# Lab7 - Kubernetes

#### **Initialize cluster**

- 1. cd to *devops-lab/vagrant-ubuntu20-multiple/* vagrant environment
  - Start all VMs.
- 2. On the master vagrant VM, initialize the cluster (just like docker swarm)
  - Is there any errors? How to resolve?
- **3.** Run kubeadm join on each worker node to join the kubernetes cluster.
  - On the master, check that all nodes are in the cluster.

### Manage pods

- **4.** Create a pod through pod.yml yaml file.
  - On which node the pod is created?
  - What is the pod's IP address?
  - What is the container's name and ID?
  - What is the image's name and ID?
- **5.** Remode the pod from the cluster.

#### **Manage deployments**

- **6.** Create a deployement through deployement.yml yaml file.
  - What is the deployment's name and ID?
  - How many pods are created ? On which nodes ? Give pods names, IDs, Ips, etc ...
  - Scale the pods number to 3.
  - On which node the third pod is created? Give the name, ID, IP, etc ...
- 7. Remove 1 pod.
  - What happened to the deployment?

## **Manage services**

- **8.** Create a service through service.yml yaml file.
  - What is the service's name, ID and IP address?
- **9.** Using a browser, test the service from the outside of kubernetes cluster.
- **10.** Remove the deployment and the service from the cluster.

2/2 Brahim HAMDI