Imagine that, you want to quickly test something on your Kubernetes cluster

Then, what is your go-to option?

Play-With-K8s

Concept

Objectives

Concept

Overview of Play-with-K8s

Review Demo

- Review Demo
 - a. Add new instances
 - b. Configure "Master"
 - c. Configure "Worker Node"
 - d. Test and Validate

Part -1

Overview of Play-with-k8s

Play-with-k8s (PWK)

https://labs.play-with-k8s.com/

Kubernetes Playground

Github or Docker account is required

Provided by Docker and Created by Tutorius

Creates K8s Cluster in Seconds

Released in mid 2017

Four hours time limit

Review Demo

- a. Create Cluster
- b. Configure Master
- c. Configure Worker Node
- d. Test

https://labs.play-with-k8s.com/

03:44:16

CLOSE SESSION

Instances

+ ADD NEW INSTANCE

192.168.0.13 node1

be6d9kq6_be6dena6gd5000dbc7jg

```
IP

192.168.0.13

Memory

1.19% (47.41MiB / 3.906GiB)

URL

ip172-18-0-50-be6d9kq6gd5000dbc740.direct.labs.play-with
```

DELETE

```
1. Initializes cluster master node:
 kubeadm init --apiserver-advertise-address $(hostname -i)
2. Initialize cluster networking:
 kubectl apply -n kube-system -f \
 "https://cloud.weave.works/k8s/net?k8s-version=$(kubectl version | base64 |
tr -d '\n')"
3. (Optional) Create an nginx deployment:
 kubectl apply -f https://raw.githubusercontent.com/kubernetes/website/master/content/cn/docs/user-guide/nginx-app.yaml
The PWK team.
```

PWK: Configuring "Master"

kubectl apply -n kube-system -f \

- 1. Add new instance
- 2. Initialize Master node

```
kubeadm init --apiserver-advertise-address $(hostname -i)
```

3. Configure Network

```
"https://cloud.weave.works/k8s/net?k8s-version=$(kubectl version | base64 | tr -d '\n')"
You should now deploy a pod network to the cluster.
Run "kubectl apply -f [podnetwork].yaml" with one of the options listed at:
 http://kubernetes.io/docs/admin/addons/
You can now join any number of machines by running the following on each node
as root:
 kubeadm join --token 428b96.6772947ee3180a04 192.168.0.13:6443 --discovery-token-ca-cert-hash sha256:d820afde82d62c81e4b
c7fd0bffca3b1fec70896a6557d39d4120e4f135f291a
Waiting for api server to startup......
Warning: kubectl apply should be used on resource created by either kubectl create --save-config or kubectl apply
daemonset "kube-proxy" configured
No resources found
[node1 ~]$ kubectl apply -n kube-system -f \
 "https://cloud.weave.works/k8s/net?k8s-version=$(kubectl version | base64 | tr -d '\n')"
serviceaccount "weave-net" created
clusterrole "weave-net" created
clusterrolebinding "weave-net" created
role "weave-net" created
```

PWK: Configuring "Worker"

1. Add new instance

2. Join worker node to the cluster:

```
kubeadm join --token [...] --discovery-token-ca-cert-hash [...]
```

[bootstrap] The server supports the Certificates API (certificates.k8s.io/v1beta1)

```
2d62c81e4bc7fd0bffca3b1fec70896a6557d39d4120e4f135f291a
Initializing machine ID from random generator.
[kubeadm] WARNING: kubeadm is in beta, please do not use it for production clusters.
[preflight] Skipping pre-flight checks
[discovery] Trying to connect to API Server "192.168.0.13:6443"
[discovery] Created cluster-info discovery client, requesting info from "https://192.168.0.13:6443"
[discovery] Requesting info from "https://192.168.0.13:6443" again to validate TLS against the pinned public key
[discovery] Cluster info signature and contents are valid and TLS certificate validates against pinned roots, will use API Server "192.168.0.13:6443"
[discovery] Successfully established connection with API Server "192.168.0.13:6443"
[bootstrap] Detected server version: v1.8.15
```

[node2 ~]\$ kubeadm join --token 428b96.6772947ee3180a04 192.168.0.13:6443 --discovery-token-ca-cert-hash sha256:d820afde

Node join complete:

- * Certificate signing request sent to master and response received.
- * Kubelet informed of new secure connection details.

Run 'kubectl get nodes' on the master to see this machine join.

PWK: Testing Cluster

```
[node1 ~]$ kubectl get no

NAME STATUS ROLES AGE VERSION
node1 Ready master 11m v1.10.2
node2 Ready <none> 9m v1.10.2
```

```
[node1 ~]$ kubectl run kubernetes-bootcamp --image=gcr.io/google-samples/kubernetes-bootcamp:v1 --port=8080
deployment "kubernetes-bootcamp" created
```

Summary

Concept

Overview of Play-with-K8s

Review Demo

- Review Demo
 - a. Add new instances
 - b. Configure "Master"
 - c. Configure "Worker Node"
 - d. Test and Validate

Play-With-K8s Demo