Chapter 12

Logging and Troubleshooting

12.1 Labs

Exercise 12.1: Review Log File Locations

Overview

In addition to various logs files and command output, you can use **journalctl** to view logs from the node perspective. We will view common locations of log files, then a command to view container logs. There are other logging options, such as the use of a **sidecar** container dedicated to loading the logs of another container in a pod.

Whole cluster logging is not yet available with Kubernetes. Outside software is typically used, such as **Fluentd**, part of https://fluentd.org/, which is another member project of **CNCF**, like Kubernetes.

Review Log File Locations

Take a quick look at the following log files and web sites. As server processes move from node level to running in containers the logging also moves.

1. If using a **systemd** based Kubernetes cluster view the node level logs for **kubelet**, the local Kubernetes agent. Each node will have different contents as this is node specific.

```
student@1fs458-node-1a0a:~$ journalctl -u kubelet |less
<output_omitted>
```

2. Major Kubernetes processes now run in containers. You can view them from the container or the pod perspective. Use the **find** command to locate the **kube-apiserver** log. Your output will be different, but will be very long. Once you locate the files use the **diff** utility to compare them. There should be no difference.

```
student@lfs458-node-1a0a:~$ sudo find / -name "*apiserver*log"
/var/log/pods/56c55117e68ed986eaddeb0f78ca405e/kube-apiserver_0.log
```

```
/var/log/containers/kube-apiserver-lfs458-node-9q6r_kube-system_kube...
student@lfs458-node-1a0a:~$ sudo diff \
/var/log/pods/56c55117e68ed986eaddeb0f78ca405e/kube-apiserver_0.log
/var/log/containers/kube-apiserver-lfs458-node-9q6r_kube-system_kube...
```

3. Take a look at the log file.

```
student@1fs458-node-1a0a:~$ sudo less \
/var/log/pods/56c55117e68ed986eaddeb0f78ca405e/kube-apiserver_0.log
```

- 4. Search for and review other log files for kube-dns, kube-flannel, and kube-proxy.
- 5. If not on a Kubernetes cluster using **systemd** you can view the text files on the master node.
 - (a) /var/log/kube-apiserver.log
 Responsible for serving the API
 - (b) /var/log/kube-scheduler.log
 Responsible for making scheduling decisions
 - (c) /var/log/kube-controller-manager.log
 Controller that manages replication controllers
- 6. /var/log/containers

Various container logs

7. /var/log/pods/

More log files for current Pods.

- 8. Worker Nodes Files (on non-systemd systems)
 - (a) /var/log/kubelet.log
 Responsible for running containers on the node
 - (b) /var/log/kube-proxy.log
 Responsible for service load balancing
- 9. More reading: https://kubernetes.io/docs/tasks/debug-application-cluster/\debug-service/ and https://kubernetes.io/docs/tasks/debug-application-cluster/\determine-reason-pod-failure/

Exercise 12.2: Viewing Logs Output

Container standard out can be seen via the **kubectl logs** command. If there is no standard out, you would not see any output. In addition, the logs would be destroyed if the container is destroyed.

1. View the current Pods in the cluster. Be sure to view Pods in all namespaces.

```
student@lfs458-node-1a0a:~$ kubectl get po --all-namespaces
 AGE
 NAME.
 RESTARTS
NAMESPACE
 READY
 STATUS
default
 ds-one-qc72k
 1/1
 Running
 3h
default
 ds-one-z31r4
 1/1
 Running
 0
 3h
 9h
kube-system
 etcd-lfs458-node-1a0a
 1/1
 Running
kube-system
 kube-apiserver-lfs458-node-1a0a
 1/1
 Running
 9h
kube-system
 kube-controller-manager-lfs458-node-1a0a
 1/1
 Running
 2
 9h
 kube-dns-2425271678-w80vx
 3/3
 9h
kube-system
 Running
 6
kube-system
 kube-scheduler-lfs458-node-1a0a
 1/1
 Running
 9h
```


. . .

12.1. LABS 79

2. View the logs associated with the container scheduler. Your particular Pod name will be different. You will get a lot of output. Consider narrowing down the output to only the **nginx** server.

```
{\tt student@lfs458-node-1a0a:~\$ kubectl logs kube-scheduler-lfs458-node-1a0a} \\
 -n kube-system | grep nginx
I1024 19:47:54.955077
 1 event.go:218] Event(v1.ObjectReference
{Kind: "Pod", Namespace: "default", Name: "nginx-2060361664-4g2g2",
UID: "3a670a6f-b8f4-11e7-8350-0a053b35c9b8", APIVersion: "v1",
ResourceVersion:"809652", FieldPath:""}): type: 'Normal' reason:
'Scheduled' Successfully assigned nginx-2060361664-4g2g2 to
1fs458-node-1a0a
I1024 19:49:33.096360
 1 event.go:218] Event(v1.ObjectReference
{Kind: "Pod", Namespace: "default", Name: "nginx-2060361664-zbv36",
UID: "74e66be7-b8f4-11e7-8350-0a053b35c9b8", APIVersion: "v1",
ResourceVersion:"809834", FieldPath:""}): type: 'Normal'
{\tt reason: 'Scheduled' Successfully assigned \ nginx-2060361664-zbv36}
to lfs458-node-1a0a
```

3. View the logs of other Pods in your cluster.

LFS258: V_2018-02-15

