Lab: ReplicaSet

Introduction

A **ReplicaSet** purpose is to maintain a stable set of replica Pods running at any given time.

A ReplicaSet is defined with fields, including a selector that specifies how to identify Pods it can acquire, a number of replicas indicating how many Pods it should be maintaining, and a pod template specifying the data of new Pods it should create to meet the number of replicas criteria.

A ReplicaSet then fulfills its purpose by creating and deleting Pods as needed to reach the desired number. When a ReplicaSet needs to create new Pods, it uses its Pod template.

When to use a ReplicaSet

A ReplicaSet ensures that a specified number of pod replicas are running at any given time. However, a Deployment is a higher-level concept that manages ReplicaSets and provides declarative updates to Pods along with a lot of other useful features. Therefore, we recommend using Deployments instead of directly using ReplicaSets, unless you require custom update orchestration or don't require updates at all.

In this Lab, you will learn below items:

Objective:

- Create ReplicaSet
- Scale up/down ReplicaSet
- Cleanup

Note: Ensure you have running cluster deployed

- **1.** Ensure that you have logged-in as **root** user with password as **linux** on **kube-master** node.
- **1.1** Let us clone the git repository which contains manifests required for this exercise, by executing the below command.

```
# git clone https://github.com/EyesOnCloud/k8s-rs.git
```

Output:

```
Cloning into 'k8s-rs'...
remote: Enumerating objects: 3, done.
remote: Counting objects: 100% (3/3), done.
remote: Compressing objects: 100% (2/2), done.
remote: Total 3 (delta 0), reused 0 (delta 0), pack-reused 0
Unpacking objects: 100% (3/3), done.
```

1.2 Let us view the manifest file

```
# cat -n ~/k8s-rs/rs-nginx.yaml
```

```
1 apiVersion: apps/v1
2 kind: ReplicaSet
 3 metadata:
 name: nginx
 5 spec:
 replicas: 3
 7
 selector:
 8
 matchLabels:
 tier: webserver
 9
10
 template:
11
 metadata:
12
 labels:
13
 tier: webserver
14
 spec:
15
 containers:
16
 - name: nginx
17
 image: nginx
```

1.1 Let us create ReplicaSet by using the rs-nginx.yaml file.

```
# kubectl apply -f ~/k8s-rs/rs-nginx.yaml
```

Output:

```
[root@kube-master ~]# kubectl apply -f ~/k8s-rs/rs-nginx.yaml
replicaset.apps/nginx created
```

1.2 Let us list the replicaset, by executing the below command:

```
# kubectl get rs
```

Output:

```
[root@kube-master ~]# kubectl get rs
NAME DESIRED CURRENT READY AGE
nginx 3 3 5m32s
```

1.3 Let us check the details of the ReplicaSet by executing the command:

```
# kubectl describe replicaset nginx
```

```
[root@kube-master ~]# kubectl describe replicaset nginx
Name:
 nginx
 default
Namespace:
Selector: tier=webserver
Labels:
 <none>
Annotations: <none>
Replicas: 3 current / 3 desired
Pods Status: 2 Running / 1 Waiting / 0 Succeeded / 0 Failed
Pod Template:
 Labels: tier=webserver
 Containers:
  nginx:
 nginx
 Image:
 <none>
 Port:
 Host Port: <none>
 Environment: <none>
 <none>
 Mounts:
 Volumes:
 <none>
Events:
 Age From
 Type
 Reason
 Message
 Normal SuccessfulCreate 10s replicaset-controller Created pod: nginx-wkxn6
 Normal SuccessfulCreate 10s
 replicaset-controller Created pod: nginx-6759z
 Normal SuccessfulCreate 10s replicaset-controller Created pod: nginx-fk7bq
```

1.4 Let us list the resources, by executing the below command:

```
# kubectl get all
```

Output:

```
~]# kubectl get
NAME
 RESTARTS
 AGE
 READY
 STATUS
pod/nginx-6759z
 Running
 1/1
 O
 21s
 1/1
pod/nginx-fk7bq
 Running
 0
 21s
pod/nginx-wkxn6
 Running
NAME
 CLUSTER-IP
 EXTERNAL-IP
 TYPE
 PORT (S)
 AGE
service/kubernetes
 ClusterIP
 10.96.0.1
 114m
 DESIRED
 CURRENT
 READY
 AGE
replicaset.apps/nginx
 21s
```

Scaling ReplicaSets

You can easily change the number of pods a particular ReplicaSet manages in one of two ways:

- **a.** Edit the controller's configuration by using **kubectl edit rs ReplicaSet_name** and change the replicas count up or down as you desire.
- **b.** Use kubectl directly. For example, **kubectl scale --replicas=2 rs/name**.
- **1.5** Let us list the replicaset, by executing the below command:

```
# kubectl get rs nginx
```

Output:

```
[root@kube-master ~]# kubectl get rs nginx
NAME DESIRED CURRENT READY AGE
nginx 3 3 35s
```

1.6 Let us verify the pod labels to understand how RS is managing the replicas, by executing the below command.

```
# kubectl get pods --show-labels
```

```
[root@kube-master ~]# kubectl get pods --show-labels
NAME
 READY
 STATUS
 RESTARTS
 AGE
 LABELS
nginx-bpjjq
 1/1
 Running
 0
 7m24s
 tier=webserver
 7m24s
nginx-nw85v
 1/1
 Running
 0
 tier=webserver
 7m24s
 tier=webserver
nginx-pjxzp
 1/1
 Running
```

1.7 Let us scale up the nginx app to 4 replicas, by executing below command

```
# kubectl scale --replicas=4 rs/nginx
```

Output:

```
[root@kube-master ~]# kubectl scale --replicas=4 rs/nginx
replicaset.apps/nginx scaled
```

1.8 Let us list the details, by executing the below command.

```
# kubectl get all
```

Output:

```
[root@kube-master ~]# kubectl get all
 READY
 STATUS
 RESTARTS
 AGE
pod/nginx-6759z 1/1
 Running
 0
 84s
pod/nginx-fk7bq 1/1
 Running 0
 84s
pod/nginx-wkxn6
 Running
 1/1
 0
 84s
pod/nginx-xmzn4
 Running
 1/1
 0
 36s
 CLUSTER-IP
NAME
 TYPE
 EXTERNAL-IP
 PORT(S)
 AGE
 115m
service/kubernetes
 ClusterIP
 10.96.0.1
 443/TCP
 <none>
 CURRENT
 DESIRED
 READY
 AGE
replicaset.apps/nginx
 84s
```

1.9 Let us scale down the nginx app to 2 replicas, by executing below command

```
# kubectl scale --replicas=2 rs/nginx
```

Output:

[root@kube-master ~]# kubectl scale --replicas=2 rs/nginx
replicaset.apps/nginx scaled

1.10 Let us list the details, by executing the below command.

```
# kubectl get all
```

Output:

```
[root@kube-master ~]# kubectl get all
 READY
 STATUS
 RESTARTS
 AGE
pod/nginx-65gg8
 1/1
 4m36s
 Running
 0
pod/nginx-9rlz8
 1/1
 Running
 4m36s
 0
NAME
 TYPE
 CLUSTER-IP
 EXTERNAL-IP
 PORT(S)
 AGE
service/kubernetes
 ClusterIP
 10.96.0.1
 129m
 <none>
 443/TCP
NAME
 DESIRED
 CURRENT
 READY
 AGE
replicaset.apps/nginx
 4m36s
 2
 2
```

1.11 Let us clean up by deleting the replica set and notice that it deletes the pods as well

```
# kubectl delete rs/nginx
```

```
[root@kube-master ~]# kubectl delete rs/nginx
replicaset.apps "nginx" deleted
```