Kubernetes Essential

Practical Guide to Learn Kubernetes

J°t Edition

CONTENTS

1.	Intro	oduction to Kubernetes	03
2.	Key	definitions and concepts	03
	1.	What is Kubernetes?	03
	2.	What therefore is Containerization	03
	3.	What is a docker container?	04
	4.	How Kubernetes differs from Docker project?	05
	5.	What is orchestration?	05
	6.	Features of orchestration	05
	7.	Key Features of Kubernetes	06
	8.	Work Units of Kubernetes	07
	9.	Components of Kubernetes	09
3.	Kub	ernetes Concepts	13
	1.	Pods	14
	2	Controllers	17
4.	Dep	loying Kubernetes Manually	20
	1.	Install Docker Engine on Ubuntu	32
	2	Installing etcd 2.0 on Ubuntu	35
	3	Installing Addons	35
5 .	Dov	wnloading Kubernetes Docker Images	41
	1	Setting up Kubernetes Cluster	41
	2	Dockerizing the App	46
	3	Writing Kubernetes Manifest Files for Sample App	52
	4	Understanding Kubectl Utility	58
	5	Launching and Running Container pods with Kubernetes	61

	6	Kubernetes - App Deployment Flow	64	
	7	Kubernetes – Auto scaling	66	
	8	Destroying Kubernetes Cluster and Pods	71	
6.	De	ploying Kubernetes with Ansible	72	
7.	Pr	ovisioning Storage in Kubernetes	80	
	1	Kubernetes Persistent Vo	lumes	81
	2 F	Requesting storage	83	
	31	Jsing Claim as a Volume	84	
	41	Kubernetes and NFS	85	
	5 H	Kubernetes and iSCSI	87	
8.	Tre	oubleshooting Kubernetes and Systemd Services	88	
	1	Kubernetes Troubleshooting Commands	88	
	2	Networking Constraints	98	
	3	Inspecting and Debugging Kubernetes	98	
	4	Querying the State of Kubernetes	101	
	5	Checking Kubernetesyaml or json Files	106	
	6	Deleting Kubernetes Components	107	
9.	Kı	ubernetes Maintenance	109	
	1	Monitoring Kubernetes Cluster	109	
	2	Managing Kubernetes with Dashboard	119	
	3	Logging Kubernetes Cluster	126	
	4	Upgrading Kubernetes	129	

e two technologies play a key role in shifting to DevOps methodologies and CI/CD (continuous integration/c

2. KEY DEFINITIONS AND CONCEPTS

WHAT IS KUBERNETES?

In order to fully understand Kubernetes and its significance in the Information Technology World, a brief look at recent history will be quite beneficial as you will find out.

Virtualization has come a long way in Information Technology which began when there was need to share the resources of a computer among many users. As it is known, Computer resources can be pretty expensive and hence there is a need to utilize whatever you have to the optimum instead of investing in another expensive venture. In the 1960's and early 1970's IBM embarked on a journey with the objective of finding ways that will make it possible to share computer resources in a robust fashion. The breakthrough was the concept of virtualization that made computing capability costs to plunge remarkably in such proportions that it made organizations and individual entities to use computer resources devoid of owning one. Virtualization has made it possible to improve the utilization of resources and more importantly a reduction in costs.

With the constant development of technology, virtualization has not been left behind in the growth cycle. With more innovative solutions on the rise, containerization in the field of technology is the current standard that is improving efficiency and resource utilization.

WHAT THEREFORE IS CONTAINERIZATION

When cargo is being shipped from one country to another across the ocean, they are normally placed in different containers for easy

management. Instead of piling up every product in one huge container, shoes and clothing for instance are placed in different containers without

either interfering with each other. The same is applied in computing Containerization. Creating a container is basically putting everything you need for your application to work be it libraries, operating system or any other technology. What has been created can be replicated and will work in any environment which saves time and makes it easy for

other processes to continue without re-installing the same components of the container every time you spin a virtual machine. It is a type of a strategy in virtualization that has come about as an alternative to the native or initial hypervisor-based virtualization. Containerization involves creating separate containers at the operating system level which makes it possible to share libraries, file systems and other important components hence saving a lot of space compared to native virtualization where

each virtual machine had its own components in isolation. There are few containerization technologies that offer containerization tools and API such as Docker Engine, Rkt, LXC, OpenVZ, runC and LXD. After understanding the key concepts, Kubernetes can thus be easily defined. Below are few similarities and differences between these container technologies.

Kubernetes is an active open source project founded by Google to assist system developers/administrators orchestrate and manage containers in different kind of environments such as virtual, physical, and cloud infrastructure. Currently, Kubernetes project is hosted by Cloud Native Computing Foundation (CNCF).

WHAT IS A DOCKER CONTAINER?

A docker container is a lightweight software package that includes everything needed to run it, including its own minimal operating system, run-time resources, and dependencies. Docker ecosystem lies at the heart of the mass adoption and the excitement witnessed in the container space. To spin a Specific Docker container, they are developed out of images designed to provide a specific capability, for instance a database such as MariaDB, a base operating system or even a web server such

as Apache. These images of Docker are made from file systems that are layered so that they are capable of sharing common files. Sharing of common files adds the advantage of reducing the usage of disk space and speeding up image download

As compared to virtual machines, containers are more resource-

efficient because they do not require hypervisors. In addition, containers have less memory footprint and can help organizations avoid high costs and hassles associated with server sprawl.

HOW KUBERNETES DIFFERS FROM DOCKER PROJECT?

Docker project aims at defining a container format, building and managing individual containers

WHAT IS ORCHESTRATION?—

In order to implement certain applications, many containers need to be spinned and managed. In order to optimize this process, the deployment of these containers can be automated. This is especially beneficial if there is a growth in the number of hosts. This automation process is called orchestration.

FEATURES OF ORCHESTRATION

Preparing and equipping hosts Instantiating a set of desired containers

Maintaining failed containers for example through rescheduling them Merging containers together through interfaces that have been agreed upon

Exposing services to machines outside of the cluster

Docker has several orchestration tolls such as Kubernetes, Docker Machine and Docker swam among others. Kubernetes is one of the most feature- rich orchestration tools and is widely used.

After building the container image you want with Docker, you can use Kubernetes or others to automate deployment on one or more compute nodes in the cluster. In Kubernetes, interconnections between a set of containers are managed by defining Kubernetes services. As demand for individual containers increases or decreases, Kubernetes can start more or stop some container pods as needed using its feature called replication controller.

Kubernetes gives you a capability to easily add new features to your application, manage system resources and ship your applications from development to production effortlessly. It has a flexible pluginarchitecture and provides a convenient pathway to a hybrid cloud

implementation.

To conclude this section, many organizations favor the Kubernetes

framework because it is highly portable and provides a smooth migration path for legacy applications. Although containers will never be and are not designed to be the single solution to all enterprise workloads, they are a smart way to accelerate development, deployment, and scaling of cloud- native workloads with the help of tools like Kubernetes.

KEY FEATURES OF KUBERNETES

Extensibility

This is the ability of a tool to allow an extension of its capacity/capabilities without serious infrastructure changes. Users can freely extend and add services. This means users can easily add their own features such as security updates, conduct server hardening or other custom features.

Portability

In its broadest sense, this means, the ability of an application to be moved from one machine to the other. This means package can run anywhere. Additionally, you could be running your application on google cloud computer and later along the way get interested in using IBM watson services or you use a cluster of raspberry PI in your backyard. The application-centric nature of Kubernetes allows you to package your app once and enjoy seamless migration from one platform to the other.

Self-healing

Kubernetes offers application resilience through operations it initiates such as auto start, useful when an app crash, auto-replication of containers and scales automatically depending on traffic. Through service discovery, Kubernetes can learn the health of application process by evaluating the main process and exit codes among others. Kubernetes healing property allows it to respond effectively.

Load balancing

Kubernetes optimizes the tasks on demand by making them available and avoids undue strain on the resources. In the context of Kubernetes, we have two types of Load balancers – Internal and external load balancer.

The creation of a load balancer is asynchronous process,

information about provisioned load balancer is published in the Service's status. loadBalancer.			

Traffic coming from the external load balancer is directed at the backend pods. In most cases, external load balancer is created with user-specified load balancer IP address. If no IP address is specified, an ephemeral IP will be assigned to the load balancer.

Automated deployment and even replication of containers

WORK UNITS OF KUBERNETES!

Cluster

These are the nodes or the collection of virtual machines or bare- metal servers which provide the resources that Kubernetes uses to run applications.

Pods

Pods are the smallest units of Kubernetes. A pod can be a single or a group of containers that work together. Generally, pods are relatively tightly coupled. A canonical example is pulling and serving some files as shown in the picture below.

It doesn't make sense to pull the files if you're not serving them and it doesn't make sense to serve them if you haven't pulled them.

Application containers in a pod are in an isolated environment with resource constraints. They all share network space, volumes, cgroups and Linux namespaces. All containers within a pod share an IP address and port space, hence they can find each other via 127.0.0.1 (localhost). They can as well communicate with each other via standard inter-process communications, e.g. SystemV semaphores/POSIX shared memory. Since they are co-located, they are always scheduled together.

When pods are being created, they are assigned a unique ID (UID), and scheduled to run on nodes until they are terminated or deleted. If a node dies, pods that were scheduled to that node are deleted after a timeout period.

Labels

These are key/value pairs attached to objects like pods. When containers need to be managed as a group, they are given tags called labels.

This can allow them to be exposed to the outside to offer services. A replication controller defined next gives the same label to all containers developed from its templates. Labels make it easy for administration and management of services.

Labels are attached to objects at creation time and can be modified at any time. Each set of key/value must be unique for a given object. Unlike names and UIDs, labels do not provide uniqueness, hence many objects can carry the same label(s).

The client or user identifies a set of objects using a label selector. The label selector can be defined as the core grouping primitive in Kubernetes.

Note: Within a namespace, there should be no overlap of the label collectors that belong to two controllers.

Services

A service is an abstraction that defines a logical set of pods and access policy. Services include load balancers services for other containers. Pods performing a similar function are grouped together

and represent one entity. If a certain process or application needs a service, a single access point grants it a scalable backend which can be easily replicated making

it optimum and fast. Service can be defined as an abstraction on top of a number of pods.

A Kubernetes service deployment has, at least, two parts. A replication controller and a service. The replication controller defines how many instances should be running, the Container image to use, and a name to identify the service. Additional options can be utilized for configuration and discovery.

Replication Controller

A Replication Controller ensures that a specified number of pod replicas are running at any one time. It defines pods that are to be scaled horizontally. Pods that have been completely defined are provided as templates which are then added with what the new replication should have. It is the responsibility of Replication controller to make sure that a pod or a homogeneous set of pods is always up and available.

Replication Controller supervises multiple pods across multiple nodes. Pods are automatically replaced, deleted or terminated if they fail. As an example, pods are re-created on a node after disruptive maintenance such as a kernel upgrade. If the number of pods is too few, Replication Controller starts more pods. If there are too many pods, extra pods are terminated.

COMPONENTS OF KUBERNETES

The diagram on the next page gives a representation of the components discussed above.

Each of these Kubernetes components and how they work is covered in the next table. Note that it's broken into two parts – Kubernetes Master and Kubernetes Node. For Kubernetes Node to function in coordination with master services, there exist control plane within the Master Node.

Kubernetes Master	Function of each component	
Component	• Tenheisbilgesausgawmtmeraunnd clionme	
Etcd	Kubernetes cluster(s) • Epearcfhorcmoms manaonpdetrhaattioynouonruonnewoitrhmkuorbe ectl resources. • Epoxadms, psleersviocferse, seonudrpcoeitnytpsees.ta.cre jobs, nodes,	
Littu	• Trablitreissachteigthaxt'asvuasieladbtloe	
	configurations and for service discovery • Kanudbearsnaenteisntuesrefsaceetctdo troegstisotreeriwtsaAtcPhleorbsjoecnts specific nodes for reliable • Fporordhuigchtioanvaeinlavbirilointymaenndtsd,uy roaubinlieteydinto run etcd as a multi-node cluster • Iotfiosdrdecmomemmbeenrdse(dn/t20) +ru1,nwehtcedreans aisctlhuester nadudminbgeroonfennooddees.wFiollraalwnyayosdi dn-csirzeeadsecltuhseter, number of nodes • Aqunoertucmd, cltuosatgereneeoendsuapdmaatejosrtiotythoef ncoludsetse,ra state. necessary for quorum • Ylooaudcbaanlaanlscoerr.un etcd cluster in front of a	

kube-apiserver kube-controller-manager	 Torhcihs essetrvaitciengprKouvbideerns eatnesAcPliufsoterr Isttaptreoovfidthese tchluesftreornatennddsetorvtihcees haallrRedEST operations against the cluster. Trehgenklantheetstelsverfittestlefeorf-
kube-scheduler	 Isttadtoeetshtrhoeugwhathheiunsginofgcalpuiss teerrv'sesrhared component/service. Idteesnirseudrestsactleuster is operating within the KBOSCISECTIFECTESACTLEESTELOMYEMNET notf of
Cloud-controller-manager	configured pods, deletion and termination. IasllacllsuosgtearthNeords erse.sources information from Itot wdoeprklosyclKousbeleyrnweitescoobnjtercotlsleir nmthaencalguesrter depending on the resources available Tefhkishwbaesrnineterosduced in 1.6 release
	 Iwt iitshthaneyfuctluouredof integrating Kubernetes Tthheiisrioswtonefneatulerecsloinudeppreonvdide enrtslydfervoemlotphe core Kubernetes cycles. Tinhtehcelocuorde-cKounbtreorlnl etems auntialigzeersparmoveicdleodud libraries as kube-controller-manager Acasnoifmv1p.l8e,mtheentclsoeurvdiceonctornotlrleo rllmer,anager rPoeursteiscteonnttVrolulemr,enLoadbeeclAodnmtro islsleiornand Controller.

Table 1: Kubernetes Master Services

Kubernetes Node	Role
Ramponent	• Tshaidaiceinagctosfassearvniectewrournknpinrogxoyn
	worker node. • Kcluubstee-rp.roxy usually runs on each node in the • IEtnwdaptocihnets tahdedmitiaosnt/erremforovSaelravnicdedaoneds load biboarlwanacrnidninggtharnodugrohusnimd-prolebtUihnDaPc,riToeCsnsPastsreetaomi anaycktheindgsaebrovuicteKsuwbiethrnoeuttes oercSlervtisceksnorwing Pods. • Kimupblee- mpreonxtyinisgaalsforrmesopfovnisritbulaelfloPr for services of types other than ExternalName. • Tahaihsinsatdhe ipnritmhearcylunsotedre agent
Kubelet	
	 IJtsogentsfothrme caot nfrfiogmurtahteioanpoisfearvpeordainndYeAnMsuLr /e tchoantfitghuercaotinotnasinaerresrduensncirnibgea dnidnitnhhoseealthy state. Ictredaoteesdn'otumtsaindaegKeucboenrtnaeinteesrs which were
Supervisord	• Sittle Meeratin Sater crossnrts ryos Itaem nutmbabtear lloof
Container Engine	processes on UNIX-like operating systems. • IcnonKtuabineerrnentegsi,nseuapnedrvkisuobredle mt are asluwreays in running state. These runs the configured pods on worker
Container Engine –	•
Rkt, docker, e.t.c	nodes
	• Iatcdtsoaes

rduonwtnimloeaedninvgironcmoenntatifnoerrciomnatag
iensearns d

Table 2: Kubernetes Node Components

Kubernetes Concepts Pods Controllers

Deploying Kubernetes Manually

- Install Docker Engine on Ubuntu
- Installing Kubernetes on Ubuntu
- Installing etcd 2.0 on Ubuntu
- Installing Addons
- Downloading Kubernetes Docker Images

Kubernetes Concepts

To fully understand Kubernetes operations, you'll need a good foundation on the basics of pods and controllers. We'll refer to the diagram below while explaining these concepts.

In Kubernetes, a Pod is the smallest deployable object. It is the smallest building unit representing a running process on your cluster. A Pod can run a single container or multiple containers that need to run together.

A Pod can also be defined as a group of containers that share resources like file systems, kernel namespaces, and an IP address.

A pod encapsulates the following pieces

- Application container; single or many containers
- A unique network IP address; each pod has an IP address
- Storage resources; All containers in a pod share same storage
- Options governing how containers should run

A single instance of an application is Pod. This instance of an application can be run on a single container or on a small number of containers that share resources and are tightly coupled. Pods support a number of container runtime environments though docker is the most common in Kubernetes.

There are two models of running pods in Kubernetes:

- One container per pod This is the most common model used in Kubernetes. In this case, a pod is a wrapper around a single container. Kubernetes then manage pods instead of directly interacting with individual containers.
- Multiple containers per pod: In this model, a pod encapsulates an application that runs on a multiple co-located containers that share resources and are tightly coupled. These co-located containers might form one container that serves files from a shared volume to the public while one container tracks and updates changes of these files.

When talking about pods in Kubernetes, there are different types of containers that you need to know:

Sidecar containers

These are containers which assist the main container.
 They take main container better in its functionalities.

From this diagram, the sidebar container does pulling of updates from git and application controller then serve these files on application server.

Ambassador containers:

- These are containers which proxy a local connection to the world.

As shown above, the ambassador container runs Redis proxy service. This connects to application container via localhost, but the proxy make the application accessible from outside.

Adapter containers:

The main work of this is to standardize and normalize output.

How Pods manage multiple Containers

By design, Pods support multiple cooperating containers which work as a single unit of service. The containers in a pod are automatically colocated and co-scheduled on the same virtual machine or physical node in the cluster. All containers in the same pod communicate with each other and can share resources and dependencies. They coordinate on when and how they get terminated. There are two kinds of shared resources provided by Pods for constituent containers, these are:

s in a Pod access shared volumes and all data in those volumes. In this way, if one container in a Pod is destr

Networking

In Kubernetes, each Pod is assigned a unique IP address. All containers in the same Pod will share network namespace- IP address and ports.

Containers on a Pod are able to communicate with each other through the localhost. When containers in a Pod need to reach the outside, they have to coordinate how they use shared network resources.

Pods creation

A controller can make your task easier by creating and managing multiple Pods for you using a Pod Template you provide. Kubernetes controller also manage replication, rollout and self-healing features. If a Node fails, the Controller can schedule the creation of identical Pod on a different Node.

Pods Lifetime

Pods are mostly managed using a Controller and they are ephemeral entities. When a Pod is created, it is scheduled to run on a Node in the cluster. The Pod will keep running in that specific Node until the parent process is terminated – end of lifecycle, then the Pod object is deleted

Pods by themselves do not self-heal. A pod is deleted if a Node it was running on fails or if the scheduling operation itself fails. If a Pod is evicted for lack of resources, it will be removed as well.

Controllers

he major controller component is ReplicationController which work to ensure that a specified number of pod replicas are running at any one time. It makes sure that a pod or a homogeneous set of pods is always up and available.

When there are too many pods, the ReplicationController will terminate the extra pods. If the number of pods is too low, ReplicationController will start more pods. It does this using application-provided metrics like CPU utilization. Note that Horizontal Pod Autoscaling does not apply to objects that can't be scaled, for example, DaemonSet. Advantage of having pods maintained by ReplicationController is that if a pod fails for any reason, it will automatically create another pod to replace failing one. For this reason, it is always recommended to use ReplicationController even if you have only one pod.

ReplicationController can supervise multiple pods across multiple nodes. Have a look at the below ReplicationController configuration which runs three copies of the caddy web server.

\$ cat replication.yml akpiniVde: rRseiopnli:cva1tionControll er mneatmadea:tcaa:ddy spreepcl:icas: 4 template: name: caddy app: caddy containers: image: caddy - containerPort: 80 From above code snippet, you can see that we have specified that four copies of caddy web server be created. Container image to be used is caddy and port exposed on the container is 80

Create replicas by running the command:

\$ kubectl create -f ./replication.yaml replicationcontroller "caddy" created

Give it some seconds to pull image and create container, then check for status:

\$ kubectl describe replicationcontrollers/caddy
-P-o- ds Status:4 Running / 0 Waiting / 0 Succeeded / 0 Failed

If you would like to list all the pods that belong to the ReplicationController in a machine readable form, run:

\$--pooudtps=u`tk=ujsboencptal tghe=t{p.iotedms -s-.s.emleecttaodra=tap.npa=mngei}n`x\ \$ echo \$pods

Rescheduling

ReplicationController makes it easy to do rescheduling. You can just change the value of replicas and redeploy, the specified number of replicas will be scheduled for creation accordingly. ReplicationController always ensure that the specified number of pods exists, even in the event of node failure or pod termination

Scaling

You can easily scale the number of replicas up and down using auto- scaling control agent or through manual process. The only change required is on the number of replicas. Please note that Horizontal Pod Autoscaling does not apply to objects that can't be scaled, for example, DaemonSet.

Rolling updates

ReplicatioController facilitates rolling updates to a service by replacing pods one-by-one. To achieve this, you use a Deployment which in turn uses a ReplicaSet. Replication controller is able to update one pod at a time to avoid any service downtime. The command used is kubectl rolling-update. It is always recommended to use Deployment which is a higher-level controller that automates rolling updates of

4. Deploying Kubernetes Manually

In this section, we're going to cover steps used to install Kubernetes on CentOS and Ubuntu Linux base operating systems. There are many ways to deploy Kubernetes, one of them is manual deployment, and second method is automated deployment with configuration management tools like Ansible, Puppet or Chef.

Manual deployment of Kubernetes includes building different components of Kubernetes one by one to create a working Kubernetes cluster.

In our Lab, we'll setup one Kubernetes master and two Kubernetes nodes. This Lab is done on VirtualBox. These three virtual machines will be created using vagrant. Vagrant is a software applications available on Windows, Linux and Mac which allows you to easily build and maintain portable virtual software development environments.

Prerequisites:

- 1. Install VirtualBox
- 2. Install Vagrant
- 3. Spin up three VMs

Install VirtualBox:

VirtualBox installation varies depending on your base operating system. Refer to official documentation for your specific OS. If you're using Ubuntu 16.x, use the following commands to get latest version of VirtualBox.

coenct hroibd > eb/ehtct/tapp:/t//dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrttualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrttualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrttualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrttualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrttualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrttualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrttualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrttualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrttualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrttualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrttualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrttualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrttualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrttualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrttualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrtualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrtualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrtualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrtualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrtualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrtualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrtualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrtualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrtualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrtualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrtualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrtualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrtualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrtualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrtualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrtualbox/dsourncleosa.dli.svti.rdt/uvairlbtuoaxl.boorgx/.vliisrtualbox/dsourncle

#| swudgeota-pqth-ktetpysa:/d/wd w- w.virtualbox.org/download/oracle_vbox_201

#apwt-gkeety-qadhdtt-ps:/w-O- | sudo

\$ sudo apt-get inpsdtaltlevirtualbox

Install Vagrant

Vagrant is an open-source software product for building and maintaining portable virtual software development environments, e.g. for VirtualBox.

It makes creation of Virtual Machines easier. If you don't already have Vagrant, install using the following commands:

\$ sudo apt-get uinpsdtaltlevagrant

After successfully installing Vagrant, We can proceed to create three VMs needed for this Lab. Initialize vagrant environment using below commands:

mkdir kubernetes_lab \$ cd kubernetes_lab vim Vagrantfile

If you don't have ssh key, you can generate using command below:

\$Gessnhe-rkaetiynggenpublic/private rsa key pair.

Enter fipalessinphwrhasiceh(etmo

spatvyefothrenkoepya(s/shpohmraes/jem):utai/.ssh/id rsa): id rsa

EYonuterridsaemnteifipcaastsiopnhrhaasse baegeanins:aved in id rsa.

YTohuerkpeuybfilnicgkeerpyrhinast ibse: en saved in id_rsa.pub.

SdHevA.j2m56ta:8i.Fc2oOmbfrwvIa4/rn3oCHjnx5FgEsxVH/MJP1pf17 mgt4 jmutai@

T+-h--e[RkSeAy's2r0a4n8d]-o--m-+art image is:

By default generated ssh keys will be located under \$HOME/.ssh

directory. Now that you have ssh keys that we'll use to ssh to the

VMs, it is time to

write Vagrantfile used to automatically bring the three VMs up. Vagrantfile uses ruby programming language syntax to define parameters. Below is a sample Vagrantfile contents used for this Lab.

rruubbyy:-*-

#AlV gation is done below. The "2" in V

conffiguarerant configur

```
onlldeesrs sytoyuleksnfow w# hyoaut 're doing.
 Vcaognrafingt.v.cmon.bfiogxu=re"(u"b2"u)ndtou/|xceonifiagl6|4"
 cwoenbfi.vgm.vm.n.edtewfionrek" kpuubbelircn entet
 w-morakst",eirp": d"1o9|2w.1e6b8| .60.2"
 ewndeb.vm.hostname="kubernetes-master"
 cwonefib.gv.mvm.n.deetwfinorek"k"puubbelrinc enteest
 -wnordke"-,0i1p": d"1o9|2w.1e6b8| .60.3"
 ewndeb.vm.hostname="kubernetes-node-01"
 cwonefib.gv.mvm.n.deetwfinorek"k"puubbelrinc enteest
 -wnordke"-,0i2p": d"1o9|2w.1e6b8| .60.4"
 end
 Once you have the file saved as Vagrantfile. Now create virtual
 machines using from the Vagrantfile. Note that you need to be on
 same directory as Vagrantfile before running the command shown
 below:
griantmupmaster' up with 'virtualbox' provider... Bng ngachine 'kubernetes-node-01' up with 'virtual
 pBroinvgidinegr..m. achine 'kubernetes-node-02' up with 'virtualbox'
 proi vidi er..m.
 Importing base box 'ubuntu/xenial64'...
=> kubernetes-master: MChaetchking iMf bAoCxa'dudbruenstsuf/oxrenNiAaTl6n4'eitswuoprktoing..
 date...
```

tchoemcpoantfiibgiulirtayt)i.oPnlevaesresidoonn('twcehsaunpgpeoirttu

cboanckfiwguareds

- =k=u>bekrunbeetrens-emteass-mtera_s1te5r0:9S8e1t9t1in5g76t8h2e_n2a7m2 e of the VM: kubernetes_lab_
- =in=t>erkfuabcesr.n..etes-master: Clearing any previously set network
- =co=n>fikguubreartnioente..s.-master: Preparing network interfaces based on kubernetes-master: Adapter 12: nbraitdged
- ==k>ukbuebrenrenteste-ms-amsatesrte: r2:2F(ogruweastr)d=in>g2p22o2rt(sh..o.st) (adapter 1)
- ==> kubernetes-master: RBouontnininggV'pMr.e.-.boot' VM customizations...
- =fe=w> kmuibneurtnese.t.e.s-master: Waiting for machine to boot.

This may take a kubernetes-master: SSH audsedrrneassm:

e1:27u.b0u.0n.t1u:2222

kubernetes-master: SSH auth method: password

kubernetes-master: Rinesmerotviningggiennseercautreedkpeuybfiriocmketyhwe

igtuheinstgiuf eits'st...

kubernetes-master: Key inserted! Disconnecting and reconnecting

==> kubernetes-master: Machine booted and ready!

==k>ukbijebrenrenteste-ms-amsatesrte: rT-hCehgeuceksint agdidoirtigounesstoandtdhiitsioVnMs idnovnMot..m.

atch

thkeuinbsetranlleetdesv-emrasisotenro: fVirtualBox! In most cases this is fine, but in rakreubcaesrenseittesc-amnaster: prevent things such as shared folders from wokrukbinergnpertoeps-emrlay.stlefry:osuhasered folder errors, please make sure the gukeustbaedrndeittieosn-ms wasiterin: vtihretual machine match the version of

```
kubernetes-master: your host and reload your VM.
  kubernetes-master:
  GViuretustaAlBdodxitVioenrssioVner: s5i.o2n: 5.0.40
==> kubernetes-master:
SCeotntifingguhrionsgtnaanmdee.n..abling network
i=n=t>erkfuabcer.n..etes-master: Mounting shared folders...
==k>ukbuebrenrentete-ms-ansotdeer:-0/1va:
gImrapnotr=t>in/ghobmasee/bjmoxut'uaib/ukunbtue/rxneentieasl_6l4a'.b..
=n=e>twkourbkeinrnge..t.es-node-01: Matching MAC address for NAT
=d=a>tek..u. bernetes-node-01: Checking if box 'ubuntu/xenial64' is up to
=la=b> kubernetes-node-01 $1e5t0t9in81g9t2h1e0n67a6m e63o6f8t9he VM:
kubernetes
=p=o>rtk2u2b0e0r.netes-node-01: Fixed port collision for 22 => 2222. Now on
=in=t>erkfuabcesr.n..etes-node-01: Clearing any previously set network
=co=n>fikguubreartnioente..s.-node-01: Preparing network
  interfaces based on kubernetes-node-01: Adapter 12:
  nbraitdged
==k>ukbuebrenrenteste-ns-ondoed-0e1-0: 12:2F(ogruweastr)d=in>g2p20o0rt(sh..o.st)
(adapter 1)
==> kubernetes-node-01: RBouontnininggV'pMr.e.-.boot' VM customizations...
=a=f>ewkumbienrunteetse.s..-node-01: Waiting for machine to boot.
  This may take kubernetes-node-01: SSH audsedrrneassm:
  e1:27u.b0u.0n.t1u:2200
  kubernetes-node-01: Warning: Authentication failure. Retrying...
```

kubernetes-node-01: Inserting generated public key within guest... prkeusebnetr.n..etes-node-01: Removing insecure key from the guest if it's uskinugbenrenwetSeSsH-nkoedye.-.0. 1: Key inserted! Disconnecting and reconnecting

==> kubernetes-node-01: MChaecchkininegbfortgeudeasnt dadrdeiatdioyn! s in VM... thkeuinbsetranlleetdesv-enrosdioen-0o1:f The guest additions on this VM do not match rakreubcaesrenseittesc-annode-01: VirtualBox! In most cases this is fine, but in wokrukbinergnpertoeps-enrolyd.el-f0y1o:uprseveent things such as shared folders from gukeustbaedrndeittieosn-ns owdieth-0in1:tshheared folder errors, please make sure the VikrtuubaelBrnoexteyos-unhodavee-0i1n:svtairltluedalomnachine match the version of kubernetes-node-01: your host and reload your VM.

kubernetes-node-01: GViuretustaAlBdodxitVioenrssioVner: s5i.o2n: 5.0.40 ==> kubernetes-node-01:

SCeotntilingguhrionsgtnaanmdee.n..abling network i=n=t>erkfuabcer.n..etes-node-01: Mounting shared folders...

- ==k>ukbuebrenrent ete-ns-ondoed-0e1-0: 2/v:
- $a Imgrpa on rtt = in > g/hbo amsee b/jomxu'utabiu/knutub/exrenne itaels 6_4l'.a.b.$
- =n=e>twkourbkeinrnge..t.es-node-02: Matching MAC address for NAT
- =d=a>tek..u. bernetes-node-02: Checking if box 'ubuntu/xenial64' is up to =la=b>_kubernetes-node-02_\$1e5t0t9in81g9t2h6e7n47a5m_e56o9f9t4he VM: kubernetes_
- =p=o>rtk2u2b0e1r.netes-node-02: Fixed port collision for 22 => 2222. Now on

- =in=t>erkfuabcesr.n..etes-node-02: Clearing any previously set network
- =co=n>fikguubreartnioente..s.-node-02: Preparing network interfaces based on kubernetes-node-02: Adapter 12: nbraitdged
- ==k>ukbuebrenrenteste-ns-ondoed-0e2-0: 22:2F(ogruweastr)d=in>g2p20o1rt(sh..o.st) (adapter 1)
- ==> kubernetes-node-02: RBouontnininggV'pMr.e.-.boot' VM customizations...
- =a=f>ewkumbienrunteetse.s..-node-02: Waiting for machine to boot.

This may take kubernetes-node-02: SSH audsedrrneassm:

e1:27u.b0u.0n.t1u:2201

kubernetes-node-02: SSH auth method: password

kubernetes-node-02:

Rinesmerotviningggiennseercautreedkpeuybfiriocmketyhwe igtuheinstgiuf eits'st...

kubernetes-node-02: Key inserted! Disconnecting and reconnecting

==> kubernetes-node-02: Machine booted and ready! ==k>ukbuebrenrenteste-ns-ondoed-0e2-0: 2T:hCehgeuceksint agdidoirtigounesstoandtdhiitsioVnMs idnoVnMot..m.

atch

thkeuinbsetranlleetdesv-enrosdioen-0o2:f VirtualBox! In most cases this is fine, but in rakreubcaesrenseittesc-annode-02: prevent things such as shared folders from wokrukbinergnpertoeps-enrolyd.el-f0y2o:ushsaereed folder errors, please make sure the gukeustbaedrndeittieosn-ns owdieth-0in2:tvhiertual machine match the version of VikrtuubaelBrnoexteyos-unhodavee-0i2n:sytoaluler dhosnt and reload your VM.

kubernetes-node-02: Guest Additions Version: 5.0.40

kukberenrent ete-ns-ondoed-0e2-0: 2V:iSrteuttailnBgohxoVsetrnsaiomne:.5...2 ==>ubling network

i=n=t>erkfuabcesr.n..etes-node-02: Configuring and enab rs...

kukbernrenteste-ns-ondoed-0e2-0: 2/v: aMgoraunntti=n>g/shhoamreed/jmfouldteai/kubernet

The command above will download Ubuntu Xenial vagrant image and create three Virtual Machiness with specified names - kubernetes-master, kubernetes-node-01 and kubernetes-node-02. All these VMs will be on the same subnet 192.168.60.0/24.

Confirm that the VMs were successfully created:

\$ vagrant status Current machine states:

kubernetes-mnoadset@dnlnnnniinngg((vviirttuuaallbbooxx))

ubernetes-node-02 running (virtualbox

 ${f e}$ nwviitr ${f h}$ onthmeeirncturrerpernetsestnattsem. Fudrtimploer ${f V}$ e ${f M}$ ins ${f f}$ o ${f T}$ rm ${f h}$ ea ${f V}$ ti ${f M}$ ons aabreouatllali

VM, run 'vagrant status NAME'.

Now ssh to the Kubernetes master node and update apt cache, then do system upgrade:

\$suvdaogrsaun-t ssh kubernetes-master

apt-get upgraatede && apt-get dist-upgrade

Do the same on both Kubernetes nodes - Perform system update and upgrade.

\$ vagrant ssh kubernetes-node-01

apt-get update && apt-get upgrade

&& apt-get dist-upgrade

\$ vagrant ssh kubernetes-node-02

apt-get update && apt-get

&& apt-get dist-upgrade

upgrade

Now that Kubernetes master node is ready, let's proceed to install docker engine community edition on this VM.

Install Docker Engine on Ubuntu

Docker is a platform for developers and system administrators to develop, ship, and run applications. One of the key components of Docker is docker engine which is a lightweight and powerful open source containerization technology combined with a workflow for building and containerizing your applications. Kubernetes depends on docker engine to run containers.

Though other container runtimes like rkt and lxc can be used, the most mature and popular is docker.

Docker engine can be easily installed on Ubuntu from official apt repositories provided by Docker Inc. Follow steps below to setup Docker repository and install docker engine on Ubuntu host.

1. Update the apt package index:

2. I	nstall	packages	to	allow	apt	to	use a	repositor	v over	HTTPS:
------	--------	----------	----	-------	-----	----	-------	-----------	--------	---------------

\$ saupdt-otraapnts-gpeotritn-hsttaplls\\
cu-rcle\rtificates \
software-properties-common

3.Add Docker's official GPG key:

 $\$apctu-krley-fsaSdLdh-\ ttps://download.docker.com/linux/ubuntu/gpg \mid sudo$

4.Set up the stable repository on Ubuntu 16.x

h oredleebas[ear-cchs)=Satmabdl6e4>] h/ettc/sa:/p/dt/oswounrlcoeasd.l.disot.cdk/edro.ckmer/.lisntux/

5. Update the apt package index and install Docker CE.

sudo apt-get update && apt-get install docker-ce

Another way to install docker is by using script provided at get.docker. com. The scripts attempt to detect your Linux distribution and version and configure your package management system for you. You only need to be root or use sudo to run this script. To install Docker with this script use the commands shown below:

 $\$\ csudrlo-fsshSgLegt-edt.odcokcekre.srh.com\ -o\ get-docker.sh$

If you would like to use Docker as a non-root user, you should now consider adding your user to the "docker" group with something like:

\$ sudo usermod -aG docker vagrant

If you are using different username, remember to replace vagrant with that name. Check version of docker installed using the command below:

\$Cldieonckt:er version

VAePrIsvioenrs:ion1:

71.1.303.0-ce

gfo41ff.d82.35

Git

vceormsimo

nit::

BOuSi/AI

tr: ch: TuleinOucxt/1a7m1d96:404:16 2017

SVeerryseiro:n: 17.10.0-ce

AGPoIvveerrssioionn:: g1o.313.8(.m3

inimum version 1.12) GBuitilcto: mmTitu:

efO4ffctd127519:02:56 2017

OExSp/Aercimh:entaliln: ufaxl/saemd64

Now that docker is installed, we can proceed to install Kubernetes on the master node.

Install Docker Engine on Ubuntu-

This section provides instructions for installing Kubernetes and setting up a Kubernetes cluster. Kubernetes can run on various platforms; Virtual Machine on cloud, Laptop, Virtual machine on VirtualBox, to bare metal servers. The effort required to setup Kubernetes cluster varies depending on the need for setting up the cluster. Test environment can be done using minikube while for production environment, a number of customizations might be required, for this manual setup will work fine.

			_
Install	done		nciaci
IIISLAII	uene	JIUC	ILIES.

apt-get install -y transport-https

Add key for new repository:

>c/hetocd/aepbt/hstotupr:/c/easp.tl.ikstu.db/ekrunbeetersn.eiote/ sk.ulibsternetes-\$(lsb_release -cs) mai

Update apt index:

>c/hetocd/aepbt/hstotupr:/c/easp.tl.ikstu.db/ekrunbeetersn.eiote/ sk.ulibsternetes-\$(lsb_release -cs) ma

Install kubelet, kubeadm kubectl and kubernetes-cni:

apt-get install -y kubelet kubeadm kubectl kubernetes-cni

Short description of installed packages:

Kubelet: This is the core component of Kubernetes. It is a primary "node agent" that runs on each node and does things like starting pods and containers.

Kubeadm: Used to easily bootstrap a secure Kubernetes cluster.

Kubect1: This is a command line interface for running commands against Kubernetes clusters. This is only used on the master.

Kubernetes-cni: This enables cni network on your machine. CNI stands for Container Networking Interface which is a spec that defines how network drivers should interact with Kubernetes

Once you have all the master components installed, the next step is initialize cluster on the master node. The master is the machine where the "control plane" components run, including etcd (the cluster database) and the API server (which the kubectl CLI communicates with). All of these components run in pods started by kubelet.

Initialize master cluster

On your master node, initialize cluster by running the command:

kubeadm init

This will download and install the cluster database and "control plane" components. This may take several minutes depending on your internet connection speed. The output from this command will give you the exact command you need to join the nodes to the master, take note of this command:

.Y.o. ur Kubernetes master has initialized successfully! To start using your cluster, you need to run (as a regular user): msukddoircp-p-i\$/HetOcM/kEu/b.keurnbetes/admin.conf \$HOME/.kube/config

YRouuns"hkouubledctnloawppdleyp-Ifo[ypoadpnoedtwneotrwk]o.yrakmtol"thweitchluosntero. f the options lihsttpd:/a/tk:ubernetes.io/docs/admin/addons/

Yoonueacachn nodwejoin any number of machines by running the following

ckouvebreya-dtomkejoni-nca--ctoekrte-nha4s5h3as5hea.235d62:f5e3d6efe7e27f85c76cdb4082d1701.103.25.81f5d:76f41493c-e-cd-is-

Before you join a cluster, run the commands:

msukddoircp-p-i\$/HetOcM/kEu/b.keurnbetes/admin.conf \$HOME/.kube/config

sudo chown \$(id -u):\$(id -g) \$HOME/.kube/config

On the two Kubernetes nodes, run the following command to join them to the cluster:

\$cokvuebreya-tdomkejno-icna-c-teorkte-hna4s5h3sah5ae2.35d62:5f3e6dfe7e2ef785c76cdb408

sudo chown \$(id -u):\$(id -g) \$HOME/.kube/config

Remember to replace token id and --discovery-token-ca-cert-hash values with the ones you got from the output of 'kubeadm init' command.

Installing etcd 2.0 on Ubuntu-

Etcd 2.0 is a Distributed reliable key-value store for the most critical data of a distributed system. It focuses mainly on being Secure, Simple, Fast and Reliable. It is written in Go programming language and Raft consensus algorithm that manages a highly-available replication log,

There are two ways to install etcd on Ubuntu – One being building it form source, next being using pre-built binary available for download. If you're interested in getting the latest release, consider building it from source.

To build it from source, you'll need installed git and golang, then run:

\$ gcdituectlcodne https://github.com/coreos/etcd.git

\$./binil/detcd

Installing Addons

Here I'll show a number of plugins that you can install to extend Kubernetes functionalities. This list is not exclusive, feel free to add what you feel might help.

Deploy Flannel Pod Network

Flannel is an overlay network provider that can be used with Kubernetes. Let's configure Flannel pod network by first installing in on the master node. Follow steps provided here to get flannel network plugin up and running.

noneklu/mbeæsttlearp/Dpolycu-fmhetntptast:i//orna/wk.ugbiteh-ufbaunsneerlc.yomntlent.com/coreos/

neklu/mbeæsttlearp/Dpolycu-fmhettnptsa:t/i/oranw/k.guibtheu-lbaunsneercl-ornbtaecn.yt.mcolm/coreo

\$./buinil/detcd

For further reading about Flannel, refer to https://github.com/coreos/flannel

Deploy CoreDNS

CoreDNS is a flexible and extensible DNS server written in Go which you can use on Kubernetes setup to manage Pod DNS records. It chains plugins which manage DNS functions such as Kubernetes service discovery, Prometheus metrics or rewriting queries. CoreDNS is able to integrate with Kubernetes via the Kubernetes plugin, or directly with etcd plugin. Mostly you'll either server zone

To deploy CoreDNS on Kubernetes do:

1. Install Golang and git:

sudo apt-get install golang git

2. Verify Installation

#gogovevresriosinongo1.6.2 linux/amd64

3. Set GOPATH environment variable.

mexkpdoirrt~G/gOoPATH=\$HOME/go

export PATH=\$GOPATH/bin:\$PATH

4. Compile CoreDNS application using go

go get github.com/coredns/coredns

Another way to install CoreDNS is from a binary of latest release. To check latest release visit > https://github.com/coredns/coredns/releases

Then download latest version, uncompress and copy binary to /usr/local/ bin/

awpgte-gt ehtttipns:t/a/gllitwhguebt.com/coredns/coredns/releases/download/v0.9.10/

norrezxdvnfs c0o.r9e.d1n0 s li0n.u9.x1 0a mlindu64x. tagmz d64.tgz

p coredns /usr/local/bin/

Test that the binary is copied and working by checking coredns version:

#Co/uresDr/NloSea01./9b.i1n0/coredns -version

linux/amd64, go1.9.1, d272e525

For more information about CoreDNS, visit official project page on github:

Deploying Kubernetes Dashboard

Kubernetes Dashboard is a general purpose, web-based UI for managing and configuring Kubernetes clusters. This Dashboard aims at making applications running in the cluster easier to manage and troubleshoot. It provides for a secure setup and by default it has minimal set of privileges with access only through https.

To deploy Dashboard execute following command on master node command line interface:

atrlda/pmpalyst-efrh/sttrpc/sd:/e/rpalwoy.g/ritehcuobmumseerncdoendte/knut.bceormn/ekteusb-edran

yaml

Before you can start using Kubernetes Dashboard, you'll need to configure the proxy server using kubectl command. This will set url for you which you can use to access the dashboard. Run command below to get proxy configured:

\$ kubectl proxy

After successful execution of this command, dashboard is now accessible on http://localhost:8001/api/v1/namespaces/kubesystem/services/ https:kubernetes-dashboard:/proxy/

To learn more about using Kubernetes dashboard, visit Kubernetes Wiki

Getting Kubernetes Images -

Now that you have ready environment, let's look at how to download docker images for use with Kubernetes. A docker image is an inert, immutable file that's essentially a snapshot of a container. This contains OS utilities and basic tools required to run an application. In this example, I'll show you how to download busybox docker image:

#Usdioncgkdeerfpaullt btaugs:ylbaotexst

afteasdtd: 5P8sufhl2lain6g: Pfrubolbmlccolimbrpalreyt/ebusybox

9S9igce9st7:6df0a32556d: 24f03a03235220b170ba48a157dd097dd1379299370e1ed

tatus: Downloaded newer image for busybox:latest

Confirm that the image has been downloaded:

EdPoOckSeIrT OimRaYges	T xe A n	IMd6AfG76Ed		
намельн			CREATED	SIZ2EMB
	16.4103M latest 6c3afd877333650404ea9653 152mdoanytshasgaogo			16.4103мМвВ
ruabssye2n				
4g phasussein onge/ r-	latest	c3f873600e95	5 months ago	640MB
ruby24				

As you can see above, the image has been downloaded successfully. We'll use this image in the next section.

Testing: ___

Now that we have ready Kubernetes cluster, let's create a simple pod on this cluster. As an example, consider below simple Pod template manifest for a Pod with a container to print a message. Pod configuration file is defined using YAML syntax:

\$ cat pod.yaml

akpiniVde:

rPsoiodn: v1

mneatmadea:ttae:st

app-pod

laabpepl:s:testapp

- name: testapp-container

command: ['sh', '-c', 'echo This is Kubernetes!! && sleep 3600']

image: busybox

Options used:

apiVersion: v1 - Using API version 1 of Kubernetes kind: Pod - This specify that we want to create a Pod. Other values include Deployment, Job, Service, and so on metadata: - Here we have to specify the name of the Pod. as well and the label used to identify the pod to Kubernetes Spec: - Here we are specifying the actual objects that make up the pod. The spec property includes storage volumes, containers and other information that Kubernetes require, as well as properties like whether to restart a container in case it fails e.t.c. In this case, we have minimal definition:

A container name (testapp-container), the image on which it is based (busybox), and the command that will execute on the container upon creation.

Tell Kubernetes to create its contents:

\$ kubectl create -f pod.yaml

Confirm creation by asking for a name of pods:

\$NkAuMbeEctl getRpEoAdDsYSTATUS

RESTARTSAGE

testapp-pod0/1ContainerCreating0

65

After a few seconds, you should see the containers running:

\$NkAuMbeEctl getRpEoAdDsYSTATUS

RESTARTSAGE **6s**

testapp-pod1/1Running

5. Downloading Kubernetes Docker Images

Setting up Kubernetes Cluster:

There are many solutions available for setting up Kubernetes cluster for the different environment. To get started with the Kubernetes, Minikube is one of the most preferred options.

Before starting with Minikube lets look into other options:

In independent solutions, minikube and kubeadm are the best options to bootstrap Kubernetes cluster. Both options work well with the development environment. In hosted solutions Google Kubernetes Engine, Azure Container Service, and IBM Cloud Container Service are options. It is the less time-consuming process to launch Kubernetes cluster with hosted solutions.

Kubespray and KOPS(Kubernetes Operations) are community supported tools for bootstrapping the cluster. With Kubespray it is possible to setup multi-master Kubernetes cluster on on-premise and cloud platforms.

Minikube is a tool written in Golang to set up the cluster locally on the machine. It will require virtualization to be enabled for Operating System. Minikube supports Container Network Interface (CNI Plugins), Domain Name System, Kubernetes Dashboard, Ingress for load balancing, Config Maps and Secrets and Container runtime which can be docker or rkt.

If Linux is used then, it will require Virtual Machine Driver to run minikube. Following are steps to install Minikube on Linux:

(Note: Following steps are preferred for Ubuntu 16.04)

Install a Hypervisor:

Check if CPU supports hardware virtualization: (If value > 0 then it supports)

\$ egrep -c '(vmx|svm)' /proc/cpuinfo

Download VirtualBox:

\$5.c2u_r5l.2-L.0O-1h1t8t4p3:/1/d~Uowbunnlotaud~.xveirntiuaal_lbaomxd.o6r4g.d/veibrtual

Install using Debian package manager:

\$ sudodpkg -i virtualbox-5.2_5.2.0-118431-Ubuntu-xenial_amd64.deb

For latest version please check https://www.virtualbox.org/ .

Install Kubectl:

Kubectl is the command line utility which interacts with API Server of the Kubernetes.

Download Kubectl Stable Binary:

\$ curl -LO https://storage.googleapis.com/kubernetes-release/release/\$(curl -s https://storage.googleapis.com/kubernetes-release/elease stable.txt)/bin/linux/amd64/kubectl

\$ chmod +x ./kubectl

Move binary to the system path:

\$ sudo mv ./kubectl /usr/local/bin/kubectl

Check if Kubectl is configured or not:

\$kkuubbecetcltlcontrols the Kubernetes cluster manager.

Find more information at

https://github.com/kubernetes/kubernetes.

BcarseiactCeommCarnedaste(Baergeisnonuerrc)e: by filename or stdinex

a controller, service, deployment or pod run-

containuenr aRunr aicpualratriciular image on the clusterset on

objects

Install Minikube:

ls-eLso/vm0.i2n2i.k3u/mbeinhitktupsb:e/-slitnouraxg-aem.godo6g4l&ea&pcish.mcoomd/+mxinikube/minikube&&sudo mv minikube /usr/local/bin/

For latest version please checkhttps://github.com/kubernetes/minikube/releases.

Verify Installation:

\$Mmininikikuubbeeis a CLI tool that provisions and manages

single-node Umsiangike:ube [command]

Aadvdaiolnabsle Commodainfydsm:

inikube'skubernetesaddons

shcoemll (pbleatsiho)n Outputs minikube shell completion for the given

 ${\bf cdoans fihgboard\ ModOifpyemnsi/ndiik supblaey csotnh fie gkubernetes}$

dashboard URL for ydoeulreltoecal cluDsetelertes a local kubernetes

cluster

dmoacckheirn Sets up dockerenv variables; similar to '\$(docker-

-e evnv)'

get-k8s-versions Gets the list of available kubernetes versions available for ip Retrieves the IP address of the running cluster minikube

The message indicates that Kubernetes cluster is started with Minikube. Docker should be running on the host machine. Minikube will use default container engine (docker here) to run the app.

Create Kubernetes Cluster through Minikube:

Run following command:

\$minikube start

Verify the Kubernetes Cluster Started:

\$SmtarintiinkgubloecsatlaKrtubernetes v1.7.5 cluster...

SGteatrttiinnggVVMMI..P. address...

MSeottviinnggufplecseirntsto...cluster...

CSeotntinnegcutipngkutobeclcuosntefirg....

SKtuabrteicntgl icslunsotwerccoonmfipguonreednto..u. se the cluster.

If you got this return message then, you successfully started MinikubeKubernetes Cluster locally. Kubernetes API server will be accessed with Kubectl utility.

To verify run following command:

\$kubectlconfig get-clusters

It will list the clusters. You should get the result like:

\$NkAuMbeEctlconfig get-clusters

minikube

Here Kubectl is successfully configured and Kubernetes cluster will be running on local machine.

Dockerizing the App:

Containerization is the most important aspect to bundle all the dependencies together we called it as a container. The container can be an application container, web container or a database container. The advantage of the containerization is to run app anywhere regardless the dependencies because container bundles it with Images. Container engine is used for communication between containers and underlying

kernel of Operating System. Docker is the most popular container engine. There are other container engines like rkt, lxc.

Dockerfile consists the set of instruction to dockerize the application. It bundles all the dependencies.

Here we will use sample NodeJs application. The structure of the basic app will be:

```
a--pspe/rver.js
-- package.json
```

server.js:

```
const express = require('express');
const app = express();

arepsp.s.geentd('/(',HfuelnloctWioonr(lrde!'q);, res) {
 });

acopnp.sloislete.lno(g3(0'E0x0a, mfupnlcetiaopnp(l)is{tening on port 3000!');
});
```

Package.json:

```
{ "nvearmsieo"n: "":h"e1l.l0o.-0w",orld",
st"adretsecrr/ihpettiloon-"w: o"Hrledl.lhotmwol"r,ld app taken from:
https://expressjs.com/en/ "smcariipnt"s:"":s{erver.js",
},"stetasrt"t:":"","
"retyppoes"i:to"gryit"":, {
},"url": "git+https://github.com/borderguru/hello-world.git"
"aiuctehnosre":: ""I,SC",
"b"uurgls""::"{https://github.com/borderguru/hello-world/issues"
}, omepage": "https://github.com/borderguru/hello-world#readme",
"dcehpaein":d"e^n4c.i1e.2s"",: {
 "emxopcrhesas"": :""^^44.0.1.15".,3",
} "request": "^2.83.0"
}
```

To Dockerize the app, we need to create the

Dockerfile: Dockerfile:

```
#FRTOhMe onfliodceia:bl oimroange of
the node
#ARAGRGVEVRerSsIiOoNn=t1o.d0.e0f
ine app version
#WCOrReKatDelaRp/pudsri/rsercct/oarp
ypinside image #ENSeVt
NreOqDuEir_eEdNeVnvpirroodnumcetin
otnyariables
#COInPsYtapllacakpapgdee.jpseon .encies by copying package.json to image
# FCoOrPnYppma@ck5agoer.ljastoenr,pcaocpkyagpea-
clkoackge.j-slonck../json as well RUNnpm install
# Bundle app source
# It will start the app on 3000 port of the container
CMD [ "npm", "start" ]
```

This is well-defined dockerfile. Make sure docker should be preinstalled on the machine. If it is not installed then, install via official documentation of the docker.

The Dockerfile consists set of commands which includes making work directory where necessary files will be copied. Installing dependencies using npm. Note the base image node:boron is an official image from NodeJS and it consists stable npm version. After copying all files and installing dependencies exposing 3000 port of the container and the first command will run npm start.

This is sample Dockerfile but it is not limited to just given commands. For more in-depth information please check official quide of the Docker for creating Dockerfile.

To create the images from the Dockerfiledockercli is used. Now the app structure is:

app/ rver.js

--- peackkaegref.ljeson

Doc

Run the following command:

\$ sudodocker build -t helloworld: 1.0.

It will build the image and tag it with helloworld: 1.0 here 1.0 is the version of the image. If nothing is specified then, the latest version will be chosen.

This will download all dependencies to run the app. After a successful build, check the images.

sudodocker ima REPOSITORY	ges TAG	IMAGE ID	CREATED	SIZE
helloworld	1.0	c812ebca7a95	Abo a	678
node	boron	c0cea7b613ca	m11induaytes	661 MB

To run the container docker run command is used. It's necessary to bind the node port to container port.

sudodocker run -it -p 3000:3000 helloworld:1.0

Here its binding port 3000 for container port

3000. Check if app is running:

\$Hceullrol lWocoarllhdo! st:3000

Tag the image and push to dockerhub:

R\$sudodocker im SIEZPEOSITORY	ages TAG	IMAGE ID	CREATED
helloworld	1.0	c812ebca7a95	3 hours ago
678 MB			_
node	boron	c0cea7b613ca	11 days ago
661 MB			
Sudodocker tag	lloworld:1	Helloworld:late	st
RSIEZPEOSITORY	TAG	IMAGE ID	CREATED
helloworld 678 MB	1.0	c812ebca7a95	3 hours ago
helloworld	1.0	c812ebca7a95	3 hours ago
678 MB			-
helloworld	1.0	c812ebca7a95	3 hours ago
678 MB			
node	boron	c0cea7b613ca	11 days ago
661 MB			

Tagging image to latest to indicate this will be the most recent version of the image. Dockerhub is the central registry for storing docker images. However, there are many other registries available like JFROG, Quay and Amazon ECR.

Login to dockerhub:

(Notice: If you don't know dockerhub then please visithttps://hub.docker.com and create account)

dHoækbe.rIlfoygoiun dwoitnh't yhoauvreDaoDcokcekreIrDIDto, phuesahd aonvedrptuolhl itmtpasg:/

dUoscekrnera.mcoem(ktuobcerjeaactke)o: knue.bejack

PLoasgsinwoSrudc:ceeded

\$sudodocker tpaugsh

klulobweojarcldk:/lhaetellsotwkuobrledja:lcakte/hstelloworld:latest

T50hce9pa7udshd8r3ebfe6r:sPtuosaheredpository

[docker.io/kubejack/helloworld] 9e47d15f58a2e6a44a9b8594::

PPuusshheedd

574c9e696eb49c979c19747e: PMuosuhnetded

from library/node

c73d0f23510ce1b319aea5c: Mounted from

library/node ed97521aa06331b0e7e4:

Mounted from library/node

d5d6640efdcc3e443b059b:

M Moouunn teted dfr froommlilbibrraarryy/n/no

oddee

cla0t1ecs6t:3dc6ig8e2s3td::

sh Mao 2u 5n 6: t 9e 5d 2f ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0d - 200 ff ro 7em 89 li 5b 4r 7aer 1y 5/n 76o 3d 0eb e 120 126a 3e 1d 8717d 45e 0eb e 120 126a

This will be used in Kubernetes manifests. The app is

successfully containerized now and images are pushed to the dockerhub.

Writing Kubernetes Manifest Files for Sample App:

For now, the sample app is containerized but to run the app over Kubernetes it will require the Kubernetes Objects.

The following are the Kubernetes objects:

Pod :Kubernetes deployment unit. It wraps single or multiple containers. Multiple containers will share network and storage namespace.

Replication Controller / Replica Sets: Replica Sets is next version of the Replication controller. There is more efficiency while working with Replica Sets using Selectors and Labels. This object will instruct replication controller to maintain the number of replicas. Replication Controller / Replica Sets layered on top of pods.

Deployment: Deployment is layered on top of Replica Sets / Replication Controller for automated rollouts and rollbacks. It's the most important use case while in production we deploy the different version of the application.

DaemonSets: Daemon sets are used for running the pods on each Kubernetes node. This usually used for monitoring and logging.

Services: Services are the backbone of the Kubernetes service discovery mechanism. It's the internal service discover implemented by the Kubernetes. Service act as the proxy for replicas of the pods and redirect the traffic to the appropriate pod. That means it acts as the load balancer for the pods too.

Here we will be using deployment and service object to create kubernetes manifests. For now, create Kubernetes directory.

mko	TIP	711	her	nei	ŀ٨	AC
11117	AII.	RU.		110	v	

Create deployment.yml and service.yml files

dukcuhbdeerpnleotyems ent.yml	
touch service.yml	
Now the structure of the directory will be:	
p- pspe/ rcvkearg.jes.json	
-u- bDaocnkeetreisl/e	
- dseerpvliocyem.yemnlt.yml	
Kubernetes manifests are plain yaml files which will define the desire state of the cluster.	ed
deployment.yml	
akpiniVde: rDseiopnlo:	
yemxtentsions/v1beta1me	
abpepl:shello-worldver:	
selelcictor:matc Labe s:	
	touch service.yml Now the structure of the directory will be: p- pspe/ rcvkearg.jes.json p- bDaocnkeetresl/e deserpvliocyem.yemnlt.yml Kubernetes manifests are plain yaml files which will define the desirestate of the cluster. deployment.yml akpiniVde: rDseiopnlo: yemxtentsions/v1beta1me abpepl:shello-worldver:

temmeptaladtaet:a:

laabpepl:s:hello-world
ver
spc: oevc1:tainers:

- inmnaamgee:: hkeulbloe-jwacokr/lhdelloworld:latest

imagp- eoPrutsl:lPolicy: Always
containerPort: 3000

Let's understand the deployments.

Deployment Object:

deployment.yml:

akmpineiVde: rDseiopnlo: yemxtentsions/v1beta1
nlaatmadea::thae: llo-world
v abp: epl:shello-world
er v1

Kubernetes API Server is responsible for all tasks related to Kubernetes. Here the deployment is the object of the Kubernetes. apiVersion indicates which API it is using. apiVersion consists two different type of version. It consists the extensions and apps.

Kind indicates the type of kubernetes object it can be pod, deployment, service etc. Metadata is the naming convention for the kubernetes object. So this deployment will be known by name: hello-world.

Labels are important for service discovery. Labels are attached to

the kubernetes object. Labels.	And all operations on	API server are with

Replica Set Object Specification:

deployment.yml

S	prseeplcl:ictoasr: 10
m	aatecpchpL: ahbeellos:-world
	vte : vp1late:
	mlaebtaedlsa:ta:
	ver: avp1p: hello-world

We discussed previously that deployment is layered above the Replication Controller / ReplicaSets. Here it is replica set.ReplicaSet Object is the specification for the Replica Sets. It indicates numbers of replicas. That means there should be 10 replicas of Replica Sets object. It will select the deployment by a selector which will use matchLabelsto match with pods.

ReplicaSets will create pod-template-hash and recognize pods with Pod labels. These are given in template. That means Labels are used to group the pods. And selectors have used to group right pods according to a label.

Pod Object Specification:

deployment.yml

spc- oenc:tmaien:ehresl:lo-world

imaginmeaauglelP: okluicbye:jaAclkw/ahyeslloworld:latest

p-oPrtst:ainerPort: 3000

con

The Pod Object Specification wraps one or multiple containers. It's always the best practice to wrap one container within one pod. Multiple container's per pod will create the more complexity in terms of network and storage namespace.

The Pod specification will consist the container specification. It means this specification will give information about image name, container name, container ports to be exposed and what will be pull policy for the image.

imagePullPolicy indicates when the image should get pulled and can be "Always" to make sure updated image is pulled each time.

To group pods and load balance between them Kubernetes internal service discovery mechanism is used.

service.yml

akmpineiVde: rSseirovni:cve1

nlaatmadea:thae: llo-world-svc

s nbacemlse:: hello-world-svc

p-opr:tosr:t: 80

targpertoPtorcto:13: 0T0C0P

sealpepc:tohre:llo-world

ver: v1

Services are important to proxy the replicas of ReplicaSets. In above service.yml file apiVersion is used which indicates the Kubernetes API version to be used. Here its v1. It was not same in deployment because v1 is not supporting deployment object. Again the labels and metadata for the services are used to uniquely identify the service within Kubernetes cluster.

In the spec, it's possible to expose the port of the node. The exposed port will be mapped to the container port. Here targetPort is the port of the container which is mapped with node port 80.TCP and UDP protocols are supported.

This service is not exposed publicly. To expose it with cloud provider type: Loadbalanceris used.

The most important is Selector. It will select the group of pods which will match all labels. Even if any pod consist more than, specified labels then it should match. It is not the same case with the selector, if there is any label missed in selector but not in the pod then service will just ignore it.

Labels and Selectors are good ways to maintain version and to

rollback and rollout the updates.			

Understanding the Kubectl Utility ___

In previous sections, we have discussed the master components. The API Server plays the important role of the master.

Everything can be done using API Server only. There are different options for calling REST API's, the User interface of the Kubernetes and Kubectl.

Kubectl is the command line utility to interact with Kubernetes cluster. We created the Kubernetes Cluster through Minikube. Kubectlconfig is used to configure Kubectl for Kubernetes Cluster. To verify the Kubectl is connected to API Server:

\$apciaVte~r/s.ikounb:ev/1config
c-lculustsetresr::c i ate-authority:

/home/ut/.minikube/ca.crt nam

inikube

clustetr: minikubeuser: e
name: minikubecurrentcontext: minikube kind:
Configpr ferences: {}

users:- name: minikube

client-key: /home/ut/.minikube/client.key

Kubectl is authenticated to interact with Kubernetes Cluster. Kubectl can manage everything for Kubernetes Cluster.

Kubectl can, Create the Kubernetes Object:				
\$kubectl create -f deployment.yml				
Apply the changes to the Kubernetes Object:				
\$kubectl apply -f deployment.yml				
Get the deployments				
\$kubectl get deployments				
Get the pods:				
\$kubectl get pods				
Get the namespaces				
\$kubectl get namespaces				
Get the replica sets:				
\$kubectl get rs				
Describe the Kubernetes Object:				
\$kubectl describe deployment hello-world				

Delete the Kubernetes Object

\$kubectl delete -f deployment.yml

To get the all pods from namespace kube-system

\$kubectl get po --namespace kube-system

All these are few examples of the Kubectl utility. But there are more advanced use cases like scaling with kubectl. All these are imperative methods.

Imperative methods are good at the time of troubleshooting or in the development environment. It's always the best practice to have declarative methods for creating YAML files.

Launching and Running Container pods with Kubernetes

To create the kubernetes object Kubectl cli will be used for the communication with API Server.

Create deployment object:

\$kubectl create -f deployment.yml

Create service object:

\$kubectl create -f service.yml

It will create the 10 Pods, 1 ReplicaSet and 1 Deployment object in the default namespace.

Get deployment:

\$NkAuMbeEctl get DdEepSIIoRyED CURRENT h-10

1U0P-TO-DATE 1A0VAILABLE 1AhGE

weolrlold 10

Get replica set:

kNuAbMecEtl get rs

DESIRED CURRENTUDAPT-TEO- AVAILABLEAGE

hweolrlold--49362160110 10 10 10 1h

493621601 is the hash value added over deployment

Get pods:

\$NkAuMbeEctl get po

READYSTATUSRESTARTSAGE

hello-world-493621601-2djnqj3wc 1/1

Running0 Running0 1h 1h 1h 1h 1h

hello-world-493621601-g35jsjtfl1/1

Running0 Running0

hello-world-493621601-rb5q7pgr9 1/1

Running0

hello-world-493621601-xvk08h6hds 1/1

hello-world-493621601-ztp321/1

Again the more hash values are added over the replica set. The status indicates all pods are in running state. That means desired state of the cluster is met.

Get the service object and describe it:

\$NkAuMbeEctl get svc khuelbloer-wneotrelds -svc

s -svc CLUSTER-IP EIPXTERNAL-PORT(S)

AGE

10.0.0.131 <npeone>ing> 48403:3/0T9C1P2/TCP21h

Describe service:

\$kaumbe:ctl describe svchhelellolo-w-woorlrdld-s-vscvc Ned f

Laabmelss:pace: neamaue=lthello-world-svc

Annotations: kubectl.kubernetes.io/last-applied-

```
ctaotniofingsu"r:{a}t,"iolanb=e{l"sa"p:{i"Vnearmsioe"n:"h"evl11"o,"-kwionrdl"d:"-
sSvecr"v\i,"cnea","mmee"t:"ahdealtlao"-:w\{"oarnIndo-
sSvecle",
 espacea"p:"pd=ehfaeulllot-"w},"
c"ntoarm
 oSr..l.d,ver=v1
:
 10.0.0L.o13a1dBalancer
TIPy:pe:
PNoordte: Port: <unset> 8309T1C2/PTCP
 172.17.0.10:3000,172.17.0.12:3000,172.17.0.2:300
E0 n+d7points:
mSeos
rseio..n
 Affinity:
 None
Events:
 <none>
```

Endpoints are unique IP's of the Pods. Services group all Pods with the IP's. Kubernetes Services plays the role of Proxy.

Exposing the Service locally through Minikube:

To access the app it's necessary to get the IP and port from the Minikube.

\$minikube service hello-world-svc

It will open the app into default browser.

Understanding the Kubernetes App Flow:

To understand the process in the background when Kubectl creates objects let's look into the master-node communication of Kubernetes.

The following diagram indicates the communication between kubectl, master components, and node components. Here API Server is the responsible component of communication. All the information on Node is associated with kubelet.

When

\$kubectl create -f deployment.yml

Kubectl create command is used for creating Kubernetes object with specification file. Here the two-sided arrows indicate the bidirectional communication between components. Kubelet will inform the Node information to API Server which will be stored in the distributed key-value pair(etcd). The important task of scheduling is done by Kube-scheduler which uses the advanced algorithm to schedule the Kubernetes object on right Node with the help of kube controller manager.

The API Server communicates with Kubelet. If the connection is broken then that node is treated as unhealthy. It will help and maintain the desired state of the cluster by load balancing and autoscaling. **Kubernetes Auto Scaling:**

It's possible to scale up and scale down the replicas of the Kubernetes deployment object. To scale up by 20 replicas.

Scaling up: deployment.yml

```
akpiniVde: rDseiopnlo:
yemxtentsions/v1beta1me
abpepl:shello-worldver:
selelcictor:matc Labe s:
 template:metadata:
 labels:app: hello-world
 containers:
 image: kubejack/helloworld:latest
 - containerPort: 3000
```

Update the deployment with,

kkaurbneinctgl:akpuapblyec-ftsldaveppp-lloyysmheonutl.dymbuel usetldaopnplryesource created by eidduepbleocytml cernet t"ehe--lloa-we ocrolnd"ficgoonrfkgubred

\$NkAuMbeEctl get pods	worl	d-493621601-	
h1ge7ll6os-world- 493621601- h2deqll3oc-	1R/E1ADY	RSTuAnTnUinSg 2AhGE	ORESTARTS
world-493621601-	1/1	Running 0	2h
h2qedllgo3-world-	1/1	Running 0	38s
493621601- h8jenljlwo- hewelmlo1-wj orld- 493621601-	1/1 1/1	Running 0 Running 0	2h 2h
hg5esllflo-world- 493621601- hj3ejjltlo-	1/1	Running 0	2h
world-493621601- hj 3 erlrljo-world-	1/1	Running 0	38s
493621601- hkgelj7loz- world-493621601-	1/1	Running 0	38s
hiqevlklo4-world- 493621601- hmeriklotj-	1/1	Running 0	38s
world-493621601-	1/1	Running 0	38s
hnefdll5od-world- 493621601-	1/1	Running 0	38s
	1/1	Running 0	38s

hpjeblldon-world-			
493621601- hq6exlllog-	1/1	Running 0	38s
world-493621601-	4.4	D	20
hrbe7llgor-world-	1/1	Running 0	38s
493621601- hs5eqllpo9-	1 /1	D 0	21.
world-493621601-	1/1	Running 0	2h
hshell7lov-world-	1/1	Dunning 0	2hs
493621601- hv0e8ll6od-	1/1	Running 0	2118
world-493621601-	1/1	Running 0	38s
hxkehllho-sworld-	1/1	Tunning V	
493621601- hztepl3lo2-	1/1	Running 0	2hs
world-493621601-		8	
	1/1	Running 0	2hs
		<u> </u>	
	1/1	Running 0	2hs

It will scale up the replicas to the 20.

Scaling down:

To scale down the application change replicas to the 5, deployment.yml

akmpineiVde: rDseiopnlo: yemxtentsions/v1beta1

nlaatmadea::thae: llo-world

vearbp: epl:shello-world

spr epcv: 1 as 5

selelcictor:

matchLabels:

vera: pvp1: hello-

world

temmeptaladtaet:a:

laabpepl:s:hello-

world vesrp: evc1:

c- onnatmaien:ehresl:lo-world

imagimePauglelP:

okluibcye:jaAclkw/ahyeslloworld:l atest p- coortnst:ainerPort: 3000

Update the deployment:

kduepbleocytml aepnptly"h-ef ldloe-pwlooyrmlde" ncot.nymfiglured

\$kubectl get pods

NheAlMloE-world-	R1/E1.	ADY SRTuAnTnU	Jin Sq GE	Ro ESTARTS
493621601-				
he7llos-world-				
493621601- 2hdeqll3oc-				
world-493621601-	1/1	Terminating	0	2h
2hqedllg03-world-	1/1	Towningting	0	2m
493621601- 8 hjenljlwo- world-493621601-	1/1	Terminating	0	2111
W 0114 17 0 0 1 1 0 0 1	1/1	Terminating	0	2h
		3		
	1/1	Terminating	0	2m
cwm1j				

hg5esllflo-world-				
493621601- hj3erlrljo-	1/1	Terminating	0	2h
world-493621601-				
hkgelj7loz-world-	1/1	Terminating	0	2h
493621601- hlqevlklo4-	1/1	Terminating	0	2m
world-493621601-	1/1	Terminating	U	2111
hmerlklotj-world-	1/1	Terminating	0	2m
493621601- hnefdll5od-		9		
world-493621601-	1/1	Terminating	0	2m
hpjeblldon-world-				
493621601- hq6exlllog- world-493621601-	1/1	Terminating	0	2m
hrbe7llgor-world-	1/1	Tarreinatina	0	2
493621601- hs5eqllp09-	1/1	Terminating	0	2m
world-493621601-	1/1	Terminating	0	2m
hshell7lov-world-		- vg		
493621601- hv0e8ll6od-	1/1	Running	0	2h
world-493621601-				
hxkehllho-sworld-	1/1	Running	0	2h
493621601- hztepl3lo2-	1/1	TF • 4•	0	2
world-493621601-	1/1	Terminating	0	2m
	1/1	Terminating	0	2h
	1/1	1 Ci minating		211
	1/1	Terminating	0	2h
		S		
	1/1	Running	0	2h

It will scale down the Kubernetes deployment.

Destroying Rubernetes Cluster and Pods:	
Delete Kubernetes Objects:	
To destroy the Kubernetes Application:	
seupbloeycmtlednetle"hteel-lfod-ewpolrolydm" deenlte.ytemdl \$sekruvbiceect"lhdeellot-ew-ofrslder-svvic" .dyemlelted	
It will delete the Kubernetes Pods, Deployment, ReplicaSets and Services which was created.	
Stopping Minikube and Deleting cluster:	
\$SmtopinpiiknugbleocstaolpKubernetes cluster	
Machine stopped.	
\$DmelientinugbloecdaellKetuebernetes cluster	
Machine deleted.	

6. Deploying Kubernetes with Ansible

Ansible is the configuration management tool used for the deploying the different types of the infrastructure. It is possible to deploy the Kubernetes with Ansible. Kubespray is a tool used for deploying the Kubernetes cluster with Ansible.

Kubespray can deploy the cluster on AWS, GCE, Azure, OpenStack or Bare Metal. It makes sure the higher availability cluster and composable support with container networking. Kubernetes cluster can be deployed over popular Linux distributions. Even If any CI tests are available then it's possible to run over Kubernetes Cluster created by Kubespray.

Before using Kubespray it's necessary to have following requirements in place:

- 1. Ansible v2.4 (or newer) and python-netaddr is installed on the machine that will run Ansible commands
- 2. Jinja 2.9 (or newer) is required to run the Ansible Playbooks
- 3. The target servers must have access to the Internet in order to pull docker images.
- 4. The target servers are configured to allow IPv4 forwarding.
- 5. Your ssh key must be copied to all the servers part of your inventory.
- 6. The firewalls are not managed, you'll need to implement your own rules the way you used to. in order to avoid any issue during deployment, you should disable your firewall.

Kubespray provides the Terraform and kubespray-cli to provision the environment.

Pre- Requisites for Kubespray

Ansible v2.3 (or newer)

Execute below commands to install the latest ansible on RPM based distributions.

\$ sudo yum install eapnesilb-rleelease

Execute below commands to install latest ansible on debian based distributions.

sudo apt-gdetdui-nrpsdtaoltlesoftywpaprea-:panrospibelretiaenss-cibolme mon

\$ sudo apt-get upedpatseitorle

install ansib

Jinja 2.9 (or newer)

Execute below commands to install Jinja 2.9 or upgrade existing Jinja to version 2.9

\$ epaipsy2_iinnssttaalllljpinipja2 --upgrade

Allow IPv4 forwarding

You can check IPv4 forwarding is enabled or disabled by executing below command.

\$ sudo sysctl net.ipv4.ip_forward

If the value is 0 then, IPv4 forwarding is disabled. Execute below command to enable it.

\$ sudo sysctl -w net.ipv4.ip_forward=1

Your machine ssh key must be copied to all the servers part of your inventory. The firewalls should not be managed and The target servers must have access to the Internet.

For SSH Authentication between machines. On the source machine,

```
$ ssh-keygen -t rsa
```

GEnenteerrfiatlienignpwuhbilcich/ptorisvaavte trhsae key p(/ahior.me/user4/.ssh/id_rsa): CEnreteartepdadssirpehortaosrey ('/ehmopmtey/fuosrenr4o/.pssahs's.phrase):

EYonuterridsaemnteilipcaastsiopnhrhaasse baegeanins:aved in /home/user4/.ssh/id_rsa. YTohuerkpeuybfilnicgkeerpyrhinast ibse: en saved in /home/user4/.ssh/id_rsa.pub.

a Tdh: e1ek: e1y4's: ar5a: ncdo7m7: a2r5t: 2im9: a9gf: e75is:: ee: 4f: a4: 8f: f5:

```
65 user4@server1

+| --[ RS.A.2..0| 48] +

| o=o oo.o+|.|

| So ..o+ o| |

| ... .*E+||

| ... .+| |
```

Note that your key pair is id_rsa and id_rsa.pub files in shown directories. Your id_rsa is the private key which will reside on the source machine. id_ rsa.pub is the public key which resides on the destination machine. When SSH attempt is made from source to destination, protocol checks these both keys from source and destination. If they match then the connection will be established without asking password.

Step 2: Copy Keys

Now, we need to copy id_rsa.pub key on the destination machine. It should be copied to a home directory of the intended user in the destination server. It should reside under ~/.ssh/ (i.e. home directory/.ssh/) and with name authorized_keys. You can copy the file using shell or any other file transfer program.

If you are trying from source machine using ssh then use below commands:

```
$ ssh er4@10.10.4.12 "mkdir ~/.ssh"

RSA key fingerprint is 08:6c:51:09:9f:4c:69:34:84: f:08:af:68:df:5e:24.

Warning: Permanently added '10.10.4.12' (RSA) to the list of known user4@10.10.4.12's password:

$ cat .ssh/id_rsa.pub | ssh user4@10.10.4.12 'cat >> .ssh/authorized_ user4@10.10.4.12's password:

$ ssh user4@10.10.4.12 "chmod 700 .ssh; chmod 640 .ssh/authorized_ user4@10.10.4.12's password:
```

Here, the first command creates .ssh directory on the destination machine. Second command copies id_rs.pub file's content to destination machine under file ~/.ssh/authorized_keys and last command set proper permissions.

Repeat the copying steps for each Node of the Kubernetes Cluster.

Step 3: Test the Connection

\$L[assthlougseinr:4@Tvu1e0.O1c0t.46.1221:59:00 2015 from 10.10.4.11

user4@ser er2 ~|\$

Kubespray CLI installation

You can also use kubespray without CLI by directory cloning its git repository. We will use it using CLI. Execute below step to install kubespray.

\$ pip2 install kubespray

You can check the version of kubespray after successful completion of installation

\$ kubespray -v

Inventory File setup

Create new inventory file at ~/.kubespray/inventory/inventory.cfg and Add the contents as shown below.

\$ vi ~/.kubespray/inventory/inventory.cfg

mgeancphrionxey-:0810a8n0sible_ssh_host=192.168.0.144 http_proxy=http://

mgeancphrionxey-:0820a8n0sible_ssh_host=192.168.0.145 http_proxy=http://

mgeancphrionxey-:0830a8n0sible_ssh_host=192.168.0.146 http_proxy=http://

```
[mkuacbhei-nmea-0st1er]
machine-02
[metaccdh]ine-0 machine-03
 [mkuacbhei-neo-d0e2]
 machine-03
 [kku8bse-c-nluosdter:children]
 kube-master
```

Here the 3 Nodes of the server with the proxy.Let's start the cluster deployment.

Here Inventory is the term specifically related to Ansible. Ansible works with different systems in the infrastructure. Ansible communicates over ssh using the configuration file called as Inventory. Inventory is a configuration file with the .cfg extension which lists the information about the systems.

Look following information about the Kubernetes Nodes is stored inside inventory.

Kubernetes Cluster Deployment Using Kubespray-

Before, starting actual Deployment, Let's see what will be going behind the scenes and how painful manual installation task is executed smoothly.

Kubespray will install kubernetes-api-server, etcd (key-value store), controller, Scheduler will be installed on master machines and kubelet, kube-proxy and Docker (or rkt) will be installed on node machines.

These all components will be installed and configured by ansible roles in kubespray. All, We need to do is to execute one command.

To start deployment of the kubernetes cluster, execute following commands.

\$ kubespray deploy

Based on the number of master and minions, It will take time to deploy the complete cluster. At the end of execution, you will get output something like shown below. If there are no failed task, Your deployment is successful.

P19L2A.Y16R8E.0C.1A4P4***:o**k*=*2*7**8***c*h**a*n*g**e*d*=*8*9*****u**n*r*e*a

1109c2a.1lh6o8s.0t.1465:ok=324867changed=71803unreachable=

ed=1

To check that Everything went good and deployment was successful, you can login to master node and get all the worker node.

\$mkaucbheincetl-0g2et nodesReady

4m

machine-03 Ready 4m

List pods in all namespaces by executing below command.					

\$NAkuMbEeSo	cPtlAgCeEt poNdA	\sMaEll	-namesnaRcEeA	\sDV	STATUS
ψι vi muivible o	or this east portar	isivi albii	RESTART		AGE
				.5	11GL
kube-system		1/1	Running	0	5m
		1/1	Running	0	5m
d7ynks3mnaso	q- kube-				
system					
dFnfal.m0iage	~				
d5vnfshm0jaso	4-				
kube-system	fmaancnheinl-	e-02	2/2	Running	0
	4m kube-system		f lmaancnh	flmaancnheinl-e-03	
	Dunning	0	1m		
kube-system	Running kapuibserver-	0 1/1	4m Running	0	5m
kuho system					
kube-system	mkuabceh-				
	ine-01 cmoanntrao	1/1	Running	0	5m
kube-system	glelre-r- mkuabceh-				
kube-system	ipnreo-x0y1-	1/1	Running	0	4m
Rube system	mkuabceh- ipnreo-x0y2-		.		
kube-system	mkuabceh-	1/1	Running	0	4m
	ine-03 smcahcehdi	1/1	Running	0	5m
	unle-r0-2				
kube-system					
kpu8mbekd7n	S-	3/3	Running	0	4m
kube-system	mnagcihnixn-			ep-r0o2 xy-	

1/1 Running 0 2m

kube-system nmgaicnhxinpero-0x3y- 1/1 Running 0 2m

This will install kubernetes using Ansible.

7. Provisioning Storage in Kubernetes

Kubernetes Persistent Volumes

Requesting storage
Using Claim as a Volume
Kubernetes and NFS
Kubernetes and iSCSI

Provisioning Storage with Kubernetes

Storage plays the important role of storing the data. Kubernetes consists pods which are ephemeral. The important aspect of the having persistent storage is to maintain the state of the application. The most useful method is to have persistent storage attached with containers. The state of the database will be maintained with the Persistent Storage. Kubernetes provides the PersistentVolume object.

Kubernetes currently supports the following plugins:

GCEPersistentDisk

AWSElasticBlockStore

AzureFile

AzureDisk

FC (Fibre

Channel)

FlexVolume

Flocker

NFS

iSCSI

RBD (Ceph Block Device)

CephFS

Cinder (OpenStack block storage)

Glusterfs

VsphereVolume

Quobyte Volumes

VMware Photon

Portworx Volumes

ScaleIO Volumes

StorageOS

Kubernetes Persistent Volumes

Kubernetes provides PersistentVolume API for users and administrators. It abstracts the details about how the storage is provided for the other Kubernetes objects. There are two new API are introduced to do so:

- 1. PersistentVolume (PV)
- 2. PersistentVolumeClaim (PVC)

A PersistentVolume (PV) is a piece of the storage from the cluster. This storage could be provisioned by the administrator. This API object is responsible for implementation of the storage like NFS, iSCSI or cloud- specific storage. The PersistentVolume is cluster resource similar to the node.

A PersistentVolumeClaim (PVC) is a request made by a user for storage that means PersistentVolume. If we correlate it to the pod, pod consumes the node resources. Similarly, the PersistentVolumeClaim consumes PV resources. Claims can request the specific size and access modes from PersistentVolume.

A StorageClass gives the abstraction for the PersistentVolume. The implementation details are hidden with StorageClass. It also provides the quality of service levels or backup policies with PersistentVolume. It is described as "Class" of the storage.

Lifecycle of the Volume

The interaction between the Persistent Volume and Persistent Volume Claim consists the lifecycle.

This lifecycle consists several phases:

- 1. Provisioning
- 2. Binding
- 3.Using
- 4. Reclaiming
- 1. Provisioning:

There are two types of the Persistent Volume provisioning methods. **Those**

are Static and Dynamic.In the static method, the administrator creates the PV's. But if PV's does not match with users PVC (Persistent Volume Claim) then the dynamic method is used. The cluster will try to generate the PV dynamically for the PVC.

2. Binding:

A control loop on the master watches the PVC's and binds matched PV with PVC. If no PV found matching PVC then the PVC will remain unbounded.

3. Using:

Pods use the Claim as the Volume. Once the PV matches with required PVC, the cluster inspects the claim to find the bound volume and mounts the volume for a pod.

4.Reclaiming

The reclaim policy decides what to do with the PersistentVolume once it has been released. Currently, volumes can be Retained, Recycled or Deleted.

Retain policy consists the reclamation of the resource. If the Persistent Volume Claim is deleted and Persistent Volume is released, still Persistent Volume cant be used for other PVC. The reason behind it that Persistent Volume may contain the data. The administrator can manually reclaim the volume:

- a. Delete the PersistentVolume.
- b. Manually clean up the data.
- c.Manually delete the storage assets.

In Recycling the volume again available for new claim. The Recycling performs the basic scrub on the volume if it is supported.

The Deleting will delete the PersistentVolume object from the Kubernetes Cluster. It will also delete the associated external infrastructure Volumes like AWS EBS, GCE etc.

Requesting Storage

To request the storage that means PersistentVolume (PV) the PersistentVolumeClaim is used. Here PersistentVolumeClaim is API provided for the user to request PersistentVolume. Similar to Pod, PersistentVolumeClain (PVC) also consists the specification in YAML to request the resource.

```
kapiniVde:
rPseiorsni:stve1ntVolumeClai
m mneatmadea:tma:yclaim
spacece: ssModes:
re-
sRoeuardcWesr:iteOnce
restqoureasgtes:: 8Gi
seoleractgoerC:lassNam
e: slow
mrealtecahsLea:b"setlas:
ble"
m- a{ktcehyE: xenpvreirsosniomnse:nt, operator: In, values: [dev]}
```

Kind represents the Kubernetes Object. PersistentVolumeClain (PVC) is available with v1 apiVersion.

Metadata is the key-value pair representing the metadata for PersistentVolumeClaim object. The specification consists the access modes which is ReadWriteOnce. The access mode is important while accessing the PV resource with given access mode. resources consist the requesting of the storage in Gi. The storageClassName represents the classes in the PersistentVolume.

The selector can consist of two fields:

- 1. matchLabels the volume must have a label with this value
- 2. matchExpressions a list of requirements made by specifying key, list of values, and operator that relates the key and values. Valid operators include In, NotIn, Exists, and DoesNotExist.

Access Modes for Persistent Storage

A Persistent Volume can be mounted on the host. The access modes play the important role for PV's. Its possible to handle the Persistent Volume with different Access Modes.

The access modes are:

- ReadWriteOnce the volume can be mounted as read-write by a single node
- ReadOnlyMany the volume can be mounted read-only by many nodes
- ReadWriteMany the volume can be mounted as read-write by many nodes

In the CLI, the access modes are abbreviated to:

- RWO ReadWriteOnce
- ROX ReadOnlyMany
- RWX ReadWriteMany

Using Claim As Volume

Pods are ephemeral and require the storage. Pod uses the claim for the volume. The claim must be in the namespace of the Pod. PersistentVolume is used for the pod which is backing the claim. The volume is mounted to the host and then into the Pod. kapiniVde: rPsoiodn: v1

mneatmadea:tpar:odu

ction-pv

spcoenc:tainers:

-inmaamgee:: fdrocnkterfidle/nginx

v- omluomunetMPaotuhn:

t"s/:var/www/html" volunmamese:: pv

- pnearmsies:tepnvtVolumeClaim:

This is the example of sample pod where volumes and persistentVolumeClaim is used with the claimName myclaim. This is the way pod will use the persistent volume. That means claim as a volume.

Kubernetes and NFS_

Kubernetes PersistentVolume can use external volume for storage. nfs volume allows mounting NFS (Network file system) to be mounted into the pod. NFS can be mounted with multiple writers simultaneously. NFS server can be used for provisioning the volume.

Below is the example of NFS volume as Persistent Volume and Persistent Volume Claim:

PersistentVolume:

akmpineiVde: rPseiorasni:stve1ntVolume

spnatmadea:tnf:s

csaepc:arcaigtey:: 1Mi

a-ctcoeesasdMWorditeesM: any

n#fsR: IXME: use the right IP

seFrver: 10.244.1.4

path: "/"

The server is pointing over the NFS

server. PersistentVolumeClaim:

akmpineiVde: rPseiorasni:stve1ntVolumeClaim

spnatmadea:tnf:s

acece: ssModes:

sret-oRroeaagdecWCelraistseNMaamnye: ""

resquestss::

storage: 1Mi

SCSI and IP (iSCSI) can be mounted with Kubernetes using an iscsi volume. When the pod dies, the volume preserves the data and the volume is merely unmounted. The feature of iSCSI is that it can be mounted read- only by multiple consumers simultaneously. iSCSI does not allow write with simultaneous users.

The simple example of the iSCSI volume:

-a-p- iVersion:	
v1 name:	
iscsipd	
- onnamaien:eisrsc:sipd-	
rwima : k	
bernetes/pause namuen:	
iPsacsipd-rwvolu :	
tarig:etPortal: 10.0.2.15:3260po als: ['1	0.2.16:3260', '10.0.2.17:3260']
th/Tymas ayt4	

The Type: ext4 readOnly: true

. Troubleshooting Kubernetes and Systemd Services

g Commands Networking Constraints

tube metes Querying the State of Kubernetes Checking Kubernetes yaml or json Files Deleting Kubernetes Co

- •
- •

Kubernetes Troubleshooting Commands

Kubectl utility is used for communicating with cluster through command line environment. It is necessary to debug the Kubernetes services running on master and nodes. Also, the Kubernetes Cluster itself to ensure higher availability of the application. Here few are Kubernetes troubleshooting commands which will help you with troubleshooting Kubernetes.

Getting Information about Pods:

Nk AkuMebEectl get po --namespace kRuEbAeD-sYystemSRTuAnTnUinSgR0 ESTARTSA35GmE

muibnik-audbdeon-manager- 1/1

kuberdnneste-9s1-d0a3s3h0b66o2a-rddp- 7xt32/2

Running0 35m

1pc46

It will give the status of each pod. Also mentioning the namespace is al- ways the best practice. If you don't mention the namespace, then it will list the pods from the default namespace.

To get the detailed information about the pods:

\$kukbueb-escytsltedmescribe pods kube-dns-910330662-dp7xt --namespace Name:spkaucbee:-kdunbs-e9-1s0y3st3e0m662-dp7xt

NStoadrte:Tmimine:ikubeS/u1n92, .

11268N.o9v9.210107 17:15:19 +0530 Labels:

kp8osd--atpemp=pkluatbee--

hdanssh=910330662

Ae"n,"napotiVateirosnios:n":"kvu1b",e"rrenfeetreesn.icoe/"c:r{e"katined-"b:"yR=e{"

pklicnadS"e:"tS",e"nriaamlizeesdpRaceefe"r:"eknuc ba6ea_{\$9}y-s0t8e0m02",7"n64a6m..e.":"kube-dns-910330662","uid":"f5509e26c79e-11e7-

Sugta:

sRcuhnendiunlger.alpha.kubernetes.io/critic al-pod=

Created By1:72.1R7.e0p.3licaSet/kube-dns-

910330662 ContaoinlleerdsBy: ReplicaSet/kube-

dns-910330662

kubedCnosn:tainer ID:

5dcodc4kce8r:1/9/7465d2eb2b5156ec2a4e2a7f385d700eb96c91874137495b9d715

lamdg6e4::1. gcr.io/google containers/k8s-dns-kube-dns-

14.4

Image ID: docker://sha256:a8e00546bcf3fc9ae1f33302c16a6d4c-

Ports: 10053/UDP, 10053/TCP, 10055/TCP

main=cluster.local.

config-map=kube-dns

State: Running

RSetardtye:d: STurune, 12 Nov 2017 17:15:20 +0530 ReLsitmarittsC:0 unt: 0 **mReeqmueosrtys** :: 170Mi cpu e1m00omry: **70Mi** tLimveengeusts=:5shpttenr-igoedt=h1t0tns :#/s:ulcucue5s4s/=h1ea#lftalficluhreec=k5/kubedns delay=60s #suchctetsps-=g1et#hfattiplu:/r/e:8=0381/readiness delay=3s timeout=5s **Rperaidoid** n=e1s0ss:EpnRyOirMon EmTeHnEtU: S PORT: 10055 M/koubnets-d: ns-config from kube-dns-config (rw) vdlg/vsa(rr/or)un/secrets/kubernetes.io/serviceaccount from defaulttoken- dCnosmntainge: r ID: **<u>61</u>a8ad0o8c3kee7r8:9//b8fd3b9fa37c931a8074e566875e04b66055b1a96dcb4f192ac** Iamdg6e4::1. gcr.io/google containers/k8s-dns-dnsmasq-nanny-14.4 IdmocakgeerI:/D/s:ha256:f7f45b9cb733af946532240cf7e6cde1278b687c d7094cf- 0P4o3rbts7:68c800cfd5a3fd/UDP, 53/TCP Arg-sv:=2 -lcoogntflosgtDdierr=r/etc/k8s/dns/dnsmasq-nanny

```
-kcache-size=1000
 --log-facilictlyu=s-ter.local/127.0.0.1#10053
 --server=/ipn6-
 a.adrdpra.a/r1p2a7/.01.207..10#.01.010#5130053
 RSuunn,n1i2ngNov 2017 17:15:20
 Startete: d:
 +0530 Reatdayr:t Count: T0rue
cpum:
 emor1y5:
 20Mi
 0m
 Ltiimveenoeusts=:5s
 perihotdt=p1-
 g0est#hstutcpc:/e/s:1s0=015#4f/ahieluarlteh=c5heck/dnsmasq
 delay=60s EMnovuirnotsn:ment:
 /evtacr//kru8sn//dsnecs/rdentss/mkuabsqer-
 nentensy.ifor/osemrvkiucebaec-dconus-nctofnrfiomg
 (drwef)ault-token-
 vsdildgesc(arro:)
 doCcoknerta:/i/nsehral2D5:6:38bac66034a6217abfd44b4a8
 a763b1a4c-
 97I3m04a5gcea:e2763f2gcr.8io5/7gboaoag5lce9 aco87n2tai
 ners/k8s-dns-sidecar- almadg6e4:I1D.:14.4
 97304d5occakee2r7:6/3sfh2ac2c5865:73b8abaa5cc696a083742a6217abfd44b4a8a7
 PoArtr:gs: 10054/TCP
 --vlo=g2tostderr
```

```
pro-b-
e=kubedns,127.0.0.1:10053,kubernetes.default.svc.cluster.
loca-l.,5,A
pStraotbee:
=dnsmasqR,1u2n7n.0in.0g.1:53,kubernetes.default.svc.cluster.local.,5,
A SRteaardteyd: : STurune, 12 Nov 2017 17:15:19 +0530
RegtuaersttCs:ount: 0
cmpeum:
 10m
 20Mi
 ory:
timLievoeunte=s5ss: period=10hstt#ps-ugcect
ehstst=p1://#:1fa0i0lu54re/m=5etrics delay=60s
 EnMvioruontms:ent:
 <none>
vdlg/vsa(rr/or)un/secrets/kubernetes.io/serviceaccount from default-token-
CToynpdeiti ons:
 Status
  IRneiatidaylizedTrue
True VPooludmScehse:
duled
True
kuTbyep-de:ns-cCoonnfiligg:Map (a volume populated by a ConfigMap)
 ktruubee-dns
NOpamti
oen: al:
  dTeyfapuel:t-toSkeecnr-evtd(lagsv:olume populated by a Secret)
 QoS Class:Burstable
```

NTooldeera-Stieolencst:ors:Critic <an count<="" efivresntstse:en="" lastseen="" th=""><th>lAodndeo>nsOnly From SubObjectPatl</th></an>	lAodndeo>nsOnly From SubObjectPatl
40m 1 defau-l-t	sc-heduler
N91o0r3m30a6l 62-dp7xStcthoemduinleikdube	Successfully assigned kube-dns-
4N0omrmal	40m
Succe 1ssfulk Muobuen let Vt, omluimmatus teams of the contraction o	niekuMbeountVolume.SetUp
s4u0mcceeded4f0omr volum1e "kub sNuocrcmeeadled for voSulucmceess mvdelgMs"ountVolume.SetUp	kue-bdenles-tc, omnifingik"ube "dfuelfMauolut-ntotVkoelnu-
4co0mntainers4{s0i 1 kubelet, mdecar}	minikube spec.
Ngooorgmlea_IcontainePrus/Ilke8ds-aCmodn6t4a:i1n.e1r4.i4m"aaglere"agm40amc	
40m 1 kubelet,	minikube spec.
cNoonrtmaianlers{sidecCarre}ated	Created container
c4o0nmtainers{side 1 kub c4a0rm}	elet, minikube spec.
N40omr Starte1 40m kubelet,	mSintairktuebdeconsptaeicn.er
cNoonrtmaianlers{kubePdunllse}d	Container image "gcr.io/google_
cmoanct haine	

s/k8s-dns-kubednsamd64:1.14.4" already present on ${\tt c4o0mntainers4\{k0mubedns\}1}$

spec. kubelet, minikube

N400mr

Great1e

40m

kubelet, mCinreikautebde cosnpteacin. er

cNoonrtmaianlers(kubeSdtanrst)ed Started container

c4o0nmtainers{dnsm

1 kubelet, minikube spec.

40amsq}

 $\textbf{N} "gocrr. \textbf{m} ioa/lgoogle_c \textbf{P} on ult la \textbf{e} idners/k8s-dns-dn \textbf{C} som natasqin-le to the latest and the latest angle of the latest angl$

neranimnya-gaemd64:1.14.4" a40Irmeady pre4s0emnt on

m1achinkeubelet, minikube spec.

cNoonrtmaianlers{dnsmCraesaqt}ed Created container

c400nmtainers{dnsm 1 kubelet, minikube spec.

40amsq}

Normal Started

Started container

Check if Kubernetes nodes are ready or not:

\$NAkuMbEectl get noSdTeAsTUS

AGE VERSION

minikube Ready 43m v1.7.5

If some node fails, then the STATUS will be not ready.

It's possible to get the information about Kubernetes Objects using kubectl get

\$Yokuubmeucstlt gspetecify the type of resource to get. Valid resource types

- * acellrtificatesigningrequests (aka 'csr')
- * clusterrolebs indings
- * cloumstpeorns e(vnatlsitdatounsleysf(oarkfaed'ces'r)ation apiservers)
- * contrgomllearprsev(aiskiaon'csm')
- * cdraoenmjoobnssets (aka 'ds')
- * denepdlpooyimntesn(task(aa'keap'')deploy')
- * ehvoerniztosn(ataklapo'edva')utoscalers (aka 'hpa')
- * ijonbgsresses (aka 'ing')
- * Iniammitersapnagceess(a(akkaa'l'inms'i)ts')
- * notdweos r(kapkoal'incoie')s (aka 'netpol')
- * persistentvolumes!(aaikmas'p(avk')a 'pvc')
- * podprisersuept tionbudgets (aka 'pdb')
- * podse(caukrait'pyop'o) licies (aka 'psp')

```
* repsoliucracstieotns c(aoknatr'orsll')er'squ(aokta')'rc')
 * rolebs indeignugostas (aka
 * secretsaccounts (aka 'sa')
 * seartveifcuelsse(atska 'svc')
 * sthtoirdapgeacrltaysrseessources
Additionally you can specify the namespace to get the Kubernetes
```

objects from specific namespace. In commands (aka 'shortform') shows the short name for the commands. I.e. kubectl get pods and kubectl get po will re- turn same.

If the pod is crashing / unhealthy:

\$ kubectl logs \${POD NAME} \${CONTAINER NAME}

To run the commands inside the container:

\$\{kAuRbGe1c\}tl\\$e\{AxRecG\\$2\{\}P.O.. D\\$ \{ANRAGMNE\}\} -c\\$\{CONTAINER NAME\} --\\$\{CMD\}

For example:

\$ kubectl exec cassandra -- cat /var/log/cassandra/system.log

Check if your cluster process is running with ps:

e6f 5| 3g4re6p2sk3u7-b3e6m1m7:1e0nt?min0ik0u:2b5e:3--8st/aurstrv/lmibc/v0ibratubaal8beo-x2/f4b-4

83Bdo3x-Hbde8a3dcle9s787- fcdoe --vrde config

In this case minikube process is running.

Also if the container engine is docker, checking the docker containers on each node and master running necessary services will help troubleshoot- ing the cluster.

```
$COdoNcTkAeIrNpEsR ID
 IMAGE
 COMMAND
CgcRrE.iAo/TgEoDogle conStTaAinTeUrSs/heapsPtOerR TgSrafana:v2N
 rcuondssh"
.6A.M0-2ES57ce"7/bi9n1/3s0h2-6c
 secondsk8asg ografUapna2.7ebse42e400 influxdb-grafana-qkps6
kbu93bee3-scystemku bf4e2r1nde2tecsf-/ch7eaa8p-s1t1eer_7i-n90fl9uax-
d02b4:v20a.c611005e 130df7e"i5n2fl7u82x2d2
-in-cflounxfidgb 7."8c2893dse7c oinndflsuaxgdob-grUapfa2n7a-
sqekcposn6d skube-system fk482s1_d2cf-
c57ba483-01c1ae478-2970c9a-
02g4c2ra.cio1/1g0o0o5gel_e9 aco71nbta6i1n4ers/pause-amd64:3.0
"P/OpaDu.dse8"dbe16c in2fl9usxedcbon-gdrsafaagnoa-
qkUpps62 8ksuebcoe-nsdystem f421d2cf-kc87sa 8-1co1en7ta-
9in09ears-0/p2a4u2asec-
1a1m00d56e4 :633.064783d72155"/9p1a0uasfec"7
gcr.i209/gsoeocgolned s
akguobe-sUyspte2m8 sef3cfo8nad7sda-c7a8-11e7-9k089sa_-
0P2O4D2.adc81d1b0e0156e c_f6h3eea1pes2t8er-gfrzl_
ea1m8de6c4f4:v010.65e.10 "/dagcshr.bioo/agrodog--
lpeo crto.n.."tai2n9ersse/ckounbdesrnageotes-dUapsh2b8osaercdo-nds
```

```
2g9csre.icoo/ngodosgalgeo_conUtapin28erss
d,"/gp&açuasde
 k8s
Pf3OcDd4.d08bdcb-ce71a68c- 1k1ueb7e-9r0n9eat-e0s2-
d4a2ashc1b1o0a0r5de-z n0m14h735 6k95udb0e2-sdy0sdtebm56 3c7
gkcurb.ieo-/agdodoognles-.csho"nta3in1 esresc/oknudbse-aagdodonU-
mp a3n0asgeer-amd64:v2
 "/opt
cmoanndasger-host01 kukb8es-s_yksutbeme-a d38d9obnf-
dm8a3n00a2gdedr.c68751e9862bb8522 3k0u9baee-3aad3dco2n -
a"/fp0aducsbea"7d1db6be3b1bseefcbondsgacgro.io/gUoopg3le0 sceonta
iners/pause-amd64:3.0
choonstd0s1 kube-
systemk 83s8 9PbOfDd8.d380d0b2de1d6cc8 5keu82bbe5-a2d3d0o9ane-
m3aa3nca2g er-
am9d4624f3:vc1.057.2da6b3c71"/alocalkgcurb.ieos/gtaorotg.l.e." c3o7n
tรถeitcnoenrds/sloacgaolkitthแอะ- 36 se
```

This command will return the all containers which are running on Nodes and Masters.

Networking Constraints

Kubernetes uses the service object to expose the application to the out- side world. The service act as the proxy for the Kubernetes set of pods. To the kubernize application, it is necessary to keep in mind that the applica- tion will support Network Address Translation (NAT) and does not requires forward and reverse proxy.

Inspecting and Debugging Kubernetes —

To inspect and debug the Kubernetes it's recommended to have the good understanding of the high-level architecture of the Kubernetes. Kuberne- tes architecture consists masters and nodes. Each master is having mas- ter-components. Also for the nodes, node-components are in-place.

Make s	sure	cluster	is up	and	runnir	ng on	all n	odes	are re	eady.	

\$Nkubectl get nodesAGE
mAinMikEubeSRTeAaTdUy S1h VERSION
v1.7.5

If the status is ready for all Nodes that means the all necessary system processes are running on the Kubernetes Nodes. Check the necessary pods running inside Kubernetes master and Kuber- netes Nodes.

Run following command on every Node and Master:

\$NAkuMbEectl get.pRoE-oADwYide\$T AnTaUmSespRaEceSTkAuRbTeS-syAsGteEm							
					IP	NODE	
kuabnea- gaedrd-on-	1/1	Running	0	1h	192.168.99.100	mkuibnei-	
minikube							
910330662-	3/3	Running	0	1h	172.17.0.3	mkuibnei-	
kuberne-	1/1	Running	0	1h	172.17.0.2	mkuibnei-	
board- 1pc46							

The result of above command will vary on the type of installation. In this case the cluster is running through minikube.

Alternatively its possible to check containers using docker if the docker is container engine used within Kubernetes.

Use:

\$ docker ps

It will also help to determine the master-level components running on the master. Note that following services are important on masters and nodes:

Master services: Services include: kube-controller-manager, kube-sched- uler, flanneld, etcd, and kube-apiserver. The flanneld service is optional and it is possible to run the etcd services on another system.

Node services: Services include: docker,kube-proxy, kubelet, flanneld. The flanneld service is optional.

Flanneld is optional service and depends on the container networking it may be different.

If any of the service is failed to launch on the Kubernetes then check the setup (YAML) file of the service (usually at /etc/kubernetes) and try to re- start the service.

Checking the system logs through journalctl:

If there is a problem of starting specific services then the best way to de-bug it to check the systemd journalctl log.

Example:

journalctl -l -u kubel-eatpiserver

Querying the State of Kubernetes

Kubectl command line tool is used for getting the state of the Kubernetes. Kubectl configured with the API server. API server is the key component of the master. Kubectl utility is used to get the all information about the Ku- bernetes Objects. It includes Pods, Deployments, ReplicationControllers, PersistentStorage etc.

To get the information: kubectl get command is used.

Following is the example of the few objects retrieved through the Kubectl command line.

\$ kubectl get podsnamespace kube-system								
NAME		READY	STATUS	RESTARTS	AGE			
heapster-q37'	7d	0/1	Error	2	22s			
influxdb-graf	ana-x4h8c	2/2	Running	0	22s			
keru-bheo- satd0d1on-ma	anag-	1/1	Running	0	24s			
kbuoabredr- n4evtnersc-da	sh-	1/1	Running	0	22s			
\$ kubectl get servicesnamespace kube-system								
NAME	TYPE	CIPLUSTE	R-EIPXTEF	RNAL- POR	Γ(S	AGE		
heapster	ClusterIP	10.0.0.90	<none></none>	80/TCI		33s		
kteusb- dearnshe	NodePort	10.0.0.115	<none></none>			33s		
		8T0C:P3000	00/ Cluster	·IP				
ing-influxdb		10.0.0.166	<none></none>	8083,8/		32s		
	086/			-				

NAME	DE	SIREDCURRENT	READY	AGE
heapster	1	1	0	44s
influxdb-grafana	1	1	1	44s
b\$uoabredrnetes-dash-		111 tnapace kube-sy		44s
Nkubectl get deployn	nen	mes	stem	
o resources found.				

This is just the querying for getting the information of the Kubernetes objects. To describe the specific object kubectl describe command is used. Let's describe the information about the pod.

\$ kubectl describe pods influxdb-grafana-x4h8c --namespace

Name: influxdb-grafana-x4h8c

Namespace: kube-system

Node: host01/172.17.0.101

Start Time: Mon, 13 Nov 2017 14:11:51 +0000

Labels: kubernenteasm.ioe/=cilnuflsutexrG-

SrearfvaincaeA=tnrnuoetations:

kRuebfeerrennecte"s,".iaop/icVrerastieodn-"b:y

 $"v=1{\tt \{``'k,"} irnedfe"r:"eSnecreia": I{\tt \{i''zkeidn''\}} irnedfe"r: I''zkeidn'' irnedfe'r: I''zkeidn'' irn$

d"n":a"mReepspliaccaeti"o:"nkCuobnet-roller", sgyrastfeamna","","nuaimd"e:"9:"7ien1fl7ucxad5

b-c-87c-11e7-ac86-...

Status: Running

IP: 172.17.0.101

Created By: ReplicationController/influxdb-grafana ReplicationController/influxdb-grafana **Controlled By: Containers:** influxdb: **Container ID:** docker://d43465cc2b130d736b83f465666c652a71d05a2a169eb72f2369c-3d96723726c kubernetes/heapster influxdb:v0.6 **Image: Image ID:** sdtoecrk einrflpuuxidlabb@les:h//ak2u5b6e:7rn0bet3e4s b/h65edaepf-36fd-09f7574baafb57705d05ce17427ac41c3c82e Port: 086dace9e6a-State: <none> **Started:** Running Ready: Mon, 13 Nov 2017 14:11:52 +0000 **Restart Count:** True **Environment:** 0 **Mounts:** <none> /data from influxdb-storage (rw) /var/run/secrets/kubernetes.io/ grafana: serviceaccount from default-token-3rdpl (ro) **Container ID: Image:** 7d500c3kde7r:a//49a890b86d459b94b841656ba dd8770ef8565fd5e1220330d4f75ce2bgcrar.fiaon/gao:vo2g.l6e. 0c-

o2ntainers/heapster_ Image ID: derosc/kheerapsutfelar_bglera:/f/agncra.@ios/ghoao2g516e:_2c0o8nct9a8ibn--

Port: State: Started: 767fd14 2e4108a a5d7777 05092ce 099d5e82b7f787 d467a32 43bf75b Runnin g Mon, 13 Nov 2017 14:11:52 +0000

Ready: True **Restart Count: Environment: URLIN:** http://localhost:8086 FLUXDB SERVICE ABLGEFD A: false UTH BASIC EN-MOGUFS _AEUNTAHB LA : true **ENDO: NY-**GMFO_UAUS TOHR_GA N Admin **RONLEY:-**GF SERVER ROOT URL: / /var from grafana-storage (rw) **Mounts:** svearry/ircuena/csceocurnettsf/rkoumbedrenfe atuelst.-itoo/ken-3rdpl (ro) **Conditions:** Status **Type Initialized** True Ready True **PodScheduled** True Volumes: influxdb-storage: Type: :shaErmespatypDoidr's(alitfeemtimpoer)ary directory that grafana-storage: Ea mpopdty'sDlifre(taimteem) porary directory that Type: shares default-token-3rdpl:

Secret (a volume populated by a Secret)

Type:

SecretName: default-token-3rdpl

Optional: false

QoS Class: BestEffort

Node-Selectors: <none>

Tolerations: <none>

Events:

Type Reason Age From Message

-- -- -- --

Normal Scheduled 3m duelefrault- Sinufleucexsdsbf-

uglrlyafaasnsaig-xn4ehd8c to

sched- Normal Pulled 3m Chontt0a1iner image

"inkfluubxedrnbe:vte0s.6/h"

khuobste0l1et, eaalrpesatedry_Cpreaetendt

ocnonmtaaicnheirnwe ith

dSeocukreirtyid:

Normal Created 3m khuobste0l1et, [sde4c3c4o6m5cpc=2ubn1c3o;

n- Sfitnaerdte]d container with

Cdonktaeirniedrdi4m3a4g6e5c"

Normal Started 3m gcc2rb.13

khuobste0l1et, Normal

Pulled 3m khuobste0l1et.

ihoe/agposotgelre _gcroanfat

anian:evr2s./6.0-2"
Calrreeaatdeyd
pcroensteanint

eornwmitahchine dSeocukreirtyid:

Normal Created 3m khuobste0l1et, [s9e8c0c8odm5bp4=8u1n5cb

o;n-

Normal Started 3m khuobste0l1et,

docker id 9808d5b4815b

This consists the in depth level of information about the Pod.

Checking Kubernetes yaml or json Files

Kubernetes supports the declarative method of the specification of the Kubernetes object. The declarative approach is one of the recommended approaches to define the specifications. The specification file can be in YAML or JSON format.

The first thing to do with the declarative approach is to validate the YAML or JSON file which contains the specifications. Online validators are avail- able like http://www.yamlint.com/ and https://jsonlint.com/. This will re- move the syntax and parsing error from the specification file.

Checking error with kubectl create command. kubectl create command is used for the creating the Kubernetes object with the specification file.

deployment.yaml

spcveecr:t: v1 rs:

- onnamaien:ehkeulbloe-jwa okr/lhdelloworld:latest

ipmoratgse:PullPolicy: Always

- containerPort: 3000
kubectl create -f deployment.yaml

It will throw an error if there is any syntax error or API error.

Deleting Kubernetes Components

With Kubectl it is possible to delete the components of Kubernetes. If declarative definition is used then the similar definition can be used for deletion.

deployment.yaml

akmpineiVde: rDseiopnlo: yemxtentsions/v1beta1

nlaatmadea::thae: llo-world

avbpepl:shello-world

spr epecr:: v120

selelcictoasr:

matchLabels:

	aveprp::vh1ello-	
	world	
	temmeptaladtaet:a:	
	laabpepl:s:hello-	
	world spveecr:: v1	
	c- onnatmaien:ehresl:lo-world	
	imagePkuullbPeojlaicyk:/hAelwlloa	
	wysorld:latest	
	- containerPort: 3000	
	kubectl delete -f deployment.yaml	
	kubectl delete command will be used for the deleting the kubernetes	
	com- ponents. In imperative method there are different way of deleting the ku- bernetes components.	
	kuDbeelcetledpeoledtseapnoddsse,srevricveicsews i-tlhnlæmbel=nmaymLaeb=melyLabe	d #lznF
100 #1	kubbeereetieupeoleutseaphouusse,si evitevelesews i-tiiliiaambei–iimayiiiLaeb–iiielyLabe	71. #KUL

Similarly it will work with all other object of Kubernetes.

9. Kubernetes Maintenance

ernetes Cluster Managing Kubernetes with Dashboard Logging Kubernetes Cluster Upgrading Kubernetes

•

•

Monitoring Kubernetes Cluster

For reliable applications, it is required to have in place monitoring of the Kubernetes Cluster. It helps to determine availability, scalability, and reli- ability of the application deployed over Kubernetes Cluster.

Heapster aggregator is used for monitoring and event the logs. Heapster stores the information in storage backend. Currently, it supports Google Cloud Monitoring and InfluxDB as the storage backends. Heapster runs as a pod in the Kubernetes Cluster. It communicates with each node of the Kubernetes Cluster. Kubelet agent is responsible to provide the monitoring information to Heapster. Kubelet itself collects the data from cAdvisor.

cAdvisor:

cAdvisor is an open source container usage and performance analysis agent. In Kubernetes cAdvisor is included into Kubelet binary.cAdvisor auto-discovers all containers. It collects the information of CPU, memory, network and file system usage statistics.

Kubelet:

Kubelet bridge the gap between Kubernetes Master and Kubernetes Node. It manages the Pods and Containers on each machine.

InfluxDB and Grafana are used for storing the data and visualizing it. Google cloud monitoring provides the hosted solution for monitoring Kubernetes Cluster. Heapster can be set up to send the

metrics to Google Cloud monitoring.

Let's check the Monitoring Kubernetes Cluster created with Minikube:

5- aam	dadinoink-umbaenaadgndeorbn: seni	iaspt ied
- k	kdusbheb-ldonasrd:oe: neaebalelded	enabled
- hi	nefaapusstte-rs:tidriasgalbecldeladss:	
	- regisetrsy::ddissaabbleddisabled	
	egistry-creds:	

Enable the addon:

\$ minikube addons enable heapster

To open the web interface:

\$ minikube addons open heapster

The result will be displayed on the grafana.

In Minikube addons are helping for monitoring but it's also possible to add heapster as Kubernetes deployment. This will be the manual installation of heapster, grafana and influxdb.

```
akpiniVde:
rSseirovni:cve1Accou
nt mneatmadea:thae:
apster
--n- amespace: kube-system
akpiniVde: rDseiopnlo:
yemxtentsions/v1beta1
mneatmadea:thae: apster
spneacm: espace: kube-
 system rtemplpiclate: :1
  mlaebtaedlsa:ta:
 tka8ssk-a:
  pmpo:nhietoarpisntger
  spseercv:iceAccountName:
  heapster c-onnatmaien:ehresa:
  pster
 imagePgucllrP.iool/igcoyo:
 glfleN octoPnrteasiennetrs/heapster-amd64:v1.4.0 c-
 o/hmemapasntedr:
--sinukr=cien=flkuuxbdebrn:hettteps::/h/mttopns:i/t/okruinbegr-
innestuesx.ddbe.fkaublte-system. s--v-c:8086
akpiniVde: rSseirovni:cve1
```

mlaebtaedlsa:ta:

t#aFsko:r musoenaitsoariCnlguster add-on (https://github.com/kubernetes/ku-

be#rnIfeyteosu/tarreee/NmOaTstuesr/icnlgutshteisr/asddanonasd)don, you should comment out thkisulbineern. etes.io/cluster-service: 'true'

namespace: kube-system

ports:

targetPort: 8082

k8s-app: heapster

You can get the latest version of the heapster at https://github.com/kubernetes/heapster/.

Using Kubectl:

\$ kubectl create -f heapster.yaml

For grafana, use grafana.yaml:

```
akpiniVde: rDseiopnlo:
yemxtentsions/v1beta1
mneatmadea:tma:onitoring-
grafana spneacm: espace:
kube-system rtemplpiclate: :1
  mlaebtaedlsa:ta:
 tka8ssk-a:
  pmpo:ngirtaofraina
  g spcoenc:tainers:
 -inmaamgee:: ggrcarf.iaon/gaoogle containers/heapster-grafana-
 amd64:v4.4.3 p- coortnst:ainerPort: 3000
 vpolruomtoecMolo: uTnCtPs:
 -nmaomuen:tcPa-tche:r/teitficc/asstel/scerts
 -rmeaoduOnntPlya:thtr:u/vear
  envm: e: grafana-storage
 - vnaalmuee::mINoFnLitUoXriDnBg -iHnflOuSxTdb
 -vnaalmuee::"G30F 0S0E" RVER HTTP PORT
cessib#ITe hveiafollowing env variables are required to make Grafana ac-
```

recom#mtheenkdubernetes api-server proxy. On production clusters, we pose #threemgroavfaina these env variables, setup auth for grafana, and ex-

- -#nasemrev:icGeFu AsiUnTgHa LBoAaSdIBCa lEanNcAeBrLoErDa public IP.
- -vnaalmuee::"GfaF1 sAe"UTH ANONYMOUS ENABLED
- -vnaalmuee::"GtrFu eA"UTH ANONYMOUS ORG ROLE
- -vnaalmuee::AGdFm SiEnRVER ROOT URL

Ivfayluoeu:'r/eapoin/vly1/unsainmgetshpeacAePsI/kSuebrvee-srypsrteomxy/,sseertvtihceiss/vmalouneitionrs-tead: ing-grvalaunea: /proxy

v- onlaummee:sc:a-

certificates

hpoasthP:at/eht:c/ssl/

certs

- enmamptey:Dgirra: f{a}na-storage

akpiniVde:

rSseirovni:cve

1

mlaebtaedlsa:t

a:

be#rnFeotreus/stereaes/ma

Calsutesrte/crluadstde-

ro/and(dhottnpss)://github.com/kubernetes/ku- th#isIIfinyoe.u are NOT using this as an addon, you should comment out kubernetes.io/cnlaumstee:r-mseornviitcoer:in'trgu-ger' afana

spneacm: espace: kube-system
a#n Ienxtaeprnroadl uLcotaidobnasleatnucpe,rwe recommend
accessing Grafana through # otyrpteh:rLoouagdhBaaplaunbcleicr IP.
ly#-gYeonuecroauteld palosrot use NodePort to expose the service

at a random-#potyrtpse:: NodePort

tpaorrgte:t8P0ort:

3000 sekl8esc-

taoprp:: grafana

You can get the latest version of grafana.yaml at https://github.com/ku-bernetes/heapster/blob/master/deploy/kube-config/influxdb/grafana.yaml.

Using kubectl:

\$ kubectl create -f grafana.yaml

If influxdb is the storage backend, then use following YAML for deploying influxdb in Kubernetes Cluster:

akmpineiVde: rDseiopnlo: yemxtentsions/v1beta1

natmadea:tma:onitoring-influxdb

namespace: kube-system

```
spreepcl:icas: 1
temmeptaladtaet:a:
latabsekls::monitori
 ng spke8cs: -app:
 influxdb c-
 onnatmaien:einrsfl:u
 xdb
 ivmolaugme:egMcor.uion/tgso: ogle containers/heapster-influxdb-
 amd64:v1.3.3
 nmaomuen:tiPnafthu:x/dd
 ba-tsatorage v-
 onlaummee:si:nfluxdb-
 storage
 emptyDir: {}
akpiniVde:
rSseirovni:cve
mlaebtaedlsa:t
a:
  t#aFsko:r
 add-on
 musoenaitsoariCnlguster
(https://github.com/kubernetes/ku-
be#rnIfeyteosu/tarreee/NmOaTstuesr/icnlgutshteisr/asddanonasd)don,
you should comment out thkisulbineern. etes.io/cluster-service:
'true'
 nkaumbee:rmneotnesit.oior/ingm-inefl: umxodnbitoring-influxdb
ports:
```

- tpaorrgte:t8P0o8r6t: 8086
sekl8esc-taoprp: : influxdb

You can get the latest version of influxdb.yaml at https://github.com/ kubernetes/heapster/blob/master/deploy/kube-config/influxdb/influxdb. yaml

Using Kubectl:

\$ kubectl create -f influxdb.yaml

To access grafana dashboard with the manual setup, describe the grafa- na service and check endpoint of the service.

To describe the service using Kubectl use following command:

\$ kubectl describe svc monitoring-grafana --namespace kube-

system Laabmels:pace: adudboen- my

atnemager.kubernetes.io/mode=Reconcile

kubernetes.io/minikube-addons-endpoint=heapster

Annotations: kubectl.kubernetes.io/last-applied-configura-

data":{"annotations":{},"labels":{"addonmanager.

Type:

Selector:

Reconcile","kubernetes.io/ k a cid Ide, on namma en = aing effru. k x u G brae franne at es.m u io/mode=Reconi b n e i k r u n b e t е e S а d i 0 d / 0 m n 0 S d e

"

IPPo:rt: NePort: 1<0u.n0s.0e.t6>28TCP

<30943/TCP

ESenodspiooninAiffnity: N17u2n.s1e7t.>0.9:3000

Evsents: <noonnee>

Prometheus and Data Dog are also good tools for monitoring the Kubernetes Cluster.

Managing Kubernetes with Dashboard

Kubernetes provides the web interface to manage the Kubernetes Cluster. With the Role Based Access Policy, it becomes simpler and easier to manage Kubernetes Cluster with Dashboard. For Minikube it gives the addon. That means Minikube provides addons for monitoring, dashboard and for managing the cluster.

To enable the addon of the dashboard on minikube:

\$amshinbiokaurbdewaadsdsouncsceenssafbullelydeanshaobaleadrd

Opmeinniinkgubkeubaedrdnoentsesopseenvidcaeshkubbe-rsdystem/kubernetes-dashboard in

default browser...

With Minikube, it will open the dashboard in the browser. The dashboard consists the Cluster infromation, Namespace information and information about the objects associated with cluster like workloads etc. The dashboard consists the three different informative sections including workloads, discovery and load balancing, config and storage.

In the cluster tab, Kubernetes dashboard shows the information about the Namespaces, Nodes, Persistent Volumes and Storage Classes.

It gives the brief information about the cluster. In namespaces, it shows the all available namespaces in Kubernetes Cluster. It's possible to select all namespaces or specific namespace.

Depending on the namespace selected previously, further tabs show in depth information of associated Kubernetes object within selected namespace. It consists the workloads of Kubernetes which includes

Deployments, Replica Sets, Replication Controller, Daemon Sets, Jobs, Pods and Stateful Sets. Each of this workload is important to run an

application over the Kubernetes Cluster.

The Dashboard also gives the information of each workload. Following screenshot describes the Kubernetes Pod in detail.

But the dashboard is just not limited to information, it's even possible to ex- ecute in the pod, get the logs of the pod, edit the pod and delete the pod.

Exec inside the influxdb-grafana pod:

Logs of the influxdb-grafana pod:

This is only for Pod. For other objects like deployments, it's possible to scale, edit and delete the deployment.

Discovery and Load Balancing consists the information about the Ingresses and Services.

The dashboard also provides the detail information about Ingresses and Services. It's possible to edit and delete the ingress or service through the dashboard.

Config and Storage consist the information about the Config Maps, Persistent Volume Claims and Secrets.

Also, it's possible to directly deploy the containerized application through web UI. The dashboard will require App name, Container Image, Number of Pod and Service inputs. Service can be internal or external service. The YAML file with required specifications can also be used for the creating the Kubernetes object.

In following	example,	Minikube	addon is	used	for the	Kuberno	etes
dashboard.Fo	or manual	installatio	n followin	g YAM	L shoul	d be use	d:

 $K daus bheb cot la crdre/mateas-tfehr/tstprcs/:d/\\erapwlo.yg/irthe cuob mus mere cnod net de/nktu.cboemrn/keutebse-drna sehtebso/ard.$

To access the Web UI,

Using Kubectl Proxy:

kubectl proxy

Using Kubernetes Master API Server: https://<kubernetes-master>/ui

If the username and password are configured and unknown to you then use,

kubectl config view

Kubernetes dashboard is a flexible and reliable way to manage the Kubernetes Cluster.

Application and system level logs are useful to understand the problem with the system. It helps with troubleshooting and finding the root cause of the problem. Like application and system level logs containerized application also requires logs to be recorded and stored somewhere. The

most standard method used for the logging is to write it to standard output and standard error streams. When the logs are recorded with separate storage then the mechanism is called as Cluster Level Logging.

Basic Logging with Kubernetes: —

In the most basic logging it's possible to write the logs to the standard output using the Pod specification.

For Example:

```
akmpineiVde: rPsoiodn: v1

spnatmadea:tcao:unter

c- oenc:tmaien:ecrosu: nt

inmaage: busybox

args':i=[/0b;iwn/hsihle, -tcr,ue; do echo "$i: $(date)"; i=$((i+1)); sleep 1; done']
```

The logs will be recorded with standard output:

\$ kubectl create -f log-example-pod.yaml							
pod "counter" created							
\$ kubectl get po							
NAME	READY	STATUS	RESTARTS	AGE			
counter	1/1	Running	0	8s			
h1ffelrlpo-world-	1/1	Running	0	19d			
493621601- hmemllon-	1/1	Running	0	19d			
zwworld-493621601-	1/1	Running	0	19d			
hneqldlo67-world-							
493621601-							
hello-world-	1/1	Running	0	19d			
\$ kubectl logs counter							
0: Fri Dec 1 16:37:36 UTC 2017							
1: Fri Dec 1 16:37:37 UTC 2017							
2: Fri Dec 1 16:37:38 UTC 2017							
3: Fri Dec 1 16:37:39 UTC 2017							
4: Fri Dec 1 16:37:40 UTC 2017							
5: Fri Dec 1 16:37:41 UTC 2017							
6: Fri Dec 1 16:37:42 UTC 2017							
7: Fri Dec 1 16:37:43 UTC 2017							

Node level logging with Kubernetes:

8: Fri Dec 1 16:37:44 UTC 2017

The containerize application writes logs to stdout and stderr.

Logging driver is the responsible for the writing log to the file in JSON format. In case of docker engine, docker logging driver is responsible

for writing the log.

The most important part of Node level logging is log rotation with the Kubernetes. With the help of log rotation, it ensures the logs will not consume all storage space of the nodes.

Cluster Level Logging with Kubernetes:

Kubernetes does not provide the native cluster level logging. But the cluster level logging is possible with following approaches:

- 1. Run the agent on each node for log collection
- 2. Run the side container which will be responsible for log collection
- 3. Directly store the logs of the application into the storage

The most used and recommended method is using the node agent for log collection and storing the logs in log storage.

Stackdriver or Elasticsearch is used for the logging with Kubernetes. How- ever, there are other solutions available like logz.io, sematext logging etc. Fluentd is used with custom configuration along with Stackdriver and Elas- ticsearch. Fluentd acts as the node agent.

For the Kubernetes Cluster created through minikube Giantswarm pro- vides the solution. The solution consists ELK (Elasticsearch, logstash and Kibana) stack logging with minikube. However, it is possible to deploy all these components manually with manifests.

Start the Minikube:

minikube start -- memory 4096

Download all manifests and start Kibana:

k-uibleecntlaampeplhytt\ps://raw.githubusercontent.com/giantswarm/kuberne-

tes-elastic-stack/master/manifests-all.yaml minikube service kibana

On the Kibana Dashboard:

The logging will be enabled and you can check it through Kibana dashboard. If you are using Google Kubernetes Engine, then stackdriver is a default logging option for GKE.

Upgrading Kubernetes

Upgrading the Kubernetes cluster is completely dependent on the platform. Here the platform is the type of installation you have followed for installing the Kubernetes Cluster. The solutions consist Google Cloud Engine, Google Kubernetes Engine, KOPS (Kubernetes Operations), CoreOS tectonic and Kubespray.

Apart from this, there are multiple solutions available including independent solution, hosted solution, and cloud-based solutions.

Upgrading Google Compute Engine Clusters:

If the cluster is created with cluster/gce/upgrade.sh script. To upgrade the

master for specific version:

cluster/gce/upgrade.sh -M v1.0.2

Upgrade the entire cluster to the recent stable version:

cluster/gce/upgrade.sh release/stable

Upgrading Google Kubernetes Engine Clusters:

Google Kubernetes Engine automatically updates the master components. Example: kube-API server, kube-scheduler. It is also responsible for upgrading the operating system and other master components.

Upgrade Cluster of the Kubespray:

Kubespray provides ansible based the upgrade-cluster role. It consists the

following YAML file.

Executing the following role will upgrade the components of the Kubernetes cluster.

upgrade-cluster.yml

```
- gh-aotshtes:r_lofaccatlsh:oFsatlse

roles:kubespray-defaults}
- { role: bastion-ssh-config, tags: ["localhost", "bastion"]}
- ahnoys_tes:rrko8rss-_cflautsatle:r":e{{tacndy:c_aerircoor-sr_rfatal | default(true) }}"
```

```
gvarths:er facts: false
re#quNireetdtytoindsisuadbolerpsispeetl,inwihnigchfomr
baokoestsptriappe-lionsinasgsome systems have
ca#nfbaeil.enboabotlestdr.ap-os fixes this on these systems, so in later
plays it roalnessi:ble ssh pipelining: false
  - { role: kbuoobtesstprarapy-o-dse, ftaugsIt:sb} ootstrap-os}
-ahnoys tes:rrko8rss- cflautsatle:r":{e{tacndy:c aelrircoor-
 sr rfatal | default(true) }}" vanrss:ible ssh pipelining:
 true
-ahnoys tes:rrko8rss- cflautsatle:r":{e{tacndy:c aelrircoor-
 sr rfatal | default(true) }}" sroerleiasl:: "{{ serial |
 default('20%') }}"
  - { role: kuberpnreateys-d/perfeaiunlststa} ll, tags: preinstall }
  - {rorloel:er: kdtocker, tags: docker }
 twahges:nr:k"t'rkt' in [etcd deployment type,
kubelet deployment type, va-u{Itr_odlep:
dlooywmnelnoat_dt,ytpaeg]s": download, skip_downloads: false }
-ahnoys tes:rreotered :kfa8tsa-le:1"u{s{ taenry:v aeurritors fatal | default(true) }}"
```

```
- { role: kvauublet,sptargasy:-dveafualut,ltvsa,uwlth ebno:o"tcsetrat pm: tarnuae,gewmhen:t
 "=c=er'vta umlta"'n}-
-ahnoys_tes:rreotcrsd_fatal: "{{ any_errors_fatal | default(true) }}"
  - { role: etcd, tags: etcd, etcd cluster setup: true }
-ahnoys tes:rrko8rss- cflautsatle:r"{{ any errors fatal | default(true) }}"
  - { role: etcd, tags: etcd, etcd cluster setup: false }
-ahnoys tes:rreotered :kfa8tsa-lc:1"u{s{ taenry:v aeurritors fatal | default(true) }}"
 ro-I{erso:le: kubespray-defaults, when: "cert management == 'vault'"}
#coHmanpdalte. upgrades to master components first to maintain backwards
-ahnoys tes:rrkourbs e-fmatals:te"{r{ any errors fatal |
 default(true) }}" sroerleiasl:: 1
  - { role: kuupbgreasdpera/pyr-de-eufapuglrtasd} e, tags: pre-upgrade }
  - { role: kubernetes/nmoadsete, rt,atgasg: sn:omdaes}ter }
  - { role: kubernetes/-calpiepns/tc,ltuasgtse:rc lrioelnets,} tags: cluster-roles }
```

```
- { role: nupetgwraodrke/ ppolustg-iunp,gtraagdse: _nteatgwso: rpkos}t-upgrade }
#- Fhionsatsll:ykhuabned-nleodweo:r!kuerbeu-pmgarastdeers, based
 on given batch size asenryi aelr: r"o{{rse rfaiatal
 l|:d"e{{faaunlyt (e'2r0r%or')s }}f"atal | default(true) }}"
 ro- I{erso:le: kubespray-defaults}
  - { role: ukupbgreardne/tperse/n-uopdger,atadges, :tangosd:ep}re-upgrade }
  - { role: kubernetes/kubeadm, tags: kubeadm, when: "kubeadm en-
  - { role: kubespray-defaults}
- ahnoys tes:rrkourbs e-fmatals:tetrru[0e]
 ro-I{erso:le: kubespray-defaults}
"se-c{rreotl_ec:hkaunbgeerdn|deteefsa-ualpt(pfsa/lrsoet)a" t}e tokens, tags:
rotate tokens, when:
-ahnoys tes:rrkourbs e-fmatals:tetrrue
 ro- |{erso:le: kubespray-defaults}
  - { role: kubernetes-apps/npoetliwcoy rcko_nptluroglilne,r,tataggss:
  :npeotwlicoyr-kco} ntroller }
- hosts: calico-rr
```

```
aronlye_se:rrors_fatal: "{{ any_errors_fatal | default(true) }}"
- { role: knuetbweosprkra_yp-lduegfianu/cltasl}ico/rr, tags: network }

- ahnoys_tes:rrko8rss-_cflautsatle:r"{{ any_errors_fatal |
 default(true) }}" ro- l{erso:le: kubespray-defaults}

dn-s{mroalseq: }dnsmasq, when: "dns_mode ==
 'dnsmasq_kubedns'', tags: so-lv{croonlef_:
 mkuobdeern==et'ehso/sptr_erienssotlavlcl,ownfh'e",nt:a"gdsn:
 rs_esmoolvdceo!n=f'}none' and re-

- ahnoys_tes:rrkourbs_e-fmatals:te"{r{[0a]ny_errors_fatal | default(true) }}"

- { role: kubernetes-apps, tags: apps }
```

It will upgrade the Kubernetes Kubespray installation of the Kubernetes Cluster.

Kubernetes Maintenance

Monitoring Kubernetes Cluster
Managing Kubernetes with Dashboard
Logging Kubernetes Cluster
Upgrading Kubernetes

Monitoring Kubernetes Cluster

For reliable applications, it is required to have in place monitoring of the Kubernetes Cluster. It helps to determine availability, scalability, and reliability of the application deployed over Kubernetes Cluster.

Heapster aggregator is used for monitoring and event the logs. Heapster stores the information in storage backend. Currently, it supports Google Cloud Monitoring and InfluxDB as the storage backends. Heapster runs as a pod in the Kubernetes Cluster. It communicates with each node of the Kubernetes Cluster. Kubelet agent is responsible to provide the monitoring information to Heapster. Kubelet itself collects the data from cAdvisor.

cAdvisor:

cAdvisor is an open source container usage and performance analysis agent. In Kubernetes cAdvisor is included into Kubelet binary.cAdvisor auto-discovers all containers. It collects the information of CPU, memory, network and file system usage statistics.

Kubelet:

Kubelet bridge the gap between Kubernetes Master and Kubernetes Node. It manages the Pods and Containers on each machine.

InfluxDB and Grafana are used for storing the data and visualizing it. Google cloud monitoring provides the hosted solution for monitoring Kubernetes Cluster. Heapster can be set up to send the metrics to Google Cloud monitoring.

Let's check the Monitoring Kubernetes Cluster created with

Minikube: Kubernetes Cluster created locally by minikube

- \$- admdadinoink-umbaenaadgndeorbn: senliasbt led
 - kdusbheb-ldonasrd:oe: neaebalelded enabled
 - hinefaapusstte-rs:tidriasgalbecldeladss:
 - regisetrsy::ddissaabbleddisabled

egistry-creds:

Enable the addon:

\$ minikube addons enable heapster

To open the web interface:

\$ minikube addons open heapster

The result will be displayed on the grafana.

In Minikube addons are helping for monitoring but it's also possible to add heapster as Kubernetes deployment. This will be the manual installation of heapster, grafana and influxdb.

Following is the heapster.yaml:

```
akpiniVde:
rSseirovni:cve1Accou
nt mneatmadea:thae:
apster
--n- amespace: kube-system
akpiniVde: rDseiopnlo:
yemxtentsions/v1beta1

namespace: kube-system
r plic : 1
metadata:
```

latabsekls::monitor
ing spke8cs: -app:
heapster
sceornvtiacienAecro
-inmaamgee:: hgecar.p

sceornvtiacienAecrcs:ountName: heapster

- inmaamgee:: hgecar.pios/tgeorogle_containers/heapster-amd64:v1.4.0 icmomagmePaunldlP: olicy: IfNotPresent

- /--hseoauprsctee=rkubernetes:https://kubernetes.default s--v-c:8- 0--8s6ink=influxdb:http://monitoring-influxdb.kubesystem. akpiniVde: rSseirovni:cve1 mlaebtaedlsa:ta:

t#aFsko:r musoenaitsoariCnlguster add-on (https://github.com/kubernetes/ ku#blefrynoeuteasr/terNeeO/mT ausstienrg/ctlhuisstaesr/anddaodndso)n, you should comment out thkisulbineern, etes.io/cluster-service: 'true'

namespace: kube-system

ports:

targetPort: 8082

k8s-app: heapster

You can get the latest version of the heapster at https://github.com/ kubernetes/heapster/.

Using Kubectl:

\$ kubectl create -f heapster.yaml

For grafana, use grafana.yaml:

```
akpiniVde: rDseiopnlo:
yemxtentsions/v1beta1
mneatmadea:tma:onitoring-
grafana spneacm: espace:
kube-system rtemplpiclate: :1
mlaebtaedlsa:ta:
 tka8ssk-a:
 pmpo:ngirtaofraina
g spcoenc:tainers:
 -inmaamgee:: ggrcarf.iaon/gaoogle_containers/heapster-grafana-
amd64:v4.4.3 p- coortnst:ainerPort: 3000

vpolruomtoecMolo: uTnCtPs:
 -nmaomuen:tcPa-tche:r/teitficc/asstel/scerts
```

- nmaomuen:tgPraathfa:n/vaa-srtorage
- e- nva:me: INFLUXDB_HOST
- -vnaalmuee::mGFo_nSiEtoRrVinEgR-i_nHflTuTxPd_bPORT

v#aTluhe f"o3loloowo"ing env variables are required to make Grafana acces#sitbhle kvuiabernetes api-server proxy. On production clusters, we recom#mreemnodving these env variables, setup auth for grafana, and expos#estehrevigcreafuasninag a LoadBalancer or a public IP.

- -vnaalmuee::"GfaF1 sAe"UTH BASIC ENABLED
- -vnaalmuee::"GtrFu eA"UTH ANONYMOUS ENABLED
- -vnaalmuee::AGdFm AinUTH ANONYMOUS ORG ROLE
- -#nalfmyeo:uG'rFe_oSnElRyVuEsRin_gRtOhOeTA_PUIrSLerver proxy, set this value instead: grafa#nav/aplruoex: y/api/v1/namespaces/kubesystem/services/monitoring-

vovlualmues:/

- hnoasmtPea: tcha:-certificates
- npaamthe::/gertacf/assnla/c-setrotrsage

emptyDir: {}

apiVersion: v1

```
kminetda:dSaetrav:ice
la#bFeolsr:use as a Cluster add-on (https://github.com/kubernetes/ku#blefrynoeuteasr/terNeeO/mT
ausstienrg/ctlhuisstaesr/anddaodndso)n, you should comment out
thkisulbineern. etes.io/cluster-service: 'true'
nkaumbee:rmneotnesit.oior/ingm-gera:
fmanoanitoring-grafana spneacm: espace: kube-
system
a#n Ienxtaeprnroadl uLcotaidobnasleatnucpe,rwe recommend
accessing Grafana through # otyrpteh:rLoouagdhBaaplaunbcleicr IP.
g#enYeoruatceodupldoratlso use NodePort to expose the service at a
randomly-#potyrtpse:: NodePort

tpaorrgte:t8P0ort:
3000 sekl8esc-
taoprp::grafana
```

You can get the latest version of grafana.yaml at https://github.com/ kubernetes/heapster/blob/master/deploy/kube-config/influxdb/grafana. yaml.

Using kubectl:

\$ kubectl create -f grafana.yaml

If influxdb is the storage backend, then use following YAML for deploying influxdb in Kubernetes Cluster:

```
akpiniVde: rDseiopnlo:
yemxtentsions/v1beta1
mneatmadea:tma:onitoring-
influxdb spneacm: espace:
kube-system rtemplpiclate: :1
  mlaebtaedlsa:ta:
 tka8ssk-a:
  pmpo:ninitflourixndgb
  spcoenc:tainers:
 - inmaamgee:: igncflr.uiox/dgboogle containers/heapster-influxdb-
 amd64:v1.3.3 v- omluomunetMPaotuhn: t/sd:ata
 vonluamees::influxdb-storage
  -enmamptey:Dinirfl: u{}xdb-storage
akpiniVde:
rSseirovni:cve
mlaebtaedlsa:t
a:
 t#aFsko:r musoenaitsoariCnlguster add-on (https://github.com/kubernetes/
```

th#isIlfinyoe.u are NOT using this as an addon, you should comment out

kube:rmneotnesit.oior/icnlaumstee:r-mseornviitcoer:in'trgu-ien'fluxdb

snacm: espace: kubeg-s-iynsfeumxdb

p-poortrst:: 8086

setalergcetotPr:ort: 8086

k8s-app: influxdb

You can get the latest version of influxdb.yaml at https://github.com/ kubernetes/heapster/blob/master/deploy/kube-config/influxdb/influxdb. yaml

Using Kubectl:

\$ kubectl create -f influxdb.yaml

To access grafana dashboard with the manual setup, describe the grafana service and check endpoint of the service.

To describe the service using Kubectl use following command:

mSadeildneicktourb:e-addons... rnetes.io/mode=Recon-

cTiyle,onnammaen=aingeflru.kxuGbraefaNnoadePort

IPP:pe:

1<0u.n0s.0e.t6>2

ort: 80/TCP

LinOxide 143

NESenodspePoionrtts:: <17u2n.s1e7t.>0.9:3000 30943/TCP

<none>

Evsenitosn: Affinity

Prometheus and Data Dog are also good tools for monitoring the Kubernetes Cluster.

Managing Kubernetes with Dashboard

Kubernetes provides the web interface to manage the Kubernetes Cluster. With the Role Based Access Policy, it becomes simpler and easier to manage Kubernetes Cluster with Dashboard. For Minikube it gives the addon. That means Minikube provides addons for monitoring, dashboard and for managing the cluster.

To enable the addon of the dashboard on minikube:

damshinbiokaurbdewaadsdsouncsceenssafbullelydeanshableadrd

\$Opmeinniinkgubkeubaedrdnoentsesopseenvidcaeshkubboea-rsdystem/kubernetes-dashboard in

default browser...

With Minikube, it will open the dashboard in the browser. The dashboard consists the Cluster infromation, Namespace information and information about the objects associated with cluster like workloads etc. The dashboard consists the three different informative sections including workloads, discovery and load balancing, config and storage.

In the cluster tab, Kubernetes dashboard shows the information about the Namespaces, Nodes, Persistent Volumes and Storage Classes.

It gives the brief information about the cluster. In namespaces, it shows the all available namespaces in Kubernetes Cluster. It's possible to select all namespaces or specific namespace

Depending on the namespace selected previously, further tabs show in depth information of associated Kubernetes object within selected namespace. It consists the workloads of Kubernetes which includes

Deployments, Replica Sets, Replication Controller, Daemon Sets, Jobs, Pods and Stateful Sets. Each of this workload is important to run an application over the Kubernetes Cluster.

The Dashboard also gives the information of each workload. Following screenshot describes the Kubernetes Pod in detail.

But the dashboard is just not limited to information, it's even possible to execute in the pod, get the logs of the pod, edit the pod and delete the pod.

Exec inside the influxdb-grafana pod:

Logs of the influxdb-grafana pod:

This is only for Pod. For other objects like deployments, it's possible to scale, edit and delete the deployment.

Discovery and Load Balancing consists the information about the Ingresses and Services.

The dashboard also provides the detail information about Ingresses and Services. It's possible to edit and delete the ingress or service through the dashboard.

Config and Storage consist the information about the Config Maps, Persistent Volume Claims and Secrets.

Also, it's possible to directly deploy the containerized application through web UI. The dashboard will require App name, Container Image, Number of Pod and Service inputs. Service can be internal or external service. The YAML file with required specifications can also be used for the creating the Kubernetes object.

example, Minikube addon is used for the Kubernetes dashboard. For manual installation following YAML sho

Kdausbhebcotlacrdre/mateas-tfehr/tstprcs/:d/ erapwlo.yg/irthecuobmusmerecn@dnetde/nktu.dyaml

To access the Web

UI, Using Kubectl

Proxy: kubectl proxy

Using Kubernetes Master API Server: https://<kubernetes-master>/ui

If the username and password are configured and unknown to you then use,

kubectl config view

Kubernetes dashboard is a flexible and reliable way to manage the Kubernetes Cluster.

Logging Kubernetes Cluster

Application and system level logs are useful to understand the problem with the system. It helps with troubleshooting and finding the root cause of the problem. Like application and system level logs containerized application also requires logs to be recorded and stored somewhere.

The most standard method used for the logging is to write it to standard output and standard error streams. When the logs are recorded with separate storage then the mechanism is called as Cluster Level Logging.

Basic Logging with Kubernetes:

In the most basic logging it's possible to write the logs to the standard output using the Pod specification.

For Example:

```
akmpineiVde: rPsoiodn: v1

spnatmadea:tcao:unter

c- oenc:tmaien:ecrosu: nt

inmaage: busybox

args':i=[/0b;iwn/hsihle, -tcr,ue; do echo "$i: $(date)"; i=$((i+1)); sleep 1; done']
```

The logs will be recorded with standard output:

```
$p$ okdub"ceocutlnctreera" tcere-faltoegd-example-pod.yaml
kubectl get po
```

NcoAu MntEer	R1/E1ADY	SRTuAnTnUinSg		ROESTARTS A8sGE		
h1ffelrlpo-world-	1/1	Running	3	19d		
493621601- hmemllon-	. 1/1	Running	3	19d		
zwworld-493621601-	1/1	Running	3	19d		
hneqldlo67-world-	1/1	Running	3	19d		
493621601- hqkelflcox	1/1	Running	3	19d		
world-493621601-						
hxbelfl6os-world-						
493621601-						
\$0:kFurbi eDcetcl 1 lo1g1s6c:3o7u:n36teUr TC 2017						

2: Fri Dec 1 16:37:38 UTC

2017

4: Fri Dec 1 16:37:40 UTC 2017

5

6: Fri Dec 1 16:37:42 UTC 2017

7

8: Fri Dec 1 16:37:44 UTC 2017

Node level logging with Kubernetes:

The containerize application writes logs to stdout and stderr. Logging driver is the responsible for the writing log to the file in JSON format. In case of docker engine, docker logging driver is responsible for writing the log.

The most important part of Node level logging is log rotation with the Kubernetes. With the help of log rotation, it ensures the logs will not consume all storage space of the nodes. **Cluster Level Logging with Kubernetes:**

Kubernetes does not provide the native cluster level logging. But the cluster level logging is possible with following approaches:

- 1. Run the agent on each node for log collection
- 2. Run the side container which will be responsible for log collection
- 3. Directly store the logs of the application into the storage

The most used and recommended method is using the node agent for log collection and storing the logs in log storage.

Stackdriver or Elasticsearch is used for the logging with Kubernetes. However, there are other solutions available like logz.io, sematext logging etc. Fluentd is used with custom configuration along with Stackdriver and Elasticsearch. Fluentd acts as the node agent.

For the Kubernetes Cluster created through minikube Giantswarm provides the solution. The solution consists ELK (Elasticsearch, logstash and Kibana) stack logging with minikube. However, it is possible to deploy all these components manually with manifests.

Start the Minikube:

minikube start -- memory 4096

Download all manifests and start Kibana:

k-uibleecntlaampeplhytt\ps://raw.githubusercontent.com/giantswarm/

kubernetes-elastic-stack/master/manifests-all.yaml minikube service kibana

On the Kibana Dashboard:

The logging will be enabled and you can check it through Kibana dashboard. If you are using Google Kubernetes Engine, then stackdriver is a default logging option for GKE.

Upgrading Kubernetes

Upgrading the Kubernetes cluster is completely dependent on the platform. Here the platform is the type of installation you have followed for installing the Kubernetes Cluster. The solutions consist Google Cloud Engine, Google Kubernetes Engine, KOPS (Kubernetes Operations), CoreOS tectonic and Kubespray.

Apart from this, there are multiple solutions available including independent solution, hosted solution, and cloud-based solutions.

Upgrading Google Compute Engine Clusters:

If the cluster is created with cluster/gce/upgrade.sh script. To upgrade the

master for specific version:

cluster/gce/upgrade.sh -M v1.0.2

Upgrade the entire cluster to the recent stable version:

cluster/gce/upgrade.sh release/stable

Upgrading Google Kubernetes Engine Clusters:

Google Kubernetes Engine automatically updates the master components. Example: kube-API server, kube-scheduler. It is also responsible for upgrading the operating system and other master components.

Upgrade Cluster of the Kubespray:

Kubespray provides ansible based the upgrade-cluster role. It consists the following YAML file.

Executing the following role will upgrade the components of the Kubernetes cluster.

upgrade-cluster.yml

```
- h- osts: localhost
 groaltehse:r facts:
 False
  - { role: kbuasbteiospnr-sasyh-d-ceofanufilgts, } tags: ["localhost", "bastion"]}
-ahnoys tes:rrko8rss- cflautsatle:r":{e{tacndy:c aelrircoor-
 sr rfatal | default(true) }}" gvarths:er facts: false
re#quNireetdtytoindsisuadbolerpsispeetl,inwihnigchfomr
baokoestsptriappe-lionsinasgsome systems have
ca#nfbaeil.enboabotlestdr.ap-os fixes this on these systems, so in later
plays it roalnessi:ble ssh pipelining: false
  - { role: kbuoobtesstprarapy-o-dse, ftaugslt:sb} ootstrap-os}
-ahnoys tes:rrko8rss- cflautsatle:r":{e{tacndy:c aelrircoor-
 sr_rfatal | default(true) }}" vanrss:ible_ssh_pipelining:
 true
-ahnoys tes:rrko8rss- cflautsatle:r":{e{tacndy:c aelrircoor-
 sr rfatal | default(true) }}" sroerleiasl:: "{{ serial |
 default('20%') }}"
  - { role: kuberpnreateys-d/perfeaiunlststa} II, tags: preinstall }
```

```
- role:
 when: "'rkt' in [e cd deployment type, kubelet deployment type,
  - { role: download, tags: download, skip downloads: false }
-ahnoys tes:rreotered :kfa8tsa-le:1"u{s{ taenry:v aeurritors fatal | default(true) }}"
 ro-I{erso:le: kubespray-defaults, when: "cert management ==
'vault''' } ma- n{ arogleem: veanutl=t,=t'avgasu:Ivt'a"u}lt,
vault bootstrap: true, when: "cert
-ahnoys_tes:rreotcrsd_fatal: "{{ any_errors_fatal | default(true) }}"
  - { role: etcd, tags: etcd, etcd cluster setup: true }
-ahnoys tes:rrko8rss- cflautsatle:r"{{ any errors fatal | default(true) }}"
  - { role: etcd, tags: etcd, etcd cluster setup: false }
-ahnovs tes:rreotersd :kfa8tsa-lc:1"u{s{ taenry:v aeurritors fatal | default(true) }}"
 ro-I{erso:le: kubespray-defaults, when: "cert management == 'vault'"}
#coHmanpdalte. upgrades to master components first to maintain backwards
- hosts: kube-master
```

```
asenryi aelr: r1ors fatal: "{{ any errors fatal |
 default(true) }}" ro- I{erso:le: kubespray-defaults}
  - { role: ukupbgreardne/tperse/n-uopdger,atadges, :tangosd:ep}re-upgrade }
 kubernetes-apps/cluster roles, tags: cluster-roles }
  - { role: upgrade/post-upgrade, tags: post-upgrade }
#- Fhionsatsll:ykhuabned-nleodweo:r!kuerbeu-pmgarastdeers,
 based on given batch size asenryi aelr: r"o{{rse rfaiatal
 l|:d"e{{faaunlyt (e'2r0r%or')s }}f"atal | default(true) }}"
 ro-I{erso:le: kubespray-defaults}
  - { role: ukupbgreardne/tperse/n-uopdger,atadges, :tangosd:ep}re-upgrade }
  - { role: kubernetes/kubeadm, tags: kubeadm, when: "kubeadm
  - { role: kubespray-defaults}
- ahnoys tes:rrkourbs e-fmatals:tetrru[0e]
 ro- I{erso:le: kubespray-defaults}
"se-c{rreotl_ec:hkaunbgeerdn|deteefsa-ualpt(pfsa/lrsoet)a" t}e tokens, tags:
rotate tokens, when:
- hosts: kube-master
```

```
aronlye se:rrors fatal: true
  - { role: kuberpnreateys-d-aepfapus/Intse}twork plugin, tags: network }
  - { role: kubernetes/calpiepns/tp, otaligcsy: ccloienntrto}ller, tags: policy-controller }
-ahnoys_tes:rrcoarlisc_ofa-rtral: "{{ any_errors_fatal | default(true) }}"
  - { role: network plugin/calico/rr, tags: network }
-ahnoys tes:rrko8rss- cflautsatle:r"{{ any errors fatal |
 default(true) }}" ro- 1{erso:le: kubespray-defaults}
dn-s{mroalseq:}dnsmasq, when: "dns mode ==
'dnsmasq kubedns'", tags: re-so{ Irvocloen:
kf_umbeordnee=te=s'/hporseti_nrsetsaolll,vwcohnefn'":,
"tdangs: rmeosodlevc!=on'nfo}ne' and
-ahnoys tes:rrkourbs e-fmatals:te"{r{[0a]ny errors fatal | default(true) }}"
  - { role: kubernetes-apps, tags: apps }
```

It will upgrade the Kubernetes Kubespray installation of the Kubernetes Cluster.