

Exam CKA

Certified Kubernetes Administrator (CKA)

Program

Version: 7.0

[Total Questions: 67]

1. Score: 4%

Context

You have been asked to create a new ClusterRole for a deployment pipeline and bind it to a specific ServiceAccount scoped to a specific namespace.

Task

Create a new ClusterRole named deployment-clusterrole, which only allows to create the following resource types:

- Deployment
- StatefulSet
- DaemonSet

Create a new ServiceAccount named cicd-token in the existing namespace app-team1.

Bind the new ClusterRole deployment-clusterrole lo the new ServiceAccount cicd-token, limited to the namespace app-team1.

Answer:

See the solution below.

Explanation:

Solution:

Task should be complete on node k8s -1 master, 2 worker for this connect use command

[student@node-1] > ssh k8s

kubectl create clusterrole deployment-clusterrole --verb=create

--resource=deployments,statefulsets,daemonsets

kubectl create serviceaccount cicd-token --namespace=app-team1

kubectl create rolebinding deployment-clusterrole --clusterrole=deployment-clusterrole

--serviceaccount=default:cicd-token --namespace=app-team1

2. Configure the kubelet systemd- managed service, on the node labelled with name=wk8s-node-1, to launch a pod containing a single container of Image httpd named webtool automatically. Any spec files required should be placed in the /etc/kubernetes/manifests directory on the node.

You can ssh to the appropriate node using:

[student@node-1] \$ ssh wk8s-node-1

You can assume elevated privileges on the node with the following command:

[student@wk8s-node-1] \$ | sudo -i

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\21 C.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\21 D.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\21 E.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\21 F.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\21 G.JPG

3. Score: 7%

Task

Create a new NetworkPolicy named allow-port-from-namespace in the existing namespace echo. Ensure that the new NetworkPolicy allows Pods in namespace my-app to connect to port 9000 of Pods in namespace echo.

Further ensure that the new NetworkPolicy:

• does not allow access to Pods, which don't listen on port 9000

• does not allow access from Pods, which are not in namespace my-app

Answer:

See the solution below.

Explanation:

Solution:

#network.yaml

apiVersion: networking.k8s.io/v1 kind: NetworkPolicy

metadata:

name: allow-port-from-namespace namespace: internal

spec: podSelector: matchLabels: {
}

policyTypes:

- Ingress ingress:
- from:
- podSelector: {

}

ports:

- protocol: TCP port: 8080

#spec.podSelector namespace pod kubectl create -f network.yaml

4. Score:7%

Task

Create a new PersistentVolumeClaim

• Name: pv-volume

• Capacity: 10Mi

Create a new Pod which mounts the PersistentVolumeClaim as a volume:

• Name: web-server

• Image: nginx

Mount path: /usr/share/nginx/html

Configure the new Pod to have ReadWriteOnce access on the volume.

Finally, using kubectl edit or kubectl patch expand the PersistentVolumeClaim to a capacity of 70Mi and record that change.

Answer:

See the solution below.

Explanation:

Solution:

vi pvc.yaml storageclass pvc apiVersion: v1

kind: PersistentVolumeClaim metadata:

name: pv-volume spec: accessModes:

- ReadWriteOnce volumeMode: Filesystem resources:

requests: storage: 10Mi

storageClassName: csi-hostpath-sc

vi pod-pvc.yaml apiVersion: v1 kind: Pod metadata:

name: web-server spec:

containers:

- name: web-server image: nginx volumeMounts:

- mountPath: "/usr/share/nginx/html"

name: my-volume volumes:

- name: my-volume persistentVolumeClaim: claimName: pv-volume

craete

kubectl create -f pod-pvc.yaml

#edit

kubectl edit pvc pv-volume --record

5. Create a snapshot of the etcd instance running at https://127.0.0.1:2379, saving the snapshot to the file path /srv/data/etcd-snapshot.db.

The following TLS certificates/key are supplied for connecting to the server with etcdctl:

- CA certificate: /opt/KUCM00302/ca.crt
- Client certificate: /opt/KUCM00302/etcd-client.crt
- Client key: Topt/KUCM00302/etcd-client.key

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\18 C.JPG

6. List "nginx-dev" and "nginx-prod" pod and delete those pods

Answer:

See the solution below.

Explanation:

kubect1 get pods -o wide

kubectl delete po "nginx-dev"kubectl delete po "nginx-prod"

7. Create a nginx pod with label env=test in engineering namespace

Answer:

See the solution below.

Explanation:

kubectl run nginx --image=nginx --restart=Never --labels=env=test --namespace=engineering --dry-run -o yaml > nginx-pod.yaml

kubectl run nginx --image=nginx --restart=Never --labels=env=test --namespace=engineering --dry-run -o yaml | kubectl create -n engineering -f --

YAML File: apiVersion: v1 kind: Pod metadata: name: nginx

namespace: engineering labels:

env: test spec: containers:

- name: nginx image: nginx

imagePullPolicy: IfNotPresent restartPolicy: Never

kubectl create -f nginx-pod.yaml

8. Given a partially-functioning Kubernetes cluster, identify symptoms of failure on the cluster.

Determine the node, the failing service, and take actions to bring up the failed service and restore the health of the cluster. Ensure that any changes are made permanently.

You can ssh to the relevant I nodes (bk8s-master-0 or bk8s-node-0) using:

[student@node-1] \$ ssh <nodename>

You can assume elevated privileges on any node in the cluster with the following command:

[student@nodename] \$ | sudo -i

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\23 C.JPG

```
THELINUX FOUNDATION
 Readme
 >_ Web Terminal
root@node-1:~#
root@node-1:~# kubectl config use-context bk8s
Switched to context "bk8s".
root@node-1:~# ssh bk8s-master-0
Welcome to Ubuntu 16.04.6 LTS (GNU/Linux 4.4.0-1109-aws x86 64)
 * Documentation: https://help.ubuntu.com
 * Management:
 https://landscape.canonical.com
 https://ubuntu.com/advantage
 * Support:
 * Are you ready for Kubernetes 1.19? It's nearly here! Try RC3 with
 sudo snap install microk8s --channel=1.19/candidate --classic
  https://microk8s.io/ has docs and details.
4 packages can be updated.
1 update is a security update.
New release '18.04.5 LTS' available.
Run 'do-release-upgrade' to upgrade to it.
student@bk8s-master-0:~$ sudo -i
root@bk8s-master-0:~# vim /var/lib/kubelet/config.yaml
```


F:\Work\Data Entry Work\Data Entry\20200827\CKA\23 D.JPG

The No.1 IT Certification Dumps

F:\Work\Data Entry Work\Data Entry\20200827\CKA\23 E.JPG

9. Create a pod with image nginx called nginx and allow traffic on port 80

Answer:

See the solution below.

Explanation:

kubectl run nginx --image=nginx --restart=Never --port=80

10. From the pod label name=cpu-utilizer, find pods running high CPU workloads and write the name of the pod consuming most CPU to the file /opt/KUTR00102/KUTR00102.txt (which already exists).

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\16 B.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\16 C.JPG

11. List all the pods sorted by created timestamp

Answer:

See the solution below.

Explanation:

kubect1 get pods--sort-by=.metadata.creationTimestamp

- 12. Create a Kubernetes secret as follows:
- Name: super-secret
- password: bob

Create a pod named pod-secrets-via-file, using the redis Image, which mounts a secret named super-secret at /secrets.

Create a second pod named pod-secrets-via-env, using the redis Image, which exports password as CONFIDENTIAL

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\12 B.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\12 C.JPG

```
apiVersion: v1
kind: Pod
metadata:
name: pod-secrets-via-file
spec:
containers:
- name: redis
image: redis
volumeMounts:
- name: foo
mountPath: "/secrets"
volumes:
- name: foo
secret:
secretName: super-secret
```

The No.1 IT Certification Dumps

F:\Work\Data Entry Work\Data Entry\20200827\CKA\12 D.JPG

13. Print pod name and start time to "/opt/pod-status" file

Answer:

See the solution below.

Explanation:

kubect1 get pods -o=jsonpath='{range items[*]}{.metadata.name}{"\t"}{.status.podIP}{"\n"}{end}'

14. Create a persistent volume with name app-data, of capacity 2Gi and access mode ReadWriteMany.

The type of volume is hostPath and its location is /srv/app-data.

Answer:

See the solution below.

Explanation:

solution

Persistent Volume

A persistent volume is a piece of storage in a Kubernetes cluster. PersistentVolumes are a cluster-level resource like nodes, which don't belong to any namespace. It is provisioned by the administrator and has a particular file size. This way, a developer deploying their app on Kubernetes need not know the underlying infrastructure. When the developer needs a certain amount of persistent storage for their application, the system administrator configures the cluster so that they consume the PersistentVolume provisioned in an easy way.

Creating Persistent Volume

kind: PersistentVolumeapiVersion: v1metadata: name:app-dataspec: capacity: # defines the capacity of PV we are creating storage: 2Gi #the amount of storage we are tying to claim accessModes: # defines the rights of the volume we are creating - ReadWriteMany hostPath: path: "/srv/app-data" # path to which we are creating the volume

Challenge

> Create a Persistent Volume named app-data, with access mode ReadWriteMany, storage classname shared, 2Gi of storage capacity and the host path /srv/app-data.

```
apiVersion: v1
kind: PersistentVolume
metadata:
 name: app-data
spec:
 capacity:
 storage: 2Gi
 accessModes:
 - ReadWriteMany
hostPath:
 path: /srv/app-data
 storageClassName: share

"app-data.yaml" 12L, 194C
```

* 2. Save the file and create the persistent volume. Image for post

```
njerry191@cloudshell:~ (extreme-clone-265411)$ kubectl create -f pv.yaml
persistentvolume/pv created
```

* 3. View the persistent volume.

```
njerry191@cloudshell:~ (extreme-clone-265411)$ kubectl get pv

NAME CAPACITY ACCESS MODES RECLAIM POLICY STATUS CLAIM STORAGECLASS REASON AGE
app-data 2Gi RWX Retain Available shared 31s
```

> Our persistent volume status is available meaning it is available and it has not been mounted yet. This status will change when we mount the persistentVolume to a persistentVolumeClaim.

PersistentVolumeClaim

In a real ecosystem, a system admin will create the PersistentVolume then a developer will create a PersistentVolumeClaim which will be referenced in a pod. A PersistentVolumeClaim is created by specifying the minimum size and the access mode they require from the persistentVolume.

Challenge

≽ Create a Persistent Volume Claim that requests the Persistent Volume we had created above. The claim should request 2Gi. Ensure that the Persistent Volume Claim has the same storageClassName as the persistentVolume you had previously created.

kind: PersistentVolumeapiVersion: v1metadata: name:app-data spec:

accessModes: - ReadWriteMany resources:

requests: storage: 2Gi

storageClassName: shared

* 2. Save and create the pvc

njerry191@cloudshell:~ (extreme-clone-2654111)\$ kubect1 create -f app-data.yaml persistentvolumeclaim/app-data created

* 3. View the pvc Image for post

```
njerry191@cloudshell:~ (extreme-clone-265411)$ kubectl get pvc
 ACCESS MODES
 VOLUME
 STATUS
 CAPACITY
 STORAGECLASS
NAME
VQ
 512m
 shared
 Bound
 Va
```

Image for post

```
njerry191@cloudshell:~ (extreme-clone-265411)$ kubectl get pv
 CAPACITY
 ACCESS MODES
 RECLAIM POLICY
 CLAIM
 STORAGECLASS
 REASON
 AGE
 512m
 RWX
 Retain
 Bound
 default/pv
 shared
 16m
```

Our status has now changed from available to bound.

* 5. Create a new pod named myapp with image nginx that will be used to Mount the Persistent Volume Claim with the path /var/app/config.

Mounting a Claim

apiVersion: v1kind: Podmetadata: creationTimestamp: null name: app-dataspec: volumes: name:congigpvc persistenVolumeClaim: claimName: app-data containers: - image: nginx name: app volumeMounts: - mountPath: "/srv/app-data " name: configpvc

15. Create a busybox pod that runs the command "env" and save the output to "envpod" file

Answer:

See the solution below.

^{* 4.} Let's see what has changed in the pv we had initially created.

Explanation:

kubectl run busybox --image=busybox --restart=Never --rm -it -- env > envpod.yaml

16. Create a busybox pod and add "sleep 3600" command

Answer:

See the solution below.

Explanation:

kubectl run busybox --image=busybox --restart=Never -- /bin/sh -c "sleep 3600"

17. Score: 4%

Task

Create a pod named kucc8 with a single app container for each of the following images running inside (there may be between 1 and 4 images specified): nginx + redis + memcached.

Answer:

See the solution below.

Explanation: Solution:

kubectl run kucc8 --image=nginx --dry-run -o yaml > kucc8.yaml

vi kucc8.yaml apiVersion: v1 kind: Pod metadata:

creationTimestamp: null name: kucc8

spec: containers:

- image: nginx name: nginx

- image: redis name: redis

- image: memcached

name: memcached

Certify For Sure with IT Exam Dumps - image: consul name: consul

#

kubectl create -f kucc8.yaml

#12.07

18. Set the node named ek8s-node-1 as unavailable and reschedule all the pods running on it.

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\19 B.JPG

19. Ensure a single instance of pod nginx is running on each node of the Kubernetes cluster where nginx also represents the Image name which has to be used. Do not override any taints currently in place.

Use DaemonSet to complete this task and use ds-kusc00201 as DaemonSet name.

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\3 B.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\3 C.JPG


```
THELINUX FOUNDATION
Readme
 >_ Web Terminal
apiVersion: apps/vl
kind: DaemonSet
 name: fluentd-elasticsearch
 namespace: kube-system
 k8s-app: fluentd-logging
 name: fluentd-elasticsearch
 name: fluentd-elasticsearch
 tolerations:
 # this toleration is to have the daemonset runnable on master nodes
# remove it if your masters can't run pods
 - key: node-role.kubernetes.io/master
 effect: NoSchedule
 - name: nginx
 image: nginx
-- INSERT --
 17,19
 A11
```

F:\Work\Data Entry Work\Data Entry\20200827\CKA\3 D.JPG

The No.1 IT Certification Dumps

F:\Work\Data Entry\20200827\CKA\3 E.JPG

20. Score: 7%

Task

Create a new nginx Ingress resource as follows:

- Name: ping
- Namespace: ing-internal
- Exposing service hi on path /hi using service port 5678

Answer:

See the solution below.

Explanation:

Solution:

vi ingress.yaml

#

apiVersion: networking.k8s.io/v1 kind: Ingress

metadata: name: ping

namespace: ing-internal spec:

rules:

- http:

paths:

- path: /hi pathType: Prefix backend: service:

name: hi port:

number: 5678

#

kubectl create -f ingress.yaml

21. Scale the deployment webserver to 6 pods.

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\14 B.JPG

22. Check the Image version of nginx-dev pod using jsonpath

Answer:

See the solution below.

Explanation:

kubect1 get po nginx-dev -o jsonpath='{.spec.containers[].image}{"\n"}'

- 23. Create a deployment as follows:
- Name: nginx-random
- Exposed via a service nginx-random
- Ensure that the service & pod are accessible via their respective DNS records
- The container(s) within any pod(s) running as a part of this deployment should use the nginx Image Next, use the utility nslookup to look up the DNS records of the service & pod and write the output to /opt/KUNW00601/service.dns and /opt/KUNW00601/pod.dns respectively.

Answer:

See the solution below.

Explanation:

Solution:

F:\Work\Data Entry Work\Data Entry\20200827\CKA\17 C.JPG

```
root@node-1:~# root@node-1:~# k create deploy nginx-random --image=nginx deployment.apps/nginx-random created root@node-1:~# k expose deploy nginx-random --name=nginx-random --port=80 --target-port=80 service/nginx-random exposed root@node-1:~# vim dns.yam
```

F:\Work\Data Entry Work\Data Entry\20200827\CKA\17 D.JPG


```
apiVersion: v1
kind: Pod
metadata:
name: busybox1
labels:
name: busyboxspee:
Containers:
- image: busybox:1.28
command:
- sleep
- "3600"
name: busybox
```

The No.1 IT Certification Dumps

F:\Work\Data Entry Work\Data Entry\20200827\CKA\17 E.JPG

```
THE LINUX FOUNDATION
 Readme
 >_ Web Terminal
root@node-1:~# k create deploy nginx-random --image=nginx
deployment.apps/nginx-random created
root@node-1:~# k expose deploy nginx-random --name=nginx-random --port=80 --target-port=80
service/nginx-random exposed
root@node-1:~# vim dns.yaml
root@node-1:~# k create -f dns.yaml
pod/busybox1 created
root@node-1:~# k get po -o wide | grep nginx-random
 -6d5766bbdc-ptzv2 1/1
 103s
 10.244.2.16 k8s-node-
 Running
 <none>
root@node-1:~# k exec -it busybox1 -- nslookup nginx-random
 10.96.0.10
Server:
Address 1: 10.96.0.10 kube-dns.kube-system.svc.cluster.local
Address 1: 10.111.37.132 nginx-random.default.svc.cluster.local
\label{local_cond} $$\operatorname{root@node-1:}$ k exec -it busybox1 -- nslookup nginx-random > /opt/KUNW00601/service.dns \\ \operatorname{root@node-1:}$ k exec -it busybox1 -- nslookup 10-244-2-16.default.pod 
Server: 10.96.0.10
Address 1: 10.96.0.10 kube-dns.kube-system.svc.cluster.local
 10-244-2-16.default.pod
Address 1: 10.244.2.16 10-244-2-16.nginx-random.default.svc.cluster.local
root@node-1:~# k exec -it busybox1 -- nslookup 10-244-2-16.default.pod > /opt/KUNW00601/pod
```

24. Task Weight: 4%

Task

Scale the deployment webserver to 3 pods.

Answer:

See the solution below.

Explanation:

Solution:

```
student@node-1:~$ kubectl scale deploy webserver --replicas=3
deployment.apps/webserver scaled
student@node-1:~$ kubectl scale deploy webserver --replicas=3
```


25. List all the pods sorted by name

Answer:

See the solution below.

Explanation:

kubect1 get pods --sort-by=.metadata.name

26. Create a pod named kucc8 with a single app container for each of the following images running inside (there may be between 1 and 4 images specified): nginx + redis + memcached.

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\5 B.JPG

F:\Work\Data Entry\\20200827\CKA\5 C.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\5 D.JPG

27. Create 2 nginx image pods in which one of them is labelled with env=prod and another one labelled with env=dev and verify the same.

Answer:

See the solution below.

Explanation:

kubectl run --generator=run-pod/v1 --image=nginx -- labels=env=prod nginx-prod --dry-run -o yaml >

nginx-prodpod.yaml Now, edit nginx-prod-pod.yaml file and remove entries like "creationTimestamp: null"

"dnsPolicy: ClusterFirst"

vim nginx-prod-pod.yaml

apiVersion: v1 kind: Pod metadata: labels:

env: prod

name: nginx-prod spec:

containers:

- image: nginx name: nginx-prod

restartPolicy: Always

kubectl create -f nginx-prod-pod.yaml

kubectl run --generator=run-pod/v1 --image=nginx -- labels=env=dev nginx-dev --dry-run -o yaml >

nginx-dev-pod.yaml apiVersion: v1

kind: Pod metadata: labels: env: dev

name: nginx-dev spec:

containers:

- image: nginx name: nginx-dev

restartPolicy: Always

kubectl create -f nginx-prod-dev.yaml

Verify:

kubectl get po --show-labels kubectl get po -l env=prod kubectl get po -l env=dev

28. Create a pod that echo "hello world" and then exists. Have the pod deleted automatically when it's completed

Answer:

See the solution below.

Explanation:

kubectl run busybox --image=busybox -it --rm --restart=Never -

/bin/sh -c 'echo hello world'

kubectl get po # You shouldn't see pod with the name "busybox"

29. For this item, you will have to ssh to the nodes ik8s-master-0 and ik8s-node-0 and complete all tasks on these nodes. Ensure that you return to the base node (hostname: node-1) when you have completed this item.

Context

As an administrator of a small development team, you have been asked to set up a Kubernetes cluster to test the viability of a new application.

Task

You must use kubeadm to perform this task. Any kubeadm invocations will require the use of the

- --ignore-preflight-errors=all option.
- Configure the node ik8s-master-O as a master node. .
- Join the node ik8s-node-o to the cluster.

Answer:

See the solution below.

Explanation:

solution

You must use the kubeadm configuration file located at /etc/kubeadm.conf when initializingyour cluster. You may use any CNI plugin to complete this task, but if you don't have your favourite CNI plugin's manifest URL at hand, Calico is one popular option: https://docs.projectcalico.org/v3.14/manifests/calico.yaml Docker is already installed on both nodes and apt has been configured so that you can install the required tools.

30. Score: 13%

```
Set configuration context:
  [student@node-1] $
  ctl config use-context w
  k85
```

Task

A Kubernetes worker node, named wk8s-node-0 is in state NotReady. Investigate why this is the case, and perform any appropriate steps to bring the node to a Ready state, ensuring that any changes are made permanent.

Answer:

See the solution below.

Explanation:

Solution:

sudo -i

systemctl status kubelet systemctl start kubelet systemctl enable kubelet

31. Create a namespace called 'development' and a pod with image nginx called nginx on this namespace.

Answer:

See the solution below.

Explanation:

kubectl create namespace development

kubectl run nginx --image=nginx --restart=Never -n development

32. Create a pod with environment variables as var1=value1. Check the environment variable in pod

Answer:

See the solution below.

Explanation:

kubectl run nginx --image=nginx --restart=Never --env=var1=value1

then

kubectl exec -it nginx -- env

or

kubectl exec -it nginx -- sh -c 'echo \$var1'

or

kubectl describe po nginx | grep value1

- 33. Create a pod as follows:
- Name: non-persistent-redis
- container Image: redis
- > Volume with name: cache-control
- Mount path: /data/redis

The pod should launch in the staging namespace and the volume must not be persistent.

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\13 B.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\13 C.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\13 D.JPG

34. Get list of all the pods showing name and namespace with a jsonpath expression.

Answer:

See the solution below.

Explanation:

kubectl get pods -o=jsonpath="{.items[*]['metadata.name'

, 'metadata.namespace']}"

35. Check the image version in pod without the describe command

Answer:

See the solution below.

Explanation:

kubectl get po nginx -o jsonpath='{.spec.containers[].image}{"\n"}'

36. Score: 4%

Task

Schedule a pod as follows:

• Name: nginx-kusc00401

• Image: nginx

· Node selector: disk=ssd

Answer:

See the solution below.

Explanation:

Solution:

#yaml apiVersion: v1 kind: Pod metadata:

name: nginx-kusc00401 spec:

containers:

- name: nginx image: nginx

imagePullPolicy: IfNotPresent nodeSelector:

disk: spinning

#

kubectl create -f node-select.yaml

37. Create an nginx pod and list the pod with different levels of verbosity

Answer:

See the solution below.

Explanation:

// create a pod

kubectl run nginx --image=nginx --restart=Never --port=80

// List the pod with different verbosity kubectl get po nginx --v=7

kubectl get po nginx --v=8 kubectl get po nginx --v=9

38. Check to see how many worker nodes are ready (not including nodes tainted NoSchedule) and write the number to /opt/KUCC00104/kucc00104.txt.

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\15 B.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\15 C.JPG

39. Task Weight: 4%

Task

Schedule a Pod as follows:

• Name: kucc1

• App Containers: 2

• Container Name/Images: o nginx

o consul

Answer:

See the solution below.

Explanation: Solution:

```
student@node-1:-$ kubectl config use-context k8s
Switched to context "k8s".
student@node-1:-$ kubectl run kucc1 --image=nginx --dry-run=client -o yaml > aa.y
```

Graphical user interface, text, application Description automatically generated

```
apiversion: v1
kind: Pod
metadata:
labels:
 run: kuccl
spec:
 containers:
 - image: consul
 name: consul
 name: consul
```

Text Description automatically generated

```
student@node-1:~$ kubectl config use-context k8s
Switched to context "k8s".
student@node-1:-$ kubectl run kuccl --image=nginx --dry-run=client -o yaml > aa.yaml
student@node-1:~$ vim aa.yaml
student@node-1:-$ kubect1
 create -f aa.yaml
pod/kuccl created
student@node-1:~$ kubectl get pods
NAME
 READY
 STATUS
 RESTARTS
 AGE
11-factor-app
 Running
 1/1
 6h34m
cpu-loader-98b9se
 Running
 6h33m
cpu-loader-ab2d3s
 1/1
 Running
 6h33m
cpu-loader-kipb9a
 1/1
 Running
 6h33m
foobar
 1/1
 Running
 6h34m
front-end-6bc87b9748-24rcm
 1/1
 Running
 5m4s
front-end-6bc87b9748-hd5wp
 1/1
 Running
 5m2s
kucc1
 0/2
 ContainerCreating 0
 35
nginx-kusc00401
 1/1
 Running
 2m28s
webserver-84c89dfd75-2dljn
 1/1
 6h38m
 Running
webserver-84c89dfd75-8d8x2
 1/1
 Running
 6h38m
webserver-84c89dfd75-z5zz4
 1/1
 Running
 3m51s
student@node-1:~$
```


The No.1 IT Certification Dumps

40. List the nginx pod with custom columns POD NAME and POD STATUS

Answer:

See the solution below.

Explanation:

kubectl get po -o=custom-columns="POD_NAME:.metadata.name,

POD_STATUS:.status.containerStatuses[].state"

41. Get IP address of the pod - "nginx-dev"

Answer:

See the solution below.

Explanation:

Kubect1 get po -o wide Using JsonPath

kubect1 get pods -o=jsonpath='{range items[*]}{.metadata.name}{"\t"}{.status.podIP}{"\n"}{end}'

42. Create a file:

/opt/KUCC00302/kucc00302.txt that lists all pods that implement service baz in namespace development.

The format of the file should be one pod name per line.

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\11 B.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\11 C.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\11 D.JPG

43. Create a pod as follows:

Name: mongo

Using Image: mongo

In a new Kubernetes namespace named: my-website

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\9 B.JPG


```
THE LINUX FOUNDATION
 Readme
 >_ Web Terminal
root@node-1:~#
root@node-1:~#
root@node-1:~# k create ns my-website
namespace/my-website created
root@node-1:~# k run mongo --image=mongo -n my-website
pod/mongo created
root@node-1:~# k get po -n my-website
 READY STATUS
 RESTARTS
mongo 0/1
 ContainerCreating 0
 45
root@node-1:~#
```

- 44. Perform the following tasks:
- Add an init container to hungry-bear (which has been defined in spec file /opt/KUCC00108/pod-spec-KUCC00108.yaml)
- The init container should create an empty file named/workdir/calm.txt
- If /workdir/calm.txt is not detected, the pod should exit
- Once the spec file has been updated with the init container definition, the pod should be created

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\4 B.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\4 C.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\4 D.JPG

- 45. Create a deployment spec file that will:
- Launch 7 replicas of the nginx Image with the labelapp_runtime_stage=dev
- deployment name: kual00201

Save a copy of this spec file to /opt/KUAL00201/spec_deployment.yaml

(or /opt/KUAL00201/spec_deployment.json).

When you are done, clean up (delete) any new Kubernetes API object that you produced during this task.

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\10 B.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\10 C.JPG

46. Score: 4%

Task

Scale the deployment presentation to 6 pods.

Answer:

See the solution below.

Explanation:

Solution:

kubectl get deployment

kubectl scale deployment.apps/presentation --replicas=6

- 47. Create a deployment as follows:
- Name: nginx-app
- Using container nginx with version 1.11.10-alpine
- > The deployment should contain 3 replicas

Next, deploy the application with new version 1.11.13-alpine, by performing a rolling update.

Finally, rollback that update to the previous version 1.11.10-alpine.

Answer:

See the solution below.

Explanation: solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\7 B.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\7 C.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\7 D.JPG

```
root@node-1:-# k create deploy nginx-app --image=nginx:1.11.10-alpine --dry-run=client -o y aml > app.yaml
root@node-1:-# vim app.yaml
root@node-1:-# create deploy nginx-app root@node-1:-#
root@node-1:-#
root@node-1:-# set image deploy nginx-app nginx=nginx:1.11.13-alpine --record
deployment.apps/nginx-app image updated
root@node-1:-# k rollout undo deploy nginx-app
deployment.apps/nginx-app rolled back
root@node-1:-#
```

- 48. Monitor the logs of pod foo and:
- > Extract log lines corresponding to error unable-to-access-website
- Write them to/opt/KULM00201/foo

```
Set configuration context:

[student@node-1] $ | kube
ctl config use-context
k8s
```

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry\20200827\CKA\1 B.JPG

```
## Readme >_Web Terminal

## Student@node-1:-$

| student@node-1:-$ | student@node-1:-$ | alias k=kubectl |
| root@node-1:-$ | |
```

F:\Work\Data Entry Work\Data Entry\20200827\CKA\1 C.JPG

49. Score: 5%

```
Set configuration context:

[student@node-1] $ | kube
ctl config use-context k
8s
```

Task

From the pod label name=cpu-utilizer, find pods running high CPU workloads and write the name of the pod consuming most CPU to the file /opt/KUTR00401/KUTR00401.txt (which already exists).

Answer:

See the solution below.

Explanation:

Solution:

kubectl top -l name=cpu-user -A

echo 'pod name' >> /opt/KUT00401/KUT00401.txt

50. Score: 4%

Task

Check to see how many nodes are ready (not including nodes tainted NoSchedule) and write the number to /opt/KUSC00402/kusc00402.txt.

Answer:

See the solution below.

Explanation:

Solution:

kubectl describe nodes | grep ready|wc -l

kubectl describe nodes | grep -i taint | grep -i noschedule |wc -l echo 3 > /opt/KUSC00402/kusc00402.txt

#

kubectl get node | grep -i ready |wc -l

taintsnoSchedule

kubectl describe nodes | grep -i taints | grep -i noschedule |wc -l

#

echo 2 > /opt/KUSC00402/kusc00402.txt

51. List pod logs named "frontend" and search for the pattern "started" and write it to a file "/opt/error-logs"

Answer:

See the solution below.

Explanation:

Kubectl logs frontend | grep -i "started" > /opt/error-logs

52. List all the pods sorted by name

Answer:

See the solution below.

Explanation:

kubectl get pods --sort-by=.metadata.name

53. Score: 7%

Task

First, create a snapshot of the existing etcd instance running at https://127.0.0.1:2379, saving the snapshot to /srv/data/etcd-snapshot.db.

Next, restore an existing, previous snapshot located at /var/lib/backup/etcd-snapshot-previous.db

The following TLS
certificates/key are supplied
for connecting to the server with
etcdctl:

• CA certificate:

- /opt/KUIN00601/ca.crt
- Client certificate: /opt/KUIN00601/etcd-clien

t.crt

 Client key: /opt/KUIN00601/etcd-clien t.key

Answer:

See the solution below.

Explanation:

Solution:

#backup

ETCDCTL_API=3 etcdctl --endpoints="https://127.0.0.1:2379" --cacert=/opt/KUIN000601/ca.crt --cert=/opt/KUIN000601/etcd-client.crt --key=/opt/KUIN000601/etcd-client.key snapshot save /etc/data/etcd-snapshot.db

#restore

ETCDCTL_API=3 etcdctl --endpoints="https://127.0.0.1:2379" --cacert=/opt/KUIN000601/ca.crt --cert=/opt/KUIN000601/etcd-client.crt --key=/opt/KUIN000601/etcd-client.key snapshot restore /var/lib/backup/etcd-snapshot-previous.db

54. List the nginx pod with custom columns POD_NAME and POD_STATUS

Answer:

See the solution below.

Explanation:

kubectl get po -o=custom-columns="POD_NAME:.metadata.name,

POD_STATUS:.status.containerStatuses[].state"

55. List all the pods showing name and namespace with a json path expression

Answer:

See the solution below.

Explanation:

kubectl get pods -o=jsonpath="{.items[*]['metadata.name', 'metadata.namespace']}"

56. Create a pod that having 3 containers in it? (Multi-Container)

Answer:

See the solution below.

Explanation:

image=nginx, image=redis, image=consul Name nginx container as "nginx-container" Name redis container as "redis-container" Name consul container as "consul-container"

Create a pod manifest file for a container and append container section for rest of the images

kubectl run multi-container --generator=run-pod/v1 --image=nginx -- dry-run -o yaml > multi-container.yaml

then

vim multi-container.yaml apiVersion: v1

kind: Pod metadata: labels:

run: multi-container name: multi-container spec:

containers:

- image: nginx

name: nginx-container

- image: redis

name: redis-container

- image: consul

name: consul-container restartPolicy: Always

57. Score: 4%

Task

Set the node named ek8s-node-1 as unavailable and reschedule all the pods running on it.

Answer:

See the solution below.

Explanation:

SOLUTION:

[student@node-1] > ssh ek8s

kubectl cordon ek8s-node-1

kubectl drain ek8s-node-1 --delete-local-data --ignore-daemonsets --force

58. Schedule a pod as follows:

Name: nginx-kusc00101

Image: nginx

Node selector: disk=ssd

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\6 B.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\6 C.JPG

F:\Work\Data Entry\20200827\CKA\6 D.JPG

59. A Kubernetes worker node, named wk8s-node-0 is in state NotReady. Investigate why this is the case, and perform any appropriate steps to bring the node to a Ready state, ensuring that any changes are made permanent.

You can ssh to the failed node using:

[student@node-1] \$ | ssh Wk8s-node-0

You can assume elevated privileges on the node with the following command:

[student@w8ks-node-0] \$ | sudo -i

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\20 C.JPG

```
root@node-1:-# kubectl config use-context wk8s
Switched to context "wk8s".
root@node-1:-# k get nodes
NAME STATUS ROLES AGE VERSION
wk8s-master-0 Ready master 77d v1.18.2
wk8s-node-0 NotReady <none> 77d v1.18.2
wk8s-node-1 Ready <none> 77d v1.18.2
root@node-1:-# ssh wk8s-node-0

I
```

F:\Work\Data Entry Work\Data Entry\20200827\CKA\20 D.JPG

F:\Work\Data Entry Work\Data Entry\20200827\CKA\20 E.JPG

60. Score:7%

Context

An existing Pod needs to be integrated into the Kubernetes built-in logging architecture (e. g. kubectl logs).

Adding a streaming sidecar container is a good and common way to accomplish this requirement.

Task

Add a sidecar container named sidecar, using the busybox Image, to the existing Pod big-corp-app. The new sidecar container has to run the following command:

/bin/sh -c tail -n+1 -f /va r/log/big-corp-app.log

Use a Volume, mounted at /var/log, to make the log file big-corp-app.log available to the sidecar container.

Don't modify the specification of the existing container other than adding the required volume mount.

Answer: See the solution below. **Explanation:** Solution: # kubectl get pod big-corp-app -o yaml # apiVersion: v1 kind: Pod metadata: name: big-corp-app spec: containers: - name: big-corp-app image: busybox args: - /bin/sh - -c - > i = 0; while true; do echo "\$(date) INFO \$i" >> /var/log/big-corp-app.log; i=\$((i+1)); sleep 1; done volumeMounts: - name: logs mountPath: /var/log - name: count-log-1 image: busybox args: [/bin/sh, -c, 'tail -n+1 -f /var/log/big-corp-app.log'] volumeMounts: - name: logs mountPath: /var/log volumes: - name: logs emptyDir: {

}

#

kubectl logs big-corp-app -c count-log-1

61. Create and configure the service front-end-service so it's accessible through NodePort and routes to the existing pod named front-end.

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\8 B.JPG

62. Get list of all pods in all namespaces and write it to file "/opt/pods-list.yaml"

Answer:

See the solution below.

Explanation:

kubectl get po -all-namespaces > /opt/pods-list.yaml

63. Score: 7%

```
Set configuration context:

[student@node-1] $ | kube
ctl config use-context k
8s
```

Task

Reconfigure the existing deployment front-end and add a port specification named http exposing port 80/tcp of the existing container nginx.

Create a new service named front-end-svc exposing the container port http.

Configure the new service to also expose the individual Pods via a NodePort on the nodes on which they are scheduled.

Answer:

See the solution below.

Explanation:

Solution:

kubectl get deploy front-end

kubectl edit deploy front-end -o yaml

#port specification named http

#service.yaml apiVersion: v1

kind: Service metadata:

name: front-end-svc labels:

app: nginx spec: ports:

- port: 80 protocol: tcp name: http selector: app: nginx

type: NodePort

kubectl create -f service.yaml

kubectl get svc

port specification named http

kubectl expose deployment front-end --name=front-end-svc --port=80 --tarport=80 --type=NodePort

64. List all persistent volumes sorted by capacity, saving the full kubectl output to /opt/KUCC00102/volume_list. Use kubectl 's own functionality for sorting the output, and do not manipulate it any further.

Answer:

See the solution below.

Explanation:

solution

F:\Work\Data Entry Work\Data Entry\20200827\CKA\2 C.JPG

Read	iiic	>_ Web Te	errinia)				LINUX	NOITADNUC
77d pv0007	7Gi	RW	0	Recycle	Av	vailable	slow	
77d pv0006 77d	8Gi	RW	0	Recycle	Av	vailable	slow	
pv0003 77d	10Gi	RW	0	Recycle	Av	vailable	slow	
pv0002 77d	11Gi	RW	0	Recycle	Av	ailable	slow	
pv0010 77d	13Gi	RW	0	Recycle	Av	ailable	slow	
pv0011 77d	14Gi	RW	0	Recycle	Av	ailable	slow	
pv0001 77d	16Gi		0	Recycle		railable	slow	
pv0009 77d	17Gi			Recycle		vailable	slow	
pv0005 77d	18Gi			Recycle		ailable	slow	
pv0008 77d	19Gi			Recycle		vailable	slow	
pv0000 77d	21Gi			Recycle		railable	slow t/KUCC00102/vo	lumo liet

65. Score: 4%

Task

Create a persistent volume with name app-data, of capacity 1Gi and access mode ReadOnlyMany. The type of volume is hostPath and its location is /srv/app-data.

Answer:

See the solution below.

Explanation:

Solution:

#vi pv.yaml apiVersion: v1

kind: PersistentVolume metadata:

name: app-config spec:

capacity: storage: 1Gi accessModes:

- ReadOnlyMany hostPath:

path: /srv/app-config

#

kubectl create -f pv.yaml

66. Score: 5%

Task

- Extract log lines corresponding to error file-not-found
- Write them to /opt/KUTR00101/bar

Answer:

See the solution below.

Explanation:

Solution:

kubectl logs bar | grep 'unable-to-access-website' > /opt/KUTR00101/bar cat /opt/KUTR00101/bar

67. Score: 7%

Task

Given an existing Kubernetes cluster running version 1.20.0, upgrade all of the Kubernetes control plane and node components on the master node only to version 1.20.1.

Be sure to drain the master node before upgrading it and uncordon it after the upgrade.

You are also expected to upgrade kubelet and kubectl on the master node.

Do not upgrade the worker nodes, etcd, the container manager, the CNI plugin, the DNS service or any other addons.

Answer:

See the solution below.

Explanation:

SOLUTION:

[student@node-1] > ssh ek8s

kubectl cordon k8s-master

kubectl drain k8s-master --delete-local-data --ignore-daemonsets --force

apt-get install kubeadm=1.20.1-00 kubelet=1.20.1-00 kubectl=1.20.1-00 --disableexcludes=kubernetes

kubeadm upgrade apply 1.20.1 --etcd-upgrade=false

systemctl daemon-reload systemctl restart kubelet kubectl uncordon k8s-master

