Exam : CKA

Title : Certified Kubernetes

Administrator (CKA) Program

Exam

Vendor: Linux Foundation

Version: V13.75

NO.1 Create a nginx pod with label env=test in engineering namespace

Answer:

See the solution below.

Explanation

kubectl run nginx --image=nginx --restart=Never --labels=env=test --namespace=engineering

- --dry-run -o yaml > nginx-pod.yaml kubectl run nginx --image=nginx --restart=Never --labels=env=test
- --namespace=engineering --dry-run -o yaml | kubectl create -n engineering -f YAML File:

apiVersion: v1 kind: Pod metadata: name: nginx

namespace: engineering

labels: env: test spec:

containers:
- name: nginx
image: nginx

imagePullPolicy: IfNotPresent

restartPolicy: Never

kubectl create -f nginx-pod.yaml

NO.2 Score: 7%

Task

Reconfigure the existing deployment front-end and add a port specification named http exposing port 80/tcp of the existing container nginx.

Create a new service named front-end-svc exposing the container port http.

Configure the new service to also expose the individual Pods via a NodePort on the nodes on which they are scheduled.

Answer:

See the solution below.

Explanation Solution:

kubectl get deploy front-end kubectl edit deploy front-end -o yaml #port specification named http #service.yaml apiVersion: v1 kind: Service metadata:

name: front-end-svc

labels:
app: nginx
spec:
ports:
- port: 80
protocol: tcp
name: http
selector:
app: nginx
type: NodePort

kubectl create -f service.yaml

kubectl get svc

port specification named http

kubectl expose deployment front-end --name=front-end-svc --port=80 --tarport=80 --type=NodePort

NO.3 List "nginx-dev" and "nginx-prod" pod and delete those pods

Answer:

See the solution below.

Explanation

kubect1 get pods -o wide

kubectl delete po "nginx-dev"kubectl delete po "nginx-prod"

NO.4 Create a pod as follows:

Name: mongo

Using Image: mongo

In a new Kubernetes namespace named: my-website

Answer:

See the solution below.

Explanation

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\9 B.JPG

```
root@node-1:~#
root@node-1:~# k create ns my-website
namespace/my-website created
root@node-1:~# k run mongo --image=mongo -n my-website
pod/mongo created
root@node-1:~# k get po -n my-website
NAME READY STATUS RESTARTS AGE
mongo 0/1 ContainerCreating 0 4s
root@node-1:~# [
```

NO.5 Create a busybox pod that runs the command "env" and save the output to "envpod" file **Answer:**

See the solution below.

Explanation

kubectl run busybox --image=busybox --restart=Never --rm -it -- env > envpod.yaml

NO.6 Create a pod that having 3 containers in it? (Multi-Container)

Answer:

See the solution below.

Explanation

image=nginx, image=redis, image=consul

Name nginx container as "nginx-container"

Name redis container as "redis-container"

Name consul container as "consul-container"

Create a pod manifest file for a container and append container

section for rest of the images

kubectl run multi-container --generator=run-pod/v1 --image=nginx --

dry-run -o yaml > multi-container.yaml

then

vim multi-container.yaml

apiVersion: v1 kind: Pod metadata:

labels:

run: multi-container name: multi-container

spec:

containers:
- image: nginx

name: nginx-container

- image: redis

name: redis-container

- image: consul

name: consul-container restartPolicy: Always

NO.7 Create a snapshot of the etcd instance running at https://127.0.0.1:2379, saving the snapshot to the file path

/srv/data/etcd-snapshot.db.

The following TLS certificates/key are supplied for connecting to the server with etcdctl:

CA certificate: /opt/KUCM00302/ca.crt

Client certificate: /opt/KUCM00302/etcd-client.crt Client key: Topt/KUCM00302/etcd-client.key

Answer:

See the solution below.

Explanation solution

F:\Work\Data Entry\20200827\CKA\18 C.JPG

NO.8 Score: 4%

Task

Create a pod named kucc8 with a single app container for each of the following images running inside (there may be between 1 and 4 images specified): nginx + redis + memcached.

Answer:

See the solution below.

Explanation

Solution:

kubectl run kucc8 --image=nginx --dry-run -o yaml > kucc8.yaml

vi kucc8.yaml apiVersion: v1 kind: Pod

metadata:

creationTimestamp: null

name: kucc8

spec:

containers:
- image: nginx
name: nginx
- image: redis
name: redis

image: memcachedname: memcachedimage: consulname: consul

#

kubectl create -f kucc8.yaml

#12.07

NO.9 Perform the following tasks:

Add an init container to hungry-bear defined in spec file /opt/KUCC00108/pod-spec-KUC

The init container should create /workdir/calm.txt

If /workdir/calm.txt is not

Once the spec file has been definition, the pod should be created

Answer:

See the solution below.

Explanation solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\4 B.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\4 C.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\4 D.JPG

NO.10 Create a pod named kucc8 with a single app container for each of the following images running inside (there may be between 1 and 4 images specified): nginx + redis + memcached.

Answer:

See the solution below.

Explanation

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\5 B.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\5 C.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\5 D.JPG

NO.11 Ensure a single instance of pod nginx is running on each node of the Kubernetes cluster where nginx also represents the Image name which has to be used. Do not override any taints currently in place.

Use DaemonSet to complete this task and use ds-kusc00201 as DaemonSet name.

Answer:

See the solution below.

Explanation

solution

F:\Work\Data Entry\20200827\CKA\3 B.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\3 C.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\3 D.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\3 E.JPG

NO.12 Score: 7%

Context

An existing Pod needs to be integrated into the Kubernetes built-in logging architecture (e. g. kubectl logs).

Adding a streaming sidecar container is a good and common way to accomplish this requirement. Task

Add a sidecar container named sidecar, using the busybox Image, to the existing Pod big-corp-app. The new sidecar container has to run the following command:

/bin/sh -c tail -n+1 -f /va r/log/big-corp-app.log

Use a Volume, mounted at /var/log, to make the log file big-corp-app.log available to the sidecar container.

Don't modify the specification of the existing container other than adding the required volume mount.

Answer:

See the solution below.

Explanation

Solution:

#

kubectl get pod big-corp-app -o yaml

#

apiVersion: v1 kind: Pod metadata:

name: big-corp-app

spec:

containers:

name: big-corp-app image: busybox

args:

- /bin/sh

- -C

- >

i=0;

```
while true;
do
echo "$(date) INFO $i" >> /var/log/big-corp-app.log;
i=$((i+1));
sleep 1;
done
volumeMounts:
- name: logs
mountPath: /var/log
- name: count-log-1
image: busybox
args: [/bin/sh, -c, 'tail -n+1 -f /var/log/big-corp-app.log']
volumeMounts:
- name: logs
mountPath: /var/log
volumes:
- name: logs
emptyDir: {
}
#
kubectl logs big-corp-app -c count-log-1
```

NO.13 Create a Kubernetes secret as follows:

Name: super-secret password: bob

Create a pod named pod-secrets-via-file, using the redis Image, which mounts a secret named super-

secret at /secrets.

Create a second pod named pod-secrets-via-env, using the redis Image, which exports password as CONFIDENTIAL

Answer:

See the solution below.

Explanation solution

F:\Work\Data Entry\20200827\CKA\12 B.JPG

```
root@node-1:~#
root@node-1:~# k create secret generic super-secret --from-literal=password=bob
secret/super-secret created
root@node-1:~# vim secret.yaml
```

F:\Work\Data Entry\20200827\CKA\12 C.JPG

F:\Work\Data Entry\20200827\CKA\12 D.JPG

NO.14 Get list of all pods in all namespaces and write it to file "/opt/pods-list.yaml"

Answer:

See the solution below.

Explanation

kubectl get po -all-namespaces > /opt/pods-list.yaml

NO.15 Create a pod with environment variables as var1=value1. Check the environment variable in pod

Answer:

See the solution below.

Explanation

kubectl run nginx --image=nginx --restart=Never --env=var1=value1

then

kubectl exec -it nginx -- env

∩r

kubectl exec -it nginx -- sh -c 'echo \$var1'

or

kubectl describe po nginx | grep value1

NO.16 List all the pods sorted by name

Answer:

See the solution below.

Explanation

kubectl get pods --sort-by=.metadata.name

NO.17 Check the Image version of nginx-dev pod using jsonpath

Answer:

See the solution below.

Explanation

kubect1 get po nginx-dev -o

jsonpath='{.spec.containers[].image}{"\n"}'

NO.18 For this item, you will have to ssh and complete all tasks on these

nodes. Ensure that you return to the base node (hostname:) when you have completed this item. Context

As an administrator of a small development team, you have been asked to set up a Kubernetes cluster to test the viability of a new application.

Task

You must use kubeadm to perform this task. Any kubeadm invocations will require the use of the --ignore-preflight-errors=all option.

Configure the node ik8s-master-O as a master node. .

Join the node ik8s-node-o to the cluster.

Answer:

See the solution below.

Explanation

solution

You must use the kubeadm configuration file located at /etc/kubeadm.conf when initializingyour cluster.

You may use any CNI plugin to complete this task, but if you don't have your favourite CNI plugin's manifest URL at hand, Calico is one popular option:

https://docs.projectcalico.org/v3.14/manifests/calico.yaml

Docker is already installed on both nodes and apt has been configured so that you can install the required tools.

NO.19 Create a busybox pod and add "sleep 3600" command

Answer:

See the solution below.

Explanation

kubectl run busybox --image=busybox --restart=Never -- /bin/sh -c

"sleep 3600"

NO.20 List all the pods sorted by created timestamp

Answer:

See the solution below.

Explanation

kubect1 get pods--sort-by=.metadata.creationTimestamp

NO.21 List all persistent volumes sorted by capacity, saving the full kubectl output to /opt/KUCC00102/volume_list. Use kubectl 's own functionality for sorting the output, and do not manipulate it any further.

Answer:

See the solution below.

Explanation

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\2 C.JPG

Readme		>_ Web Terminal	THELINUX FOUNDATION			
77d						-
pv0007 77d	7Gi	RWO	Recycle	Available	slow	
pv0006 77d	8Gi	RWO	Recycle	Available	slow	
pv0003 77d	10Gi	RWO	Recycle	Available	slow	ш.
pv0002 77d	11Gi	RWO	Recycle	Available	slow	
pv0010 77d	13Gi	RWO	Recycle	Available	slow	
pv0011 77d	14Gi	RWO	Recycle	Available	slow	
0v0001 77d	16Gi	RWO	Recycle	Available	slow	
77d	17Gi	RWO	Recycle	Available	slow	
v0005 77d	18Gi	RWO	Recycle	Available	slow	
pv0008 77d	19Gi	RWO	Recycle	Available	slow	
77d	21Gi	RWO	Recycle	Available	slow	
root@nod root@nod			-by=.spec.capacit	y.storage > /opt/K	JCC00102/volume_list	

NO.22 Create a pod with image nginx called nginx and allow traffic on port 80

Answer:

See the solution below.

Explanation

kubectl run nginx --image=nginx --restart=Never --port=80

NO.23 Given a partially-functioning Kubernetes cluster, identify symptoms of failure on the cluster. Determine the node, the failing service, and take actions to bring up the failed service and restore the health of the cluster. Ensure that any changes are made permanently.

You can ssh to the relevant I nodes (

[student@node-1] \$ ssh < nodename

You can assume elevated privileges on any node in the cluster with the following command: [student@nodename] \$ | sudo -i

Answer:

See the solution below.

Explanation

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\23 C.JPG

F:\Work\Data Entry\20200827\CKA\23 D.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\23 E.JPG

NO.24 Create a pod as follows:

Name: non-persistent-redis container Image: redis

Volume with name: cache-control

Mount path: /data/redis

The pod should launch in the staging be persistent.

Answer:

See the solution below.

Explanation solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\13 B.JPG

F:\Work\Data Entry\20200827\CKA\13 C.JPG

F:\Work\Data Entry\20200827\CKA\13 D.JPG

NO.25 Print pod name and start time to "/opt/pod-status" file

Answer:

See the solution below.

Explanation

kubect1 get pods -o=jsonpath='{range

[*]{.metadata.name}{"\t"}{.status.podIP}{"\n"}{end}'

NO.26 Score: 4%

Task

Set the node named ek8s-node-1 as unavailable and reschedule all the pods running on it.

Answer:

See the solution below.

Explanation

SOLUTION:

[student@node-1] > ssh ek8s

kubectl cordon ek8s-node-1

kubectl drain ek8s-node-1 --delete-local-data --ignore-daemonsets --force

NO.27 List the nginx pod with custom columns POD_NAME and POD_STATUS

Answer:

See the solution below.

Explanation

kubectl get po -o=custom-columns="POD_NAME:.metadata.name,

POD_STATUS:.status.containerStatuses[].state"

NO.28 Create a persistent volume with name app-data, of capacity 2Gi and access mode ReadWriteMany. The type of volume is hostPath and its location is /srv/app-data.

Answer:

See the solution below.

Explanation

solution

Persistent Volume

A persistent volume is a piece of storage in a Kubernetes cluster. PersistentVolumes are a cluster-level resource like nodes, which don't belong to any namespace. It is provisioned by the administrator and has a particular file size. This way, a developer deploying their app on Kubernetes need not know the underlying infrastructure. When the developer needs a certain amount of persistent storage for their application, the system administrator configures the cluster so that they consume the PersistentVolume provisioned in an easy way.

Creating Persistent Volume

kind: PersistentVolumeapiVersion: v1metadata: name: spec: capacity: # defines the capacity of PV we are creating storage: 2Gi #the amount of storage we are tying to claim accessModes: # defines the rights of the volume we are creating - ReadWriteMany " # path to which we are creating the volume Challenge Create a Persistent Volume named ReadWriteMany, storage classname shared, 2Gi of storage capacity and the host path

2. Save the file and create the persistent volume.

Image for post

```
njerry191@cloudshell:~ (extreme-clone-265411)$ kubectl create -f pv.yaml persistentvolume/pv created
```

3. View the persistent volume.

Our persistent volume status is available meaning it is available and it has not been mounted yet. This status will change when we mount the persistentVolume to a persistentVolumeClaim.

PersistentVolumeClaim

In a real ecosystem, a system admin will create the PersistentVolume then a developer will create a PersistentVolumeClaim which will be referenced in a pod. A PersistentVolumeClaim is created by specifying the minimum size and the access mode they require from the persistentVolume. Challenge

Create a Persistent Volume Claim that requests the Persistent Volume we had created above. The claim should request 2Gi. Ensure that the Persistent Volume Claim has the same storageClassName as the persistentVolume you had previously created.

kind: PersistentVolumeapiVersion: v1metadata: name:

spec:

accessModes: - ReadWriteMany

requests: storage: 2Gi storageClassName: shared 2. Save and create the pvc

njerry191@cloudshell:~ (extreme-clone-2654111)\$ kubect1 create -f app-data.yaml

persistentvolumeclaim/app-data created

3. View the pvc Image for post

```
njerry191@cloudshell:~ (extreme-clone-265411)$ kubectl get pvc
NAME STATUS VOLUME CAPACITY ACCESS MODES STORAGECLASS
pv Bound pv 512m RWX shared
```

4. Let's see what has changed in the pv we had initially created.

Image for post

```
njerry191@cloudshell:~ (extreme-clone-265411)$ kubectl get pv
NAME CAPACITY ACCESS MODES RECLAIM POLICY STATUS CLAIM STORAGECLASS REASON AGE
pv 512m RWX Retain Bound default/pv shared 16m
```

Our status has now changed from available to bound.

5. Create a new pod named myapp with image nginx that will be used to Mount the Persistent Volume Claim with the path /var/app/config.

Mounting a Claim

apiVersion: v1kind: Podmetadata: creationTimestamp: null name: app-dataspec: volumes: - name:congigpvc persistenVolumeClaim: claimName: app-data containers: - image: nginx name: app volumeMounts: - mountPath: "/srv/app-data" name: configpvc

NO.29 Scale the deployment webserver to

Answer:

See the solution below.

Explanation

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\14 B.JPG

NO.30 Set the node named ek8s-node-1 as unavailable and reschedule all the pods running on it.

Answer:

See the solution below.

Explanation

solution

F:\Work\Data Entry\20200827\CKA\19 B.JPG

NO.31 Create a file:

/opt/KUCC00302/kucc00302.txt that lists all pods that implement service baz in namespace development.

The format of the file should be one pod name per line.

Answer:

See the solution below.

Explanation

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\11 B.JPG

```
THE LINUX FOUNDATION
 Readme
 >_ Web Terminal
root@node-1:~#
root@node-1:~# k describe svc baz -n development
Name:
 baz
Namespace:
 development
Labels:
 <none>
Annotations:
 <none>
Selector:
 name=foo
 ClusterIP
 10.104.252.175
IP:
Port:
 <unset> 80/TCP
 9376/TCP
TargetPort:
 9376/TCP
10.244.1.5:9376,10.244.2.3:9376,10.244.2.6:9376
Endpoints:
Session Affinity: None
 <none>
root@node-1:~# k get po -1 name=foo -n development
 READY
NAME
 STATUS
 RESTARTS
 AGE
 1/1
pod-kucc00302-847878
 Running
 6h35m
pod-kucc00302-983457
 0
 6h35m
 Running
pod-kucc00302-985953 1/1
 Running
 6h35m
root@node-1:~# k get po -1 name=foo -n development -o NAME
pod/pod-kucc00302-847878
pod/pod-kucc00302-983457
pod/pod-kucc00302-985953
root@node-1:~# k get po -1 name=foo -n development -o NAME > /opt/KUCC00302/kucc00302.txt
root@node-1:~# vim /opt/KUCC00302/kucc00302.txt
```


F:\Work\Data Entry Work\Data Entry\20200827\CKA\11 C.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\11 D.JPG

NO.32 Score: 7%

Task

First, create a snapshot of the existing etcd instance running at https://127.0.0.1:2379, saving the snapshot to

/srv/data/etcd-snapshot.db.

Creating a snapshot of the given instance is expected to complete in seconds.

If the operation seems to hang, something's likely wrong with your command. Use CTRL + C to cancel the operation and try again.

Next, restore an existing, previous snapshot located at /var/lib/backup/etcd-snapshot-previous.db

The following TLS

certificates/key are supplied

for connecting to the server with

etcdctl:

• CA certificate:
/opt/KUIN00601/ca.crt

• Client certificate:
/opt/KUIN00601/etcd-clien
t.crt

• Client key:
/opt/KUIN00601/etcd-clien
t.key

Answer:

See the solution below.

Explanation

Solution:

#backup

ETCDCTL_API=3 etcdctI --endpoints="https://127.0.0.1:2379" --cacert=/opt/KUIN000601/ca.crt --cert=/opt/KUIN000601/etcd-client.crt --key=/opt/KUIN000601/etcd-client.key snapshot save /etc/data/etcd-snapshot.db

#restore

ETCDCTL_API=3 etcdctI --endpoints="https://127.0.0.1:2379" --cacert=/opt/KUIN000601/ca.crt --cert=/opt/KUIN000601/etcd-client.crt --key=/opt/KUIN000601/etcd-client.key snapshot restore /var/lib/backup/etcd-snapshot-previoys.db

NO.33 Create a deployment spec file that will:

Launch 7 replicas of the nginx Image with the labelapp_runtime_stage=dev deployment name: kual00201 Save a copy of this spec file to /opt/KUAL00201/spec_deployment.yaml (or

/opt/KUAL00201/spec_deployment.json).

When you are done, clean up (delete) any new Kubernetes API object that you produced during this task.

Answer:

See the solution below.

Explanation

solution

F:\Work\Data Entry\20200827\CKA\10 B.JPG

F:\Work\Data Entry\20200827\CKA\10 C.JPG

```
apiVersion: apps/v1
kind: Deployment
metadata:
 labels:
 app_runtime_stage: dev
 name: kual00201
spec:
 replicas: 7
 selector:
 matchLabels:
 app_runtime_stage: dev
template:
 metadata:
 labels:
 app_runtime_stage: dev
spec:
 containers:
 - image: nginx
 name: nginx

"/opt/KUAL00201/spec_deployment.yaml" 19L, 320C written
```

NO.34 Score: 4%

Task

Scale the deployment presentation

Answer:

See the solution below.

Explanation

Solution:

kubectl get deployment

kubectl scale deployment.apps/presentation --replicas=6

NO.35 Score: 7%

Task

Create a new PersistentVolumeClaim

* Name: pv-volume

* Class: csi-hostpath-sc

* Capacity: 10Mi

Create a new Pod which mounts the PersistentVolumeClaim as a volume:

* Name: web-server

* Image: nginx

* Mount path: /usr/share/nginx/html

Configure the new Pod to have ReadWriteOnce

Finally, using kubectl edit or kubectl patch PersistentVolumeClaim to a capacity of 70Mi and record that change.

Answer:

See the solution below.

Explanation

Solution:

vi pvc.yaml

storageclass pvc

apiVersion: v1

kind: PersistentVolumeClaim

metadata:

name: pv-volume

spec:

accessModes:
- ReadWriteOnce

volumeMode: Filesystem

resources: requests: storage: 10Mi

storageClassName: csi-hostpath-sc

vi pod-pvc.yaml apiVersion: v1 kind: Pod metadata:

name: web-server

spec:

containers:

- name: web-server

image: nginx
volumeMounts:

- mountPath: "/usr/share/nginx/html"

name: my-volume

volumes:

name: my-volumepersistentVolumeClaim:claimName: pv-volume

craete

kubectl create -f pod-pvc.yaml

#edit

kubectl edit pvc pv-volume --record

NO.36 Score: 13%

Task

A Kubernetes worker node, named wk8s-node-0 is in state NotReady. Investigate why this is the case, and perform any appropriate steps to bring the node to a Ready state, ensuring that any changes are made permanent.

Answer:

See the solution below.

Explanation

Solution:

sudo -i

systemctl status kubelet

systemctl start kubelet

systemctl enable kubelet

NO.37 Get list of all the pods showing name and namespace with a jsonpath expression.

Answer:

See the solution below.

Explanation

kubectl get pods -o=jsonpath="{.items[*]['metadata.name'

, 'metadata.namespace']}"

NO.38 Create and configure the service front-end-service so it's accessible through NodePort and routes to the existing pod named front-end.

Answer:

See the solution below.

Explanation

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\8 B.JPG

NO.39 Get IP address of the pod - "nginx-dev"

Answer:

See the solution below. **Explanation** Kubect1 get po -o wide Using JsonPath kubect1 get pods -o=jsonpath='{range items[*]]{.metadata.name]{"\t"}{.status.podIP}{"\n"}{end}'

NO.40 Score: 7%

Task

Create a new NetworkPolicy named allow-port-from-namespace in the existing namespace echo. Ensure that the new NetworkPolicy allows Pods in namespace my-app to connect to port 9000 of Pods in namespace echo.

Further ensure that the new NetworkPolicy:

- * does not allow access to Pods, which don't listen on port 9000
- * does not allow access from Pods, which are not in namespace my-app

- protocol: TCP

```
Answer:
See the solution below.
Explanation
Solution:
#network.yaml
apiVersion: networking.k8s.io/v1
kind: NetworkPolicy
metadata:
name: allow-port-from-namespace
namespace: internal
spec:
podSelector:
matchLabels: {
policyTypes:
- Ingress
ingress:
- from:
- podSelector: {
}
ports:
```

port: 8080

#spec.podSelector namespace pod kubectl create -f network.yaml

NO.41 Score: 4%

Context

You have been asked to create a new ClusterRole for a deployment pipeline and bind it to a specific ServiceAccount scoped to a specific namespace.

Task

Create a new ClusterRole named deployment-clusterrole, which only allows to create the following resource types:

- * Deployment
- * StatefulSet
- * DaemonSet

Create a new ServiceAccount named cicd-token in the existing namespace app-team1.

Bind the new ClusterRole deployment-clusterrole lo the new ServiceAccount cicd-token , limited to the namespace app-team1.

Answer:

See the solution below.

Explanation

Solution:

Task should be complete on node -1 master, 2 worker for this connect use command [student@node-1] > ssh k8s

kubectl create clusterrole deployment-clusterrole --verb=create

--resource=deployments, stateful sets, daemon sets

kubectl create serviceaccount cicd-token --namespace=app-team1

kubectl create rolebinding deployment-clusterrole --clusterrole=deployment-clusterrole

--serviceaccount=default:cicd-token --namespace=app-team1

NO.42 Score: 4%

Task

Schedule a pod as follows:

* Name: nginx-kusc00401

* Image: nginx

* Node selector: disk=ssd

Answer:

See the solution below.

Explanation Solution:

#yaml

apiVersion: v1 kind: Pod

metadata:

name: nginx-kusc00401

spec:

containers:
- name: nginx
image: nginx

imagePullPolicy: IfNotPresent

nodeSelector: disk: spinning

#

kubectl create -f node-select.yaml

NO.43 Create an nginx pod and list the pod with different levels of verbosity

Answer:

See the solution below.

Explanation

// create a pod

kubectl run nginx --image=nginx --restart=Never --port=80

// List the pod with different verbosity

kubectl get po nginx --v=7

kubectl get po nginx --v=8

kubectl get po nginx --v=9

NO.44 A Kubernetes worker node, named wk8s-node-0 is in state NotReady. Investigate why this is the case, and perform any appropriate steps to bring the node to a state, ensuring that any changes

are made permanent.

You can ssh to the failed node using:

[student@node-1] \$ | ssh Wk8s-node-0

You can assume elevated privileges on the node with the following command:

[student@w8ks-node-0] \$ | sudo -i

Answer:

See the solution below.

Explanation

solution

F:\Work\Data Entry\20200827\CKA\20 C.JPG

F:\Work\Data Entry\20200827\CKA\20 D.JPG

```
THE LINUX FOUNDATION
 Readme
 >_ Web Terminal
 77d
 v1.18.2
wk8s-node-0
 NotReady
 <none>
wk8s-node-1
 Ready
 <none>
 77d
 v1.18.2
root@node-1:~# ssh wk8s-node-0
Welcome to Ubuntu 16.04.6 LTS (GNU/Linux 4.4.0-1109-aws x86 64)
 * Documentation: https://help.ubuntu.com
 https://landscape.canonical.com
 * Management:
 https://ubuntu.com/advantage
 * Support:
 * Are you ready for Kubernetes 1.19? It's nearly here! Try RC3 with
  sudo snap install microk8s --channel=1.19/candidate --classic
  https://microk8s.io/ has docs and details.
4 packages can be updated.
1 update is a security update.
New release '18.04.5 LTS' available.
Run 'do-release-upgrade' to upgrade to it.
student@wk8s-node-0:~$ sudo -i
root@wk8s-node-0:~# systemctl restart kubelet
root@wk8s-node-0:~# systemctl enable kubelet
```

F:\Work\Data Entry Work\Data Entry\20200827\CKA\20 E.JPG

NO.45 Score: 7%

Task

Create a new nginx Ingress resource as follows:

- * Name: ping
- * Namespace: ing-internal
- * Exposing service hi on path /hi using service port 5678

Answer:

See the solution below.

Explanation

Solution:

vi ingress.yaml

#

apiVersion: networking.k8s.io/v1

kind: Ingress metadata: name: ping

namespace: ing-internal

spec: rules: - http: paths: - path: /hi

pathType: Prefix

backend: service: name: hi port:

number: 5678

#

kubectl create -f ingress.yaml

NO.46 Score: 4%

Task

Check to see how many nodes are ready (not including nodes tainted NoSchedule) and write the number to

/opt/KUSC00402/kusc00402.txt

Answer:

See the solution below.

Explanation

Solution:

kubectl describe nodes | grep ready|wc -l

kubectl describe nodes | grep -i taint | grep -i noschedule | wc -l

echo 3 > /opt/KUSC00402/kusc00402.txt

#

kubectl get node | grep -i ready | wc -l

taintsnoSchedule

kubectl describe nodes | grep -i taints | grep -i noschedule | wc -l

#

echo 2 > /opt/KUSC00402/kusc00402.txt

NO.47 Score: 5%

Task

Monitor the logs of pod bar and:

* Extract log lines corresponding to error

* Write them to /opt/KUTR00101/bar

Answer:

See the solution below.

Explanation

Solution:

kubectl logs bar | grep 'unable-to-access-website' > /opt/KUTR00101/bar cat /opt/KUTR00101/bar

NO.48 Create a deployment as follows:

Name: nginx-app

Using container nginx with version 1.11.10-alpine

The deployment should contain

Next, deploy the application with new version, by performing a rolling update.

Finally, rollback that update to the previous version

Answer:

See the solution below.

Explanation

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\7 B.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\7 C.JPG

```
apiVersion: apps/v1
kind: Deployment
metadata:
name: nginx-app
spec:
replicas: 3
selector:
matchLabels:
app: nginx-app
template:
metadata:
labels:
app: nginx-app
spec:
containers:
- image: nginx:1.11.10-alpine
name: nginx

**
app.yaml
```

F:\Work\Data Entry Work\Data Entry\20200827\CKA\7 D.JPG

NO.49 Configure the kubelet systemd- managed service, on the node labelled with name=wk8s -node-1, to launch a pod containing a single container of Image httpd named webtool automatically. Any spec files required should be placed in the /etc/kubernetes/manifests directory on the node.

You can ssh to the appropriate node using:

[student@node-1] \$ ssh wk8s-node-1

You can assume elevated privileges on the node with the following command:

[student@wk8s-node-1] \$ | sudo -i

Answer:

See the solution below.

Explanation

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\21 C.JPG

F:\Work\Data Entry\20200827\CKA\21 D.JPG


```
THE LINUX FOUNDATION
 Readme
 >_ Web Terminal
 clientCAFile: /etc/kubernetes/pki/ca.crt
  mode: Webhook
 cacheAuthorizedTTL: 0s
 cacheUnauthorizedTTL: 0s
 10.96.0.10
clusterDomain: cluster.local
cpuManagerReconcilePeriod: 0s
evictionPressureTransitionPeriod: Os
fileCheckFrequency: 0s
healthzBindAddress: 127.0.0.1
httpCheckFrequency: 0s
imageMinimumGCAge: Os
kind: KubeletConfiguration
nodeStatusReportFrequency: 0s
nodeStatusUpdateFrequency: 0s
runtimeRequestTimeout: 0s
staticPodPath: /etc/kubernetes/manifests
streamingConnectionIdleTimeout: Os
syncFrequency: 0s
:wq
```

F:\Work\Data Entry\20200827\CKA\21 E.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\21 F.JPG

F:\Work\Data Entry\20200827\CKA\21 G.JPG

NO.50 Create a pod that echo "hello world" and then exists. Have the pod deleted automatically when it's completed

Answer:

See the solution below.

Explanation

kubectl run busybox --image=busybox -it --rm --restart=Never --

/bin/sh -c 'echo hello world'

kubectl get po # You shouldn't see pod with the name "busybox"

NO.51 List all the pods showing name and namespace with a json path expression

Answer:

See the solution below.

Explanation

kubectl get pods -o=jsonpath="{.items[*]['metadata.name',

'metadata.namespace']}"

NO.52 Create 2 nginx image pods in which one of them is labelled with env=prod and another one labelled with env=dev and verify the same.

Answer:

See the solution below.

Explanation

kubectl run --generator=run-pod/v1 --image=nginx -- labels=env=prod nginx-prod --dry-run -o yaml > nginx-prodpod.yaml Now, edit nginx-prod-pod.yaml file and remove entries like "creationTimestamp: null"

"dnsPolicy: ClusterFirst" vim nginx-prod-pod.yaml

apiVersion: v1 kind: Pod metadata: labels: env: prod

name: nginx-prod

spec: containers:

- image: nginx name: nginx-prod restartPolicy: Always

kubectl create -f nginx-prod-pod.yaml

kubectl run --generator=run-pod/v1 --image=nginx --

labels=env=dev nginx-dev --dry-run -o yaml > nginx-dev-pod.yaml

apiVersion: v1 kind: Pod metadata: labels: env: dev

name: nginx-dev

spec: containers:

 image: nginx name: nginx-dev restartPolicy: Always

kubectl create -f nginx-prod-dev.yaml

Verify:

kubectl get po --show-labels kubectl get po -l env=prod kubectl get po -l env=dev

NO.53 Create a deployment as follows:

Name: nginx-random

Exposed via a service nginx-random

Ensure that the service & pod are accessible via their respective DNS records The container(s) within any pod(s) running as a part of this deployment should use the nginx Image Next, use the utility nslookup to look up the DNS records of the service & pod and write the output to /opt/KUNW00601/service.dns and /opt/KUNW00601/pod.dns respectively.

Answer:

See the solution below.

Explanation

Solution:

F:\Work\Data Entry Work\Data Entry\20200827\CKA\17 C.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\17 D.JPG

```
apiVersion: v1
kind: Pod
metadata:
name: busyboxl
labels:
name: busyboxsspec:
containers:
- sleep
- "3600"
name: busybox
```


F:\Work\Data Entry\20200827\CKA\17 E.JPG

```
THE LINUX FOUNDATION
 Readme >_ Web Terminal
root@node-1:~# k create deploy nginx-random --image=nginx
deployment.apps/nginx-random created
root@node-1:~# k expose deploy nginx-random --name=nginx-random --port=80 --target-port=80
service/nginx-random exposed
root@node-1:~# vim dns.yaml
root@node-1:~# k create -f dns.yaml
pod/busybox1 created
root@node-1:~# k get po -o wide | grep nginx-random
  inx-random-6d5766bbdc-ptzv2 1/1
 Running
 103s 10.244.2.16
 k8s-node-
 <none>
 <none>
root@node-1:~# k exec -it busybox1 -- nslookup nginx-random
 10.96.0.10
Address 1: 10.96.0.10 kube-dns.kube-system.svc.cluster.local
 nginx-random
Address 1: 10.111.37.132 nginx-random.default.svc.cluster.local
\label{local_cond} $$\operatorname{root@node-1:~\#}$ $$k$ exec -it busybox1 -- nslookup nginx-random > /opt/KUNW00601/service.dns \\ \operatorname{root@node-1:~\#}$ $$k$ exec -it busybox1 -- nslookup 10-244-2-16.default.pod
 10.96.0.10
Server:
Address 1: 10.96.0.10 kube-dns.kube-system.svc.cluster.local
 10-244-2-16.default.pod
Address 1: 10.244.2.16 10-244-2-16.nginx-random.default.svc.cluster.local
root@node-1:~# k exec -it busybox1 -- nslookup 10-244-2-16.default.pod > /opt/KUNW00601/pod
.dns
```

NO.54 Monitor the logs of pod foo and:

Extract log lines corresponding unable-to-access-website

Write them to/opt/KULM00201/foo

Answer:

See the solution below.

Explanation

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\1 B.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\1 C.JPG

```
root@node-1:~# k logs foo | grep unable-to-access-website
Thu Aug 27 05:25:28 UTC 2020 - ERROR - unable-to-access-website
root@node-1:~# k logs foo | grep unable-to-access-website > /opt/KULM00201/foo
root@node-1:~#
```

NO.55 Schedule a pod as follows:

Name: nginx-kusc00101

Image: nginx

Node selector: disk=ssd

Answer:

See the solution below.

Explanation solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\6 B.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\6 C.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\6 D.JPG

NO.56 From the pod label name=cpu-utilizer, find pods running high CPU workloads and write the name of the pod consuming most CPU to the file /opt/KUTR00102/KUTR00102.txt (which already exists).

Answer:

See the solution below.

Explanation

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\16 B.JPG

```
THE LINUX FOUNDATION
Readme
 >_ Web Terminal
root@node-1:~# k top po -1 name=cpu-utilizer
 CPU (cores)
 MEMORY (bytes)
cpu-utilizer-98b9se
 60m
 7Mi
cpu-utilizer-ab2d3s
 14m
 7Mi
cpu-utilizer-kipb9a
 45m
 7Mi
root@node-1:~# vim /opt/KUTR00102/KUTR00102.txt
```

F:\Work\Data Entry Work\Data Entry\20200827\CKA\16 C.JPG

```
Cpu-utilizer-98b9se

cpu-utili
```

NO.57 Create a namespace called 'development' and a pod with image nginx called nginx on this namespace.

Answer:

See the solution below.

Explanation

kubectl create namespace development

kubectl run nginx --image=nginx --restart=Never -n development

NO.58 Score: 4%

Task

Create a persistent volume with name app-data, of capacity 1Gi and access mode ReadOnlyMany. The type of volume is hostPath and its location is /srv/app-data.

Answer:

See the solution below.

Explanation

Solution:

#vi pv.yaml

apiVersion: v1

kind: PersistentVolume

metadata:

name: app-config

spec: capacity: storage: 1Gi accessModes: - ReadOnlyMany

hostPath:

path: /srv/app-config

#

kubectl create -f pv.yaml

NO.59 List pod logs named "frontend" and search for the pattern "started" and write it to a file "/opt/error-logs"

Answer:

See the solution below.

Explanation

Kubectl logs frontend | grep -i "started" > /opt/error-logs

NO.60 Check to see how many worker nodes are ready (not including nodes tainted NoSchedule) and write the number to /opt/KUCC00104/kucc00104.txt.

Answer:

See the solution below. Explanation

solution

F:\Work\Data Entry\20200827\CKA\15 B.JPG

F:\Work\Data Entry\20200827\CKA\15 C.JPG

NO.61 Score: 7%

Task

Given an existing Kubernetes cluster running version 1.20.0, upgrade all of the Kubernetes control plane and node components on the master node only to version 1.20.1.

Be sure to drain the master node before upgrading it and uncordon it after the upgrade.

You are also expected to upgrade kubelet and kubectl on the master node.

Do not upgrade the worker nodes, etcd, the container manager, the CNI plugin, the DNS service or any other addons.

Answer:

See the solution below.

Explanation

SOLUTION:

[student@node-1] > ssh ek8s

kubectl cordon k8s-master

kubectl drain k8s-master --delete-local-data --ignore-daemonsets --force apt-get install kubeadm=1.20.1-00 kubelet=1.20.1-00 kubectl=1.20.1-00 --disableexcludes=kubernetes kubeadm upgrade apply 1.20.1 --etcd-upgrade=false systemctl daemon-reload systemctl restart kubelet kubectl uncordon k8s-master

NO.62 Score: 5%

Task

From the pod label name=cpu-utilizer, find pods running high CPU workloads and write the name of the pod consuming most CPU to the file /opt/KUTR00401/KUTR00401.txt (which already exists).

Answer:

See the solution below.

Explanation

Solution:

kubectI top -I name=cpu-user -A
echo 'pod name' >> /opt/KUT00401/KUT00401.txt

NO.63 Check the image version in pod without the describe command

Answer:

See the solution below.

Explanation

kubectl get po nginx -o

jsonpath='{.spec.containers[].image}{"\n"}'