:
 app: nginx
spec:
  replicas: 1
  selector:
 matchLabels:
 app: nginx
  template:
 metadata:
 labels:
 app: nginx
 spec:
 affinity:
 nodeAffinity:
 preferredDuringSchedulingIgnoredDuringExecution:
 - weight: 1
 preference:
 matchExpressions:
 - key: name
 operator: In
 values:
 - ashokit
 - ait
 containers:
 - name: nginx
 image: nginx:1.14.2
 ports:
 - containerPort: 80
$ kubectl apply -f <yml>
```

```
blob:https://www.ashokit.in/1a0e9b73-0106-40da-a39b-3ebe45a92f3c
6/20/25, 9:22 PM
  $ kubectl get pods -o wide
  ======
  Taints
  ======
  => Taints are used to make worker node not eligible for pods scheduling and pods execution.
  => We have 3 popular taint options
  1) No Schedule : Kubernetes will not schedule new pods on the node.
  2) No Execute: New PODS will not be scheduled and Existing pods also will be removed.
  3) Prefer No schedule : Kubernetes tries to avoid scheduling pods on the node but will schedule them
  if no better options exist.
  # create taint on worker node
  $ kubectl taint nodes <node-name> color=blue:NoSchedule
  # remove taint
  $ kubectl taint nodes <node-name> color-
  =========
  Tolerations
  ========
  => Tolerations are used to schedule pods on tainted worker nodes also.
 Taint: "I don't want pods on me unless they tolerate me."
 Toleration: "I'm okay to run on a node with this taint."
  # tainting worker node
  $ kubectl taint nodes <node-name> key1=value1:NoSchedule
  Note: If any pod is having tolerations as key1 and value1 then schedule those pods even though the
  nodes are tainted with NoSchedule state.
  apiVersion: apps/v1
  kind: Deployment
  metadata:
 name: nginx-deployment
 labels:
 app: nginx
  spec:
 replicas: 3
 selector:
 matchLabels:
 app: nginx
 template:
 metadata:
 labels:
```

app: nginx

operator: "Equal" value: "value1" effect: "NoSchedule"

tolerations: - key: "key1"

containers: - name: nginx

spec:

image: nginx:1.14.2

ports:

- containerPort: 80

. . .

Liveness & Readines Probes

Probes are checks performed by the Kubernetes kubelet to monitor the health of your application running inside a pod.

Liveness Probe :

Purpose: Indicates whether the pod is alive or dead.

If it fails: Kubernetes kills the container and may restart it based on the restart policy.

Used to detect: Crashes, deadlocks, or stuck apps.

Readiness Probe :

Purpose: Indicates whether the pod is ready to serve traffic.

If it fails: The pod is removed from Service endpoints, so it won't receive requests.

Used during: App startup and while running.

- 1) What is Orchestration and Why
- 2) K8S introduction
- 3) K8S Advantages
- 4) Kubernetes Architecture
- 5) K8S Setup (AWS EKS)
- 6) PODS
- 7) Services (ClusterIP, NodePort & LoadBalancer)
- 8) Namespaces
- 9) ReplicationController
- 10) ReplicaSet
- 11) Deployment
- 12) HPA
- 13) Blue Green Deployment
- 14) ConfigMap & Secret
- 15) MySQL Deployment in k8s cluster
- 16) HELM Charts
- 17) Promethues & Grafana

- 18) EFK Stack
- 19) What is Node Selector
- 20) What is Node Affinity
- 21) What are Taints & Tolerations
- 22) Liveness & Readiness Probes