

]hinknyx®

OpenShift Cheat Sheet

Dump a set of namespaces to /path/to/cluster-state

OpenShift Cheatsheet

Console Login and Authentication

oc login https://<API url/IP address>:6443 -u <user id> -p <password> # User login using cli oc login -u system:admin # Admin login using cli oc whoami # Check login Information of user oc login https://api.example.com:6443 --token=<TOKEN> # To login in cli get the token from web console oc whoami -t # To login in cli get the token oc login --kubeconfig=<PATH TO KUBECONFIG> # To Logging in cli with a kubeconfig file oc login https://<api url>:6443 -u <UN> -p <PASS> --namespace=<PROJECT NAME> # To Logging in cli for specific project oc login https://<api url>:6443 --certificate-authority=<PATH TO CA CERT> # To Logging in cli with CA certificate

Cluster Information and Management

oc get clusterversion # Version Information of Kubernetes API server and the OpenShift server
oc cluster-info
oc cluster-info --loglevel=5 # Display the cluster with a higher log level
kubectl cluster-info dump
Dump current cluster state to stdout
Dump all namespaces to stdout
Dump current cluster state to /path/to/cluster-state
Dump current cluster state to /path/to/cluster-state
Dump current cluster state to /path/to/cluster-state

Application Management

```
oc new-app --list #List all local templates and image streams that can be used to create an app
oc new-app . --image=registry/repo/langimage #Create an application based on the source code in the current git repository
oc new-app --strategy=docker --binary --name <app name> #Create an application with Docker based build strategy expecting binary input
oc new-app --search thinknyx #Search all templates, image streams, and images that match "thinknyx"
oc new-app --search --template=thinknyx #Search for "thinknyx", but only in stored templates
#Create an application with Docker based build strategy expecting binary input
#Search all templates, image streams, and images that match "thinknyx"
#Search for "thinknyx", but only in stored templates
#Search for "thinknyx" in stored templates and print the output as YAML
```

Project Management

Build and Deployment Configuration

```
oc get bc <name>
 # Check build config
oc new-build . --image=<repo>/<image>
 # Creates a new build configuration with container image
oc new-build https://github.com/openshift/ruby-hello-world
 # Creates a new build configuration with remote repository
oc new-build https://github.com/openshift/ruby-hello-world -e RACK_ENV=dev
# Creates a new build configuration with remote repository with environment
oc new-build https://github.com/<youruser>/<yourgitrepo> --source-secret=<yoursecret>
# Creates a new build configuration with remote repository and secret
oc start-build <hello-world>
 # Starts a new build
oc start-build --from-build=hello-world-1
 # Starts build from a previous build "hello-world-1"
oc start-build hello-world --from-dir=src/
 # Starts build from a directory as build input
oc start-build hello-world --follow
 # Starts build & watch the logs until the build complete
oc cancel-build <hello-world>
 # Cancels a build in progress
oc cancel-build <hello-world1> <hello-world2> <hello-world3> --dump-logs
 # Cancel multiple builds with build logs print
oc delete buildconfigs.build.openshift.io <hello-world>
 # Deletes a build configuration
oc rollout <cancel>/< history>/< latest>/< pause>/< restart>/ <resume>/ <retry> /<status>/< undo> (app)
# Manages rollouts of application
oc rollback <deployment config>
 # Rollback to a specific deployment
oc rollback <deployment config> --to-version=3 --dry-run
 # Rollback to version 3 but do not perform the rollback
oc tag openshift/<image>:2.0 project/<image>:thinknyx
 # Tags an image in the local image registry
```


Service Management

oc create service clusterip <service name> --tcp=[5678]:[8080]

oc create service externalname <service name> --external-name <name>

oc create service nodeport <service nmae> --tcp=[5678]:[8080]

oc expose service <service name>

oc expose service <service name> -l name=<label name> --name=<route name>

oc delete service <service name>

oc get service <service name>

oc get service <service name> -o yaml

oc describe service <service name>

oc edit service <service name>

Creates a new cluster ip service

Create a new ExternalName service

Create a new NodePort service

Create a route to expose a service externally

Create a route with label and route name

Deletes a service

Retrieves information about services

Retrieves information about services on YAML format

Displays detailed information about a service

Modifies a service

POD Management

```
# Retrieves information about all pods in the current project
oc get pods
 # List all pods in ps output format with node name and more details
oc get pods -o wide -A
oc get pods -A
 # Retrieves information about all pods in the current project
oc describe pod <pod-name>
 # Displays detailed about a specific pod with containers and volumes
oc get pods <pod-name>
 # Retrieves information about a specific pod
oc logs <pod-name>
 # Displays logs from a running pod
oc logs -f <pod-name>
 # Streams logs from a running pod
oc exec <pod-name> -- <command>
 # Executes a command in a running container in a pod
 # Attaches to a running container in a pod
oc attach <pod-name>
oc rsh <pod-name>
 # Runs a shell in a running container in a pod
oc delete pod <pod-name>
 # Deletes a specific pod and its associated containers and volumes
oc delete pod --all
 # Deletes all pods in the current project
oc get -o json pod <pod name>
 # List a single pod in JSON output format
oc get -o yaml pod <pod name>
 # List a single pod in yaml output format
oc port-forward <pod-name> <local-port>:<remote-port>
 # Forwards traffic from a local port to a port on a running pod
oc scale --replicas=3 rs/<resource name>
 # Scales a deployment to a specified number of replicas
```


POD and Project Network Management

```
oc adm pod-network join-projects --to=<p1> <p2>
# Allow project p2 to use project p1 network using redhat/openshift-ovs-multitenant network plugin
oc adm pod-network join-projects --to=<p1> --selector='name=thinknyx'
# Allow all projects with label name=thinknyx to use project p1 network
oc adm pod-network make-projects-global <p1>
# Allow project p1 to access all pods in the cluster and vice versa
oc adm pod-network make-projects-global --selector='name=thinknyx'
# Allow all projects with label name=thinknyx to access all pods in the oc cluster and vice versa
adm pod-network isolate-projects <p1>
# Allows projects to isolate their network from other projects using redhat/openshift-ovs-multitenant network plugin
oc adm pod-network isolate-projects --selector='name=thinknyx'
# Allow all projects with label name=thinknyx to have their own isolated project network
oc port-forward pod/mypod 5000 6000
# Forwards traffic ports 5000 and 6000 locally, forwarding data to/from ports 5000 and 6000 in the pod
oc port-forward pod/<pod name>:5000
# Forwards traffic from a local port to 5000 in the pod
oc port-forward --address localhost,<xx.xx.xx.xx> pod/mypod 8888:5000
# Listen traffic on port 8888 on localhost and selected IP, forwarding to 5000 in the pod
```


Monitoring and Logging

oc logs <pod name> # Streams logs from a specific pod oc logs -follow dc/<deployment config name> # Streaming the logs of latest deployment config oc logs -follow bc/<build config name> # Streaming the logs of latest build config # Streams logs from a specific pod with time stamp oc logs <pod name> --since-time='<time stamp>' oc logs <pod name> -c <container name> / oc logs -f pod/<pod name> -c <container name> # Streams container logs from pod

oc get events oc get events.events.k8s.io # See all the OCP cluster activities

See all the OCP cluster activities with more information

Storage Management

oc create -f <storageclass>.yaml oc create -f < name of endpoint file> oc get endpoints oc delete storageclasses.storage.k8s.io oc get pv -o wide oc describe pv oc get pvc -o wide oc describe pvc

Creates a new storage class based on the requirment like glusterfs, # To create the endpoints of static volume provisioning # To check the endpoint IP Address and Name # Deletes a storage class # Retrieves information about persistent volumes # Displays detailed information about a persistent volume # Retrieves information about persistent volume claims

Displays detailed information about a persistent volume claim

Scheduling and Scaling

```
oc scale --replicas=3 rs/<replica name>
oc scale --current-replicas=2 --replicas=3 deployment/<dc name>m
oc autoscale deployment <deployment name> --min=2 --max=10
oc autoscale rc <deployment name> --max=5 --cpu-percent=80
```

```
# Scale a replica set to 3
# Existing deployment size is 2 and scale it to 3 nos
# Manages pod autoscalers
```

Manages pod autoscalers with target CPU utilization at 80%

Machine Config

oc get mc
oc get machineconfigpool
oc describe machineconfigpool <name>
oc describe machineconfig <node name>
oc edit machineconfig <node name>
oc delete machineconfig <node > / oc delete -f ./myconfig.yaml

Retrieves information about machine configurations

Check the number of MCO-managed nodes available on your cluster

Retrieves detailed information about a specific machine configuration

Retrieves detailed information about a specific machine configuration

Opens the specified machine configuration in an editor to modify its contents

Deletes a machine configuration

Configuration and Secret Management

```
oc get configmap < configmap name>
 # Retrieves information about config maps in the current project
oc describe configmap <configmap name>
 # Retrieves detailed information about a specific config map
oc create configmap <config-name> --from-file=<file path>
 # Creates a new config map from a file
oc create configmap <config-name> --from-literal=key1=config1 --from-literal=key2=config2
# Create a config map with key1=config1 and key2=config2
 # Retrieves information about secrets in the current project
oc get secret
oc describe secret <secret name>
 # Retrieves detailed information about a specific secret
 # Creates a new secret from a file, directory, or literal value
oc create secret generic <secret-name> --from-file=<file path>
oc create secret docker-registry <secret-name> --from-file=.dockerconfigjson=<path/to/.docker/config.json>
# Create a new secret from ~/.docker/config.json
oc create secret tls <secret-name> --cert=<path/to/tls.cert> --key=<path/to/tls.key>
 # Create a new secret using key pair
 # List the environment variables defined on all pods
oc set env pods --all --list
oc set env --from=secret/<secret name> dc/<app name>
 # Import environment from a secret
oc set env rc --all ENV=prod
 # Update all containers in all replication controllers in the project to have ENV=prod
oc set volume dc --all
 # In the current project list volumes for all dc
oc set volume dc/<app> --add --mount-path=<dir path>
 # Add a new empty dir volume to deployment config will be mount to the dir
oc set image dc/<nginx> <busybox> < nginx> = < nginx> :< 1.9.1>
#Set a dc nginx container image to 'nginx:1.9.1', and its busybox container image to 'busybox'
```


Administration Management

```
oc adm must-gather
 # Gathers troubleshooting information for the cluster
oc adm must-gather --dest-dir=</local/directory path>
 # Gathers troubleshooting information for the cluster to a directory
oc adm top node
 # Displays resource usage for nodes
oc adm top images
 # Displays image resource, Registry path and utilization
 # Displays image size and layers
oc adm top is
 # Displays metrics for the pod
oc adm top pod
oc adm upgrade
 # Review the available cluster updates
oc adm upgrade --to-latest=true
 # Update to the latest version
oc adm upgrade channel "stable-4.xx"
 # Update to the specific version by setting the channel
 # Marks a node as unschedulable
oc adm cordon < node name>
oc adm drain <node name>
 # Drains a node of its pods
oc adm drain <node name> --force
# Drains a node even if there are pods not managed by a replication controller, replica set, job, daemon set
oc adm taint nodes <node name> <key>:NoSchedule-
 # Taint remove from node with key 'key' and effect 'NoSchedule'
 # Information about the cluster's current release
oc adm release info
```


Debugging Cluster & Resources

oc adm inspect clusteroperator/openshift-apiserver # Collect debugging data for the "openshift-apiserver" clusteroperator oc adm inspect clusteroperator/openshift-apiserver clusteroperator/kube-apiserver

Collect debugging data for the "openshift-apiserver" and "kube-apiserver" clusteroperators

oc adm inspect clusteroperator # Collect debugging data for all clusteroperators

oc adm inspect clusteroperators, clusterversions # Collect debugging data for all clusteroperators and clusterversions

oc adm node-logs <node name> # collect perticular node logs

oc adm node-logs --role master -u kubelet # Show kubelet logs from all masters

oc debug # Start a shell session into a pod using the OpenShift tools image

Debug a currently running deployment by creating a new pod

Debug pod on a specific node for troubleshooting

oc debug node/<node-name> --image=<debug-image>

oc debug deployment/<deployment-name>

oc debug node/<node-name/IP address>

oc debug pod/<pod-name>

oc debug deploy/thinknyx

oc debug <resource>/<resource-name>

oc debug --image=<debug-image>

oc debug job/test --as-user=1000000

oc debug --as-root

oc debug --uid=<user-id>

Debug pod with a custom debug image on a specific node for troubleshooting

Debug pod on a specific deployment for troubleshooting

Debug pod for a specific pod for troubleshooting

Debug pod for a specific resource for troubleshooting

Debug pod with a custom debug image for troubleshooting

Test running a job as a non-root user

Debug pod with root privileges for troubleshooting

Debug pod with a specific user ID for troubleshooting

Policy Management for user and Identity

oc adm policy add-cluster-role-to-user <role> <user>

oc adm policy add-role-to-user <role> <user>

oc adm policy add-scc-to-user <scc policy> <user1> <user2>

oc adm policy remove-user <user name>

oc adm policy remove-cluster-role-from-user <role> <user name>

oc get sa List all service accounts

oc adm policy scc-review -z <service account> -f res.yaml

Check whether service accounts service account can admit a pod with a template pod spec specified in res.yaml

oc adm policy scc-subject-review -u <user> -f res.yaml

Check whether user can create a pod specified in res.yaml

Add cluster role to a exsisting user

Add normal role to a existing user

Add scc policy to a existing user

Remove user from cluster

Remove cluster role from user

www www.thinknyx.com

Reach out to us at

