

Exercise 2.3: Create a Basic Pod

1. The smallest unit we directly control with Kubernetes is the pod. We will create a pod by creating a minimal YAML file. First we will get a list of current API objects and their APIGROUP. If value is not shown it may not exist, as with SHORTNAMES. Note that pods does not declare an APIGROUP. At the moment this indicates it is part of the stable v1 group.

student@ckad-1:~\$ kubectl api-resources

```
NAME
 SHORTNAMES APIGROUP
 NAMESPACED
 KIND
  bindings
 Binding
 true
2
  componentstatuses cs
 ComponentStatus
 false
 ConfigMap
  configmaps
 true
  endpoints
 true
 Endpoints
 ер
  . . . . .
  pods
 Pod
 ро
 true
  . . . .
```

2. Finding no declared APIGROUP we will use v1 to denote a stable object. With that information we will add the other three required sections such as metadata, with a name, and spec which declares which **Docker** image to use and a name for the container. We will create an eight line YAML file. White space and indentation matters. Don't use **Tab**s. There is a basic.yaml file available in the tarball, as well as basic-later.yaml which shows what the file will become and can be helpful for figuring out indentation.

3. Create the new pod using the recently created YAML file.

```
student@ckad-1:~$ kubectl create -f basic.yaml

pod/basicpod created
```

4. Make sure the pod has been created then use the **describe** sub-command to view the details. Among other values in the output you should be about to find the image and the container name.

```
student@ckad-1:~$ kubectl get pod
```

```
NAME READY STATUS RESTARTS AGE basicpod 1/1 Running 0 23s
```

student@ckad-1:~\$ kubectl describe pod basicpod

5. Shut down the pod and verify it is no longer running.

No resources found in default namespace.

```
student@ckad-1:~$ kubectl delete pod basicpod

pod "basicpod" deleted

student@ckad-1:~$ kubectl get pod
```

6. We will now configure the pod to expose port 80. This configuration does not interact with the container to determine what port to open. We have to know what port the process inside the container is using, in this case port 80 as a web server. Add two lines to the end of the file. Line up the indentation with the image declaration.

student@ckad-1:~\$ vim basic.yaml

basic.yaml

```
1 apiVersion: v1
2 kind: Pod
3 metadata:
4 name: basicpod
5 spec:
6 containers:
7 - name: webcont
8 image: nginx
9 ports:  #<--Add this and following line
10 - containerPort: 80</pre>
```

7. Create the pod and verify it is running. Use the -o wide option to see the internal IP assigned to the pod, as well as NOMINATED NODE, which is used by the scheduler and READINESS GATES which show if experimental features are enabled. Using **curl** and the pods IP address you should get the default nginx welcome web page.

```
student@ckad-1:~$ kubectl create -f basic.yaml
```

```
pod/basicpod created
```

student@ckad-1:~\$ kubectl get pod -o wide

```
NAME READY STATUS RESTARTS AGE IP NODE
NOMINATED NODE READINESS GATES
basicpod 1/1 Running 0 9s 192.168.1.3 ckad-1

<none> <none>
```

student@ckad-1:~\$ curl http://192.168.1.3


```
student@ckad-1:~$ kubectl delete pod basicpod
```

```
pod "basicpod" deleted
```

8. We will now create a simple service to expose the pod to other nodes and pods in the cluster. The service YAML will have the same four sections as a pod, but different spec configuration and the addition of a selector.

student@ckad-1:~\$ vim basicservice.yaml

basicservice.yaml

```
1 apiVersion: v1
2 kind: Service
3 metadata:
4 name: basicservice
5 spec:
6 selector:
7 type: webserver
8 ports:
9 - protocol: TCP
10 port: 80
```

9. We will also add a label to the pod and a selector to the service so it knows which object to communicate with.

```
student@ckad-1:~$ vim basic.yaml
```


basic.yaml

```
1 apiVersion: v1
2 kind: Pod
3 metadata:
4  name: basicpod
5  labels:  #<-- Add this line
6  type: webserver  #<-- and this line which matches selector
7 spec:
8 ....</pre>
```

10. Create the new pod and service. Verify both have been created.

```
student@ckad-1:~$ kubectl create -f basic.yaml

pod/basicpod created

student@ckad-1:~$ kubectl create -f basicservice.yaml

service/basicservice created

student@ckad-1:~$ kubectl get pod

NAME READY STATUS RESTARTS AGE
basicpod 1/1 Running 0 110s
```

```
student@ckad-1:~$ kubectl get svc
```


```
NAME
 TYPE
 CLUSTER-IP
 PORT(S)
 AGE
 EXTERNAL-IP
 ClusterIP
 10.96.112.50
 80/TCP
 14s
  basicservice
2
 <none>
 443/TCP
 ClusterIP
 10.96.0.1
 4h
  kubernetes
 <none>
```

11. Test access to the web server using the CLUSTER-IP for the basicservice.

```
student@ckad-1:~$ curl http://10.96.112.50
```

12. We will now expose the service to outside the cluster as well. Delete the service, edit the file and add a type declaration.

```
student@ckad-1:~$ kubectl delete svc basicservice
```

```
service "basicservice" deleted
```

```
student@ckad-1:~$ vim basicservice.yaml
```


basicservice.yaml

```
apiVersion: v1
2 kind: Service
  metadata:
 name: basicservice
5 spec:
6
 selector:
 type: webserver
 #<--Add this line
 type: NodePort
8
 ports:
9
 - protocol: TCP
10
 port: 80
11
```

13. Create the service again. Note there is a different TYPE and CLUSTER-IP and also a high-numbered port.

```
student@ckad-1:~$ kubectl create -f basicservice.yaml
```

```
service/basicservice created
```

student@ckad-1:~\$ kubectl get svc

```
 NAME
 TYPE
 CLUSTER-IP
 EXTERNAL-IP
 PORT(S)
 AGE

 basicservice
 NodePort
 10.100.139.155
 <none>
 80:31514/TCP
 3s

 kubernetes
 ClusterIP
 10.96.0.1
 <none>
 443/TCP
 47h
```

14. Using the public IP address of the node and the high port you should be able to test access to the webserver. In the example below the public IP is 35.238.3.83, yours will be different. The high port will also probably be different. Note that testing from within a GCE or AWS node will not work. Use a local to you terminal or web browser to test.

```
local$ curl http://35.238.3.83:31514
```


- 1 <!DOCTYPE html>
- 2 <html>
- 3 <head>
- 4 <title>Welcome to nginx!</title>
- 5 <style>
- 6 <output_omitted>

