3.10. LABS

Exercise 3.3: Configure Probes

When large datasets need to be loaded or a complex application launched prior to client access, a readinessProbe can be used. The pod will not become available to the cluster until a test is met and returns a successful exit code. Both readinessProbes and livenessProbes use the same syntax and are identical other than the name. Where the readinessProbe is checked prior to being ready, then not again, the livenessProbe continues to be checked.

There are three types of liveness probes: a command returns a zero exit value, meaning success, an HTTP request returns a response code in the 200 to 399 range, and the third probe uses a TCP socket. In this example we'll use a command, **cat**, which will return a zero exit code when the file /tmp/healthy has been created and can be accessed.

1. Edit the YAML deployment file and add the stanza for a readinessprobe. Remember that when working with YAML whitespace matters. Indentation is used to parse where information should be associated within the stanza and the entire file. Do not use tabs. If you get an error about validating data, check the indentation. It can also be helpful to paste the file to this website to see how indentation affects the JSON value, which is actually what Kubernetes ingests: https://www.json2yaml.com/

```
student@ckad-1:~/app1$ vim simpleapp.yaml
```

simpleapp.yaml

```
. . . .
2
 spec:
3
 containers:
 - image: 10.111.235.60:5000/simpleapp:latest
 imagePullPolicy: Always
 name: simpleapp
 readinessProbe:
 #<--This line and next five
 periodSeconds: 5
 exec:
9
10
 command:
 - cat
11
12
 - /tmp/healthy
13
 resources: {}
14
```

2. Delete and recreate the try1 deployment.

```
student@ckad-1:~/app1$ kubectl delete deployment try1
deployment.extensions "try1" deleted
student@ckad-1:~/app1$ kubectl create -f simpleapp.yaml
deployment.extensions/try1 created
```

3. The new try1 deployment should reference six pods, but show zero available. They are all missing the /tmp/healthy file

```
student@ckad-1:~/app1$ kubectl get deployment
```

LFD259: V_2019-08-19

2 CHAPTER 3. BUILD

NAME	READY	UP-TO-DATE	AVAILABLE	AGE
nginx	1/1	1	1	19m
registry	1/1	1	1	19m
try1	0/6	6	0	15s

4. Take a closer look at the pods. Choose one of the try1 pods as a test to create the health check file.

student@ckad-1:~/app1\$ kubectl get pods

READY	STATUS	RESTARTS	AGE
1/1	Running	1	40m
1/1	Running	1	40m
0/1	Running	0	26s
0/1	Running	0	26s
0/1	Running	0	26s
0/1	Running	0	26s
0/1	Running	0	26s
0/1	Running	0	26s
	1/1 1/1 0/1 0/1 0/1 0/1 0/1	1/1 Running 1/1 Running 0/1 Running 0/1 Running 0/1 Running 0/1 Running 0/1 Running 0/1 Running	1/1 Running 1 1/1 Running 1 0/1 Running 0

5. Run the bash shell interactively and touch the /tmp/healthy file.

```
student@ckad-1:~/app1$ kubectl exec -it try1-9869bdb88-rtchc -- /bin/bash
root@try1-9869bdb88-rtchc:/# touch /tmp/healthy
root@try1-9869bdb88-rtchc:/# exit
exit
```

6. Wait at least five seconds, then check the pods again. Once the probe runs again the container should show available quickly. The pod with the existing /tmp/healthy file should be running and show 1/1 in a READY state. The rest will continue to show 0/1.

student@ckad-1:~/app1\$ kubectl get pods

NAME	READY	STATUS	RESTARTS	AGE
nginx-6b58d9cdfd-g7lnk	1/1	Running	1	44m
registry-795c6c8b8f-7vwdn	1/1	Running	1	44m
try1-9869bdb88-2wfnr	0/1	Running	0	4m
try1-9869bdb88-6bknl	0/1	Running	0	4m
try1-9869bdb88-786v8	0/1	Running	0	4m
try1-9869bdb88-gmvs4	0/1	Running	0	4m
try1-9869bdb88-lfvlx	0/1	Running	0	4m
try1-9869bdb88-rtchc	1/1	Running	0	4m

7. Touch the file in the remaining pods. Consider using a **for** loop, as an easy method to update each pod. Note the >shown in the output represents the secondary prompt, you would not type in that character

```
student@ckad-1:~$ for name in try1-9869bdb88-2wfnr try1-9869bdb88-6bknl \
> try1-9869bdb88-786v8 try1-9869bdb88-gmvs4 try1-9869bdb88-lfvlx
> do
> kubectl exec $name touch /tmp/healthy
> done
```

8. It may take a short while for the probes to check for the file and the health checks to succeed.

student@ckad-1:~/app1\$ kubectl get pods

NAME		READY	STA	rus	RESTARTS	AGE
nginx-6b58d9cdfd-g7lnk	1/1	Rur	nning	1		1h
registry-795c6c8b8f-7vwdn	1/1	Runni	ing	1		1h
try1-9869bdb88-2wfnr	1/1	Rur	nning	C)	22m
try1-9869bdb88-6bknl	1/1	Running	0		22m	
try1-9869bdb88-786v8	1/1	Running	0		22m	
try1-9869bdb88-gmvs4	1/1	Running	0		22m	
try1-9869bdb88-lfvlx	1/1	Running	0		22m	
try1-9869bdb88-rtchc	1/1	Running	0		22m	

3.10. LABS 3

9. Now that we know when a pod is healthy, we may want to keep track that it stays healthy, using a livenessProbe. You could use one probe to determine when a pod becomes available and a second probe, to a different location, to ensure ongoing health.

Edit the deployment again. Add in a livenessProbe section as seen below. This time we will add a Sidecar container to the pod running a simple application which will respond to port 8080. Note that the dash (-) in front of the name. Also goproxy is indented the same number of spaces as the - in front of the image: line for simpleapp earlier in the file. In this example that would be seven spaces

student@ckad-1:~/app1\$ vim simpleapp.yaml

10. Delete and recreate the deployment.

```
student@ckad-1:~$ kubectl delete deployment try1
deployment.extensions "try1" deleted
student@ckad-1:~$ kubectl create -f simpleapp.yaml
deployment.extensions/try1 created
```

11. View the newly created pods. You'll note that there are two containers per pod, and only one is running. The new simpleapp containers will not have the /tmp/healthy file, so they will not become available until we touch the /tmp/healthy file again. We could include a command which creates the file into the container arguments. The output below shows it can take a bit for the old pods to terminate.

student@ckad-1:~\$ kubectl get pods

LFD259: V_2019-08-19

NAME	READY	STATUS	RESTARTS	AGE
nginx-6b58d9cdfd-g7lnk	1/1	Running	1	13h
registry-795c6c8b8f-7vwdn	1/1	Running	1	13h
try1-76cc5ffcc6-4rjvh	1/2	Running	0	3s
try1-76cc5ffcc6-bk5f5	1/2	Running	0	3s
try1-76cc5ffcc6-d8n5q	0/2	ContainerCreating	0	3s
try1-76cc5ffcc6-mm6tw	1/2	Running	0	3s
try1-76cc5ffcc6-r9q5n	1/2	Running	0	3s
try1-76cc5ffcc6-tx4dz	1/2	Running	0	3s
try1-9869bdb88-2wfnr	1/1	Terminating	0	12h

4 CHAPTER 3. BUILD

try1-9869bdb88-6bknl	1/1	Terminating	0	12h
try1-9869bdb88-786v8	1/1	Terminating	0	12h
try1-9869bdb88-gmvs4	1/1	Terminating	0	12h
try1-9869bdb88-lfvlx	1/1	Terminating	0	12h
try1-9869bdb88-rtchc	1/1	Terminating	0	12h

12. Create the health check file for the readinessProbe. You can use a **for** loop again for each action, with updated pod names. As there are now two containers in the pod, you should include the container name for which one will execute the command. If no name is given, it will default to the first container. Depending on how you edited the YAML file try1 should be the first pod and goproxy the second. To ensure the correct container is updated, add **-c simpleapp** to the **kubectl** command. Your pod names will be different. Use the names of the newly started containers from the **kubectl** get pods command output. Note the >character represents the secondary prompt, you would not type in that character.

```
student@ckad-1:~$ for name in try1-76cc5ffcc6-4rjvh \
> try1-76cc5ffcc6-bk5f5 try1-76cc5ffcc6-d8n5q \
> try1-76cc5ffcc6-mm6tw try1-76cc5ffcc6-r9q5n \
> try1-76cc5ffcc6-tx4dz
> do
> kubectl exec $name -c simpleapp touch /tmp/healthy
> done
<output_omitted>
```

13. In the next minute or so the Sidecar container in each pod, which was not running, will change status to Running. Each should show 2/2 containers running.

student@ckad-1:~\$ kubectl get pods

NAME	READY	STATUS	RESTARTS	AGE
nginx-6b58d9cdfd-g7lnk	1/1	Running	1	13h
registry-795c6c8b8f-7vwdn	1/1	Running	1	13h
try1-76cc5ffcc6-4rjvh	2/2	Running	0	3s
try1-76cc5ffcc6-bk5f5	2/2	Running	0	3s
try1-76cc5ffcc6-d8n5q	2/2	Running	0	3s
try1-76cc5ffcc6-mm6tw	2/2	Running	0	3s
try1-76cc5ffcc6-r9q5n	2/2	Running	0	3s
trv1-76cc5ffcc6-tx4dz	2/2	Running	0	3s

14. View the events for a particular pod. Even though both containers are currently running and the pod is in good shape, note the events section shows the issue.

student@ckad-1:~/app1\$ kubectl describe pod try1-76cc5ffcc6-tx4dz | tail

```
SuccessfulMountVolume 9m
 kubelet, ckad-1-lab-x6dj
MountVolume.SetUp succeeded for volume "default-token-jf69w"
 Normal Pulling
 9m
 kubelet, ckad-1-lab-x6dj
pulling image "10.108.143.90:5000/simpleapp"
 Normal Pulled
 9m
 kubelet, ckad-1-lab-x6dj
Successfully pulled image "10.108.143.90:5000/simpleapp"
 Normal Created
 kubelet, ckad-1-lab-x6dj
Created container
 Normal Started
 kubelet, ckad-1-lab-x6dj
Started container
 Normal Pulling
 kubelet, ckad-1-lab-x6dj
pulling image "k8s.gcr.io/goproxy:0.1"
 Normal Pulled
 9m
 kubelet, ckad-1-lab-x6dj
Successfully pulled image "k8s.gcr.io/goproxy:0.1"
 Normal Created
 kubelet, ckad-1-lab-x6dj
Created container
 Normal Started
 kubelet, ckad-1-lab-x6dj
Started container
 4m (x60 over 9m) kubelet, ckad-1-lab-x6dj
 Warning Unhealthy
Readiness probe failed: cat: /tmp/healthy: No such file or directory
```

3.10. LABS 5

15. If you look for the status of each container in the pod, they should show that both are Running and ready showing True.

 ${\tt student@ckad-1:~/app1$~kubectl~describe~pod~try1-76cc5ffcc6-tx4dz~|~grep~-E~'State|Ready'}$

State: Running
Ready: True
State: Running
Ready: True
Ready True
ContainersReady True

LFD259: V_2019-08-19

