

KUBERNETES - LAB GUIDE

PREMKUMAR NATARAJAN

Table of Contents

1	Pur	Purpose					
2	Prei	requisites	. 3				
	2.1	Software Download	. 3				
3	LAB-01: Install Minikube in Windows						
	3.1	Time to Complete					
	3.2	Environment	. 4				
	3.3	What You Need	. 4				
	3.3.		. 4				
	3.4	Minikube Installation					
	3.4.						
	3.4.						
	3.4.		. 5				
	3.4.	4 Kubernetes Client and Server version	. 5				
	3.4.		. 5				
	3.4.						
	3.4.		. 6				
	3.4.	· ·					
4	LAB	-02: Kubectl Commands	. 8				
	4.1	Time to Complete	. 8				
	4.2	What You Need					
	4.3	Kubectl Commands	. 8				
5	LAB	-03: Deploy Application Install Minikube in Windows	. 9				
	5.1	Time to Complete	. 9				
	5.2	What You Need	.9				
	5.3	Deploy the Application	.9				
6	LAB	-04: Deploy Single Container POD in Kubernetes	l1				
	6.1	Time to Complete	l1				
	6.2	What You Need	l1				
	6.3	Deploy the Application	l1				
7	LAB	-05: Deploy multiple POD and communication between POD in Kubernetes	L2				
	7.1	Time to Complete	12				

	7.2	What You Need	12	
	7.3	Build a Docker image and push it to docker hub	12	
	7.4	Deploy the Application in Kubernetes	13	
8	LA	AB-06: Deployment in Kubernetes	14	
	8.1	Time to Complete	14	
	8.2	What You Need		
	8.3	Deploy the Application		
	8.4	Upgrade the Application with different tomcat version	15	
	8.5	Rollout the previous deployed version	15	
9	LA	AB-07: Healthcheck in Kubernetes	17	
	9.1	Time to Complete	17	
	9.2	What You Need		
	9.3	Deploy the Application	17	
1	0	LAB-08: ConfigMaps in Kubernetes	19	
	10.1			
	10.2	What You Need	19	
	10.3	Deploy the Application	19	
1	1	LAB-09: Secrets in Kubernetes	20	
	11.1		20	
	11.2	What You Need	20	
	11.3	Deploy the Application	20	

1 Purpose

This document will lay out the details to setup the Kubernetes in window 7 64 bit OS environment and practice the Lab exercises.

2 Prerequisites

Kubernetes exercise are performed on Windows 7 Professional OS using minikube tool

2.1 Software Download

S.No	Software	Download Location	File Name	Version
1	Minikube	https://github.com/kubernetes/minikube/releases/tag/v0.25.0	minikube- windows- amd64	Windows 64 Bit
2	Kubectl	https://storage.googleapis.com/kubernetes- release/release/v1.11.0/bin/windows/amd64/kubec tl.exe	Kubectl.exe	Kubectl CLI

3 LAB-01: Install Minikube in Windows

This LAB exercise shows you how to install Minikube.

Minikube is an open source tool that was developed to enable developers and system administrators to run a single cluster of Kubernetes on their local machine. Minikube starts a single node kubernetes cluster locally with small resource utilization.

3.1 Time to Complete

Approximately 0.30 Hr.

3.2 Environment

1. Windows 7 Professional

3.3 What You Need

3.3.1 Pre-setup

- 1. BIOS VT-x enabled for Virtual Machines to come up
- 2. Turn off the hyperv in windows

Using VirtualBox and not Hyper-V

VirtualBox and Hyperv (which is available on Windows 10) do not make a happy pair and you are bound to run into situations where the tools get confused. I preferred to use VirtualBox and avoid all esoteric command-line switches that we need to provide to enable creation of the underlying Docker hosts, etc.

To disable Hyper-V, go to Turn Windows features on or off and you will see a dialog with list of Windows features as shown below. Navigate to the Hyper-V section and disable it completely.

- a. If hyperv is running
 - i. Search for "turn windows feature on or off"
 - ii. uncheck "Hyper-V"

3. Requires VirtualBox - If it is already installed then there is no need for a new setup. Else download and install from www.virtualbox.org

3.4 Minikube Installation

3.4.1 Minikube Software

- Download minikube-windows-amd64 from https://github.com/kubernetes/minikube/releases/tag/v0.25.0
- 2. Rename the file to minikube.exe
- 3. Save file in the target directory (Ex: D:\Kubernetes\Minikube)
- 4. Add the Minikube directory in the PATH environment variable

3.4.2 Kubectl Software

- 1. Download kubectl from this location https://storage.googleapis.com/kubernetes-release/release/v1.11.0/bin/windows/amd64/kubectl.exe
- 2. Save file in the target directory (Ex: D:\Kubernetes\Minikube)

3.4.3 Launch Kubernetes Cluster locally - Minikube start

Note: You might run into multiple issues while starting a cluster the first time. I have several of them and have created a section in this guide for Troubleshooting. Take a look at it, in case you run into any issues.

- 1. Open a command prompt as administrator
- From the command prompt on windows execute "minikube start --vm-driver=virtualbox" Note: Run this command from C drive.

3.4.4 Kubernetes Client and Server version

- 1. Open a command prompt as administrator
- 2. From the above command prompt execute "kubectl version"

```
C:\Windows\system32>kubectl version
Client Version: version.Info{Major:"1", Minor:"11", GitVersion:"v1.11.0", GitCom
mit:"91e7b4fd31fcd3d5f436da26c980becec37ceefe", GitTreeState:"clean", BuildDate:
"2018-06-27T20:17:28Z", GoVersion:"go1.10.2", Compiler:"gc", Platform:"windows/a
md64"}
Server Version: version.Info{Major:"", Minor:"", GitVersion:"v1.9.0", GitCommit:
"925c127ec6b946659ad0fd596fa959be43f0cc05", GitTreeState:"clean", BuildDate:"201
8-01-26T19:04:38Z", GoVersion:"go1.9.1", Compiler:"gc", Platform:"linux/amd64"}
```

Output will show both client and server versions

3.4.5 Minikube commands version

1. Check the status of minikube using command "minikube status"

- 2. From the above command prompt execute "kubectl version"
- Use the kubectl CLI to get the cluster information: "kubectl cluster-info"

```
C:\Windows\system32>kubectl cluster-info
Kubernetes master is running at https://192.168.99.100:8443
To further debug and diagnose cluster problems, use 'kubectl cluster-info dump'.
C:\Windows\system32>
```

3.4.6 Cluster IP Address

1. Get the IP address of the cluster via the ip command "minikube ip"

```
C:\Windows\system32>minikube ip
192.168.99.100
C:\Windows\system32>
```

3.4.7 Kubernetes Dashboard

1. Launch the Kubernetes Dashboard at any point via the dashboard command as shown below: "minikube dashboard"

This will automatically launch the Dashboard in your local browser.

However if you just want to nab the Dashboard URL, you can use the following flag: "minikube.exe dashboard --url=true http://192.168.99.100:30000"

Click on the Node link and you will see that information:

The above node information can also be obtained by using the kubectl CLI to get the list of nodes. "kubectl get nodes"

3.4.8 Stop the Kubernetes Cluster

1. Run the below command to stop the Kubernetes cluster using command "minikube stop"

```
C:\Windows\system32>minikube stop
Stopping local Kubernetes cluster...
Machine stopped.
```

2. Check the status of cluster using minikube command "minikube status"

4 LAB-02: Kubectl Commands

This LAB exercise is to practice the kubectl commands to work with Kubernetes deployment

4.1 Time to Complete

Approximately 0.30 Hr.

4.2 What You Need

- 1. Lab 01 to completed successfully.
- 2. Kubernetes Cluster should be running. If not start the cluster using the command "minikube start"

4.3 Kubectl Commands

- 1. Open a command prompt as administrator.
- 2. Check the Kubernetes cluster status using minikube status command.
- 3. If the cluster is not running, start the cluster using command minikube start.
- 4. Show merged kube config settings using the command kubectl config view.
- 5. Start a single instance of nginx using the command kubectl run nginx --image=nginx
- 6. Get the POD documents using the command kubectl explain pods
- 7. View and find resources using below commands
 - # List all services in the namespaces kubectl get services
 - # List all pods in all namespaces
 kubectl get pods --all-namespaces
 - # List all pods in the namespace, with more details kubectl get pods -o wide
 - #List a particular deployment kubectl get deployment nginx
- 8. Print the supported versions of API on the cluster using the command **kubectl api-versions**
- 9. Displays the cluster Info using the command kubectl cluster-info
- 10. Display the current context of the cluster using the command: kubectl config current-context
- Describes any particular resource in kubernetes using the command: kubectl describe pod nginx-8586cf59-kmtx9
- 12. Execute a command in the container using the command: kubectl exec nginx-8586cf59-kmtx9 ls
- 13. Run command to run an image on the Kubernetes cluster. **kubectl run -i -t busybox --image=busybox -- restart=Never**

5 LAB-03: Deploy Application Install Minikube in Windows

This LAB exercise shows you how to deploy a sample application in kubernetes.

5.1 Time to Complete

Approximately 0.30 Hr.

5.2 What You Need

- 1. Lab 01 to completed successfully.
- 2. Kubernetes Cluster should be running. If not start the cluster using the command "minikube start"

5.3 Deploy the Application

With Kubernetes cluster ready, start deploying application containers. The application container deploying will be an instance of Ghost.

Ghost is a popular JavaScript-based blogging platform, and with its official Docker image.

- 1. Open the command prompt as administrator.
- 2. Use the below command to start Ghost container.

kubectl run ghost --image=ghost --port=2368

3. Verify that the container is running using the below command.

kubectl get pods

4. To make **Ghost** application accessible outside the cluster, the deployment just created needs to be exposed as a Kubernetes Service.

kubectl expose deployment ghost --type="NodePort"

- **NodePort** service type will set all nodes to listen on the specified port.
- ClusterIP is to only expose service to other Pods within this cluster
- LoadBalancer service type is designed to provision an external IP to act as a Load Balancer for the service.
- 5. To get the port assigned, use the kubectl command, with the describe service option.

kubectl describe service ghost

```
C:\Windows\system32>kubectl describe service ghost
Name:
 ghost
 default
Namespace:
abels:
 run=ghost
Annotations:
 <none>
elector:
 un=ghost
 107.124.42
 2368/TCP
 getPort:
 32461/TCP
 ion Affinity:
 Windows\system32>
```

6. Scale the deployment using the below command:

kubectl scale deployment ghost --replicas=4

- 7. Get the status of the deployment using the below command : **kubectl get deployment**
- 8. Open the dashboard using the command minikube dashboard
- 9. From Dashboard, go to the Services section, check services entry.
- 10. Open the service using the command: minikube service ghost

6 LAB-04: Deploy Single Container POD in Kubernetes

This LAB exercise shows you how to deploy a sample application in kubernetes.

6.1 Time to Complete

Approximately 0.30 Hr.

6.2 What You Need

- 1. Lab 01 to completed successfully.
- 2. Kubernetes Cluster should be running. If not start the cluster using the command "minikube start"

6.3 Deploy the Application

1. Save this below **db-pod.yml** file in local storage.

```
apiVersion: "v1"
kind: Pod
metadata:
 name: mysql
 labels:
  name: mysql
  app: demo
spec:
 containers:
  - name: mysql
 image: mysql:latest
 ports:
 - containerPort: 3306
 protocol: TCP
 env:
 name: "MYSQL_ROOT_PASSWORD"
 value: "password"
```

2. Create a POD with single conatiner using the command:

C:\Windows\system32>kubectl create -f D:\Kubernetes\Labs\Pods\Single-Container\db-pod.yml pod/mysql created

- 3. Check the PODs using the below command
 - C:\Windows\system32>kubectl get pods
- 4. Login to the Kubernetes UI and analyze the POD
- Get the complete details of POD using below command/ kubectl describe pod mysql

7 LAB-05: Deploy multiple POD and communication between POD in Kubernetes

This LAB exercise demonstrate the concept of packaging containers into a pod and communication between pods.

7.1 Time to Complete

Approximately 0.30 Hr.

7.2 What You Need

- 1. Lab 01 to completed successfully.
- 2. Kubernetes Cluster should be running. If not start the cluster using the command "minikube start"

7.3 Build a Docker image and push it to docker hub

- 1. Login to the Docker machine.
- 2. Copy all the file from the Folder PODLab from git Location : https://github.com/premkumarmlp/KubernetesExercises.git
- 3. Edit the below files in the Docker folder as per your docker hub username.
 - build.sh
 - docker-compose.yml

Ex: Replace the username/repository from premkumarmlp/web to your username/<repository> in docker hub.

4. From the docker directory, build the image using below commnd.

dockeruser@dockeruser-VirtualBox:~/K8sPODLab/Docker\$ docker build -t <DOCKER_HUB_USERNAME>/web .

5. Once the build is successful, push the image to your docker hub.

dockeruser@dockeruser-VirtualBox:~/K8sPODLab/Docker\$ docker push <DOCKER HUB USERNAME>/web

6. To check the build image is working properly, use the docker compose file to create the container using below command.

dockeruser@dockeruser-VirtualBox:~/K8sPODLab/Docker\$ docker-compose up -d

7. Check the container using below command.

dockeruser@dockeruser-VirtualBox:~/K8sPODLab/Docker\$ docker ps -a
CONTAINER ID IMAGE COMMAND CREATED STATUS
PORTS NAMES
5f8e8f025b66 premkumarmlp/web "python app.py" 27 seconds ago Up 24 seconds
0.0.0.0:3000->5000/tcp docker web 1

8. Test the application using the url http://localhost:3000/ and the output will be as : Hello Container World! I have been seen 1 times.

Now you build image is ready to deploy in Kubernetes.

7.4 Deploy the Application in Kubernetes

- 1. Login to the kubernetes machine
- 2. Copy all the file from the Folder PODLab from git Location and store it locally. (example : D:\PODLab): https://github.com/premkumarmlp/KubernetesExercises.git
- 3. Edit the below files in the Kubernetes folder as per your docker hub username.

web-pod.yml

web-rc.yml

Ex: Replace the username/repository from premkumarmlp/web to your username/<repository> in docker hub.

4. Open the command prompt as administrator and create POD service as below

C:\Windows\system32>kubectl create -f D:\PODLab\db-pod.yml pod/redis created

C:\Windows\system32>kubectl create -f D:\PODLab\db-svc.yml service/redis created

C:\Windows\system32>kubectl create -f D:\PODLab\web-pod.yml pod/web created

C:\Windows\system32>kubectl create -f D:\PODLab\web-svc.yml service/web created

C:\Windows\system32>kubectl create -f D:\PODLab\web-rc.yml replicationcontroller/web created

5. Get the list of PODs and verify all are running.

C:\Windows\system32>kubectl get pods

NAME READY STATUS RESTARTS AGE redis 1/1 Running 0 32s web 1/1 Running 0 18s web-v5x9l 1/1 Running 0 4s

6. Get the list of exposed services.

C:\Windows\system32>kubectl get svc

```
NAME
 TYPE •
 CLUSTER-IP
 EXTERNAL-IP PORT(S)
 AGE
kubernetes ClusterIP 10.96.0.1
 <none>
 443/TCP
 16h
 ClusterIP 10.102.49.56
redis
 <none>
 6379/TCP
 49s
 NodePort 10.101.202.109 <none>
web
 80:31017/TCP 33s
```

- Get service url for web application using below command.
 C:\Windows\system32>minikube service web --url http://192.168.99.102:31017
- 8. Access the url from the browser and verify the result.
 Hello Container World! I have been seen 4 times.

8 LAB-06: Deployment in Kubernetes

This LAB exercise shows you how to use the service deployment and expose it.

8.1 Time to Complete

Approximately 0.30 Hr.

8.2 What You Need

- 1. Lab 01 to completed successfully.
- 2. Kubernetes Cluster should be running. If not start the cluster using the command "minikube start"

8.3 Deploy the Application

1. Save this below **deployment.yaml** file in local storage.

```
apiVersion: apps/v1beta1
kind: Deployment
metadata:
name: tomcat-deployment
spec:
 selector:
  matchLabels:
 app: tomcat
 replicas: 2
 template:
  metadata:
 labels:
 app: tomcat
  spec:
 containers:
 - name: tomcat
 image: tomcat:9.0
 ports:
 - containerPort: 8080
```

2. Create a POD service using the command:

C:\Windows\system32>kubectl create -f D:\VM\Deployment\deployment.yaml deployment.apps/tomcat-deployment created

Check the PODs using the below command
 C:\Windows\system32>kubectl get pods

Once the tomcat POD is running, then expose the service.

4. Expose the service using the command.

C:\Windows\system32>kubectl expose deployment tomcat-deployment --type=NodePort

5. Get the minikube service url for this tomcat service using the command:

C:\Windows\system32>minikube service tomcat-deployment --url http://192.168.99.102:30893

6. Open the browser and access the service URL. Check the tomcat home page is loading and version.

8.4 Upgrade the Application with different tomcat version

- 1. Update deployment of object tomcat to version 8.0 using the command:
 - C:\Windows\system32>kubectl set image deployment/tomcat-deployment tomcat= tomcat:8.0 deployment.extensions/tomcat-deployment image updated
- 2. Check the PODs are running using the below command
 - C:\Windows\system32>kubectl get pods

It will take some time, since 8.0 version of tomcat need to be pulled.

Once the tomcat POD is running, then expose the service.

3. Expose the service using the command.

C:\Windows\system32>kubectl expose deployment tomcat-deployment --type=NodePort

4. Get the minikube service url for this tomcat service using the command:

C:\Windows\system32>minikube service tomcat-deployment -url

http://192.168.99.102:30893

Open the browser and access the service URL. Check the tomcat home page is loading.

5. Get the minikube service url for this tomcat service using the command:

C:\Windows\system32>minikube service tomcat-deployment --url

http://192.168.99.102:30893

Open the browser and access the service URL. Check the tomcat home page is loading and version.

8.5 Rollout the previous deployed version

1. Rollout the changes applied to the deployment object using below command.

kubectl rollout undo deployment/tomcat-deployment

deployment.extensions/tomcat-deployment
It will take some time, since 8.0 version of tomcat need to be pulled.
Once the tomcat POD is running, then expose the service.

- Get the minikube service url for this tomcat service using the command:
 C:\Windows\system32>minikube service tomcat-deployment --url http://192.168.99.102:30893
- 3. Open the browser and access the service URL. Check the tomcat home page is loading and version.

9 LAB-07: Healthcheck in Kubernetes

This LAB exercise shows you how to use the apply readiness and liveness probe health check in kubernetes.

9.1 Time to Complete

Approximately 0.30 Hr.

9.2 What You Need

- 1. Lab 01 to completed successfully.
- 2. Kubernetes Cluster should be running. If not start the cluster using the command "minikube start"

9.3 Deploy the Application

- Download the YAML file from the Healthchecks folder of the Git location: https://github.com/premkumarmlp/KubernetesExercises.git
- Apply the changes in the deployment using the command
 C:\Windows\system32>kubectl apply -f D:\VM\Healthchecks\deployment.yaml deployment.apps/tomcat-deployment configured
- Describe the deployment to view the healthcheck probes
 C:\Windows\system32>kubectl describe deployment tomcat-deployment

```
Administrator: C:\Windows\System32\cmd.exe
C:\Windows\system32>kubectl describe deployment tomcat-deployment
Name:
 tomcat-deployment
 国
Namespace:
 default
 Thu, 20 Dec 2018 18:15:04 +0530 app=tomcat
reationTimestamp:
Labels:
app-tomicat

Annotations: deployment.kubernetes.io/revision=2
kubectl.kubernetes.io/last-applied-configuration=("apiVe
rsion":"apps/v1beta2","kind":"Deployment","metadata":{"annotations":{},"name":"t
omcat-deployment","namespace":"default"},"spec":{"replicas":4,"s...
 app=tomcat
Selector:
 4 desired | 4 updated | 4 total | 4 available | 0 unavai
Replicas:
lable
 RollingUpdate
StrategyType:
MinReadySeconds:
 25% max unavailable, 25% max surge
RollingŪpdateStrategy:
Pod Template:
  Labels: app=tomcat
  Containers:
 tomcat:
 Image:
 tomcat:9.0
 Port:
 8080/TCP
 0/TCP
 Host Port:
 Liveness:
 http-get http://:8080/ delay=30s timeout=1s period=30s #succes
s=1 #failure=3
 Readiness:
 http-get http://:8080/ delay=15s timeout=1s period=3s #success
 1 #failure=3
 Environment:
 <none>
 Mounts:
 <none>
  Volumes:
 <none>
 onditions:
  Type
 Status
 Reason
  Available
 True
 MinimumReplicasAvailable
Progressing
OldReplicaSets:
 NewReplicaSetAvailable
 True
 <none>
 tomcat-deployment-7db47ff9f4 (4/4 replicas created)
NewReplicaSet:
vents:
  Type
 Reason
 Age
 From
 Message
  Normal ScalingReplicaSet
 24m
 deployment-controller
 Scaled up replica set
omcat-deployment-68cc4cdc4c to 4
Normal ScalingReplicaSet 2m
 2m
 deployment-controller Scaled up replica set
 omcat-deployment-7db47ff9f4 to 1
Normal ScalingReplicaSet 2m
 deployment-controller Scaled down replica se
  tomcat-deployment-68cc4cdc4c to 3
  Normal ScalingReplicaSet 2m
 deployment-controller Scaled up replica set
:omcat-deployment-7db47ff9f4 to 2
Normal ScalingReplicaSet 1m
: tomcat-deployment-68cc4cdc4c to
 deployment-controller Scaled down replica se
```

10 LAB-08: ConfigMaps in Kubernetes

This LAB exercise shows you how to apply ConfigMaps in kubernetes.

10.1 Time to Complete

Approximately 0.30 Hr.

10.2 What You Need

- 1. Lab 01 to completed successfully.
- 2. Kubernetes Cluster should be running. If not start the cluster using the command "minikube start"

10.3 Deploy the Application

Download the files from folder ConfigMap of Git location: https://github.com/premkumarmlp/KubernetesExercises.git

1. Create a generic secret from YAML file

kubectl create -f my-secret.yml

2. Create the POD

kubectl create -f secret-env-pod.yml

3. Access the Secret in the POD

kubectl exec -it secret-env-pod /bin/sh

env

4. Clean up

kubectl delete -f my-secret.yml -f secret-env-pod.yml

11 LAB-09: Secrets in Kubernetes

This LAB exercise shows you how to apply secrets in kubernetes.

11.1 Time to Complete

Approximately 0.30 Hr.

11.2 What You Need

- 3. Lab 01 to completed successfully.
- 4. Kubernetes Cluster should be running. If not start the cluster using the command "minikube start"

11.3 Deploy the Application

Download the files from folder Secret of Git location: https://github.com/premkumarmlp/KubernetesExercises.git

5. Create a generic secret from YAML file

kubectl create -f my-secret.yml

6. Create the POD

kubectl create -f secret-env-pod.yml

7. Access the Secret in the POD

kubectl exec -it secret-env-pod /bin/sh

env

8. Clean up

kubectl delete -f my-secret.yml -f secret-env-pod.yml

