10/27/2024

Mastering DevOps with

Kubernetes

KUBERNETES

vaibhav upare

-By Vaibhav Upare

History:

- google develop an internal system called 'Borg' (later named as omega) to deploy and manage thousands of google application and services on their cluster
- in 2014, google introduce k8s as an open source platform written in Golang and later donated to CNCF (cloud native computing foundation)

container orchestration platform

- · play with k8s
- · GKS google
- AKS azure
- EKS amazon
- kubernetes
- · Docker Swarm
- Apache Mesos
- Dokku

Problem with scaling up the container:

- · can't communicate with each other
- autoscaling
- load balancing
- · container had to be manage carefully

Terms to know:

- monolithic application: single stone application, every
- Microservice: each task is deploy in diff-2 services, connect with each other via API
- Orchestration tool = container management tool

Kubernetes = k8s

- k8s is an open source container orchestration platform
- It is used to automates deployment, scaling, load balancing, management of containerized applications.
- all top cloud provider support k8s

feature of k8s:

- Orchestration (clustering of any no of cluster running on different n/w)
- · Auto scaling or high Performance
- load balancing
- platform independent (cloud / virtual / physical)
- fault tolerance (node / pod failure)
- rollback
- · health monitoring of pod
- batch execution
- High Availability or no Downtime

Comparation between k8s and docker swarm:

Feature	K8S	Docker Swarm
installation & cluster configuration	Complicated & time consuming	Fast & Easy
Supports	Work with all type of container like Rocket, Docker, ContainerD	Only work with docker
GUI	available	Not Available
Data Volumes	Only shared with containers in same pod	Can be shared with any other container
Update & Rollback	Process schedule to maintain services while updating	Progressive update and Service health monitoring while update
Autoscaling	Available	Not Available
Monitoring	Inbuilt tool	3rd party tool

There are 3 type of Architecture: very high level

1. Single master multiple nodes

2. Single Master single node

3. Multiple master multiple nodes

vaibhav upare

Request flow High Level Diagram

Working:

- 1. Create the manifest file for k8s objects (json/yml/yaml)
- 2. Apply these files to cluster (to master) to bring into desired state
- 3. Pods runs on node which is controlled by master

Role Of Master:

Kubernetes cluster runs on VM/ BareMetal / cloud or mix

- 1. K8s having one or more master and one or more workers
- 2. The master is now going to run set of k8s process . These process with insure smooth functioning of master these process are called control plane
- 3. Can be multi master for high availability
- 4. Master runs control plane to run cluster smoothly

Components Of master plane:

- 1. API Server
- 2. Kube Scheduler
- 3. Controller Manager
- 4. ETCD (not part of k8s but without this k8s won't work so consider this also a part of k8s)

1. API Server:

- a. API Server front end of kubernetes, provide the interface
- b. It meant to scale automatically according to load or request load

2. ETCD:

- a
- b. Store metadata or status of
- c. cluster Consistent and high availability Store data in key value form

Features:

- a. Fully replicated: entire state is available on every node of cluster
- b. Secure: implements TLS with optional client-certificate authentication 7
- c. Fast: benchmark at 10,000 writes per second

3. Kube Scheduler:

- a. It can be assign the newly created pod
- b. Check the resource availability of worker node then schedule the pod

4. Controller Manager:

- a. Make sure actual state equals to desired state of maniface file
- b. If k8s on cloud then "cloud controller manager"
- c. If k8s on non-cloud "kube-controller manager"

Controller Components:

- a. Node Controller: for checking of nodes that has detect in cloud after it's stop responding.
- b. Route Controller: Responsible to setting up n/w, route
- c. Service Controller: Responsible for load balancing
- d. Volume Controller: Managing Volumes

Components Of Worker Node:

- 1. Kube Proxy
- 2. Kubelet
- 3. Pods
- 4. Container Engine

1. Kube Proxy:

- a. It is responsible for networking and responsible to allocate the IP for pods
- b. It's runs on each node
- c. It's communicate to master via the API Server

2. Kubelet:

- a. Agent running on node
- b. Listen the k8s master (pod creation
- c. request) Provide pod information to etcd
- d. via API Server use port 10255
- e. Send success / failure status to control plane

3. Pods:

- a. smallest unit of k8s
- b. One pod can contains multiple container but recommend only one container in one pod
- c. Pod having it's IP address but container don't have
- d. Cluster has at least one master node and one worker node
- e. K8s cannot start container without pods
- f. Auto scaling and auto healing by default not provided by pod for this high level k8s object required
- g. Pod crashed is also one more limitation but fix this by high level objects

4. Container Engine:

vaibhav upare

- a. Work with kubelet
- b. Pulling image
- c. Start/stop container
- d. Expose port which is specified in manifest

Important Notes:

- a. If we are using single cloud then command will use "kubectl"
- b. If we are using on premise then command will use "kubeadm"
- c. If we are using on hybrid/federated then command will use "kubefed"
- d. https://docs.aws.amazon.com/eks/latest/userguide/what-is-eks.html read this and now easily you can understan
 - a. basic objects: Pods, Service, Volumes, Namespace, etc., which are independent and don't require
 - i. other objects
 - b. <u>high-level objects (controllers):</u> Deployments, Replication Controllers, ReplicaSets, StatefulSets, Jobs, etc., which are built on top of the basic objects

All Kubernetes Object list:

- 1. Pod: A thin wrapper around one or more containers
- 2. Service: Maps a fixed IP address to a logical group of pods
- 3. Volume: a directory with data that is accessible across multiple containers in a Pod
- 4. Namespace: a way to organize clusters into virtual sub-clusters
- 5. ReplicaSets: Ensures a defined number of pods are always running
- 6. Replica Controller: Ensures a defined number of pods are always running
- 7. Secrets: an object that contains a small amount of sensitive data such as a password, a tok1en, or a key
- 8. Config Maps: an API object that lets you store configuration for other objects to use
- 9. Deployments: Details how to roll out (or roll back) across versions of your application
- 10. StatefulSets: the workload API object used to manage stateful applications
- 11. Jobs: Ensures a pod properly runs to completion and stop after process complete it's execution
- 12. Daemon Sets: Implements a single instance of a pod on all (or filtered subset of) worker node(s)
- 13. Label: Key/Value pairs used for association and filtering

Relationship Between k8s Objects

- pods maintains container
- ReplicaSets manage pods
- Deployment is a higher-level concept that manages ReplicaSets and provides declarative updates to Pods along with a lot of other useful features
- Service expose the pod process to the outside world
- Config Map and Secrets Both are store the data the same way, with key/value pairs, but ConfigMaps are meant for plain text data, and secrets are meant for data that you don't want anything or anyone to know about except the application
- the replication controller only supports equality-based selectors whereas the replica set supports set- based selectors
- Replica Set is the next generation of Replication Controller. Replication controller is kind of imperative, but replica sets try to be as declarative as possible.

Steps to Install minikube and run pod

Go to Aws account and create & launch instance Ubuntu18.04 -> t2.medium (minimum 2 CPU required)

Do SSH and after that run following command

- 1. sudo su
- 2. Now install docker
 - a. sudo apt update && apt -y install docker.io
- 3. install Kubectl
- 4. install Minikube
 - a. curl -Lo minikube https://storage.googleapis.com/miniku... && chmod +x minikube && sudo mv minikube /usr/local/bin/
- 5. minikube dashboard

Fundamental Of Kubernetes Object Pod:

- 4 A *Pod* is a smallest utile of kubernetes, Representing group of one or more containers, with shared storage and network resources.
- When a Pod creation happen then master will automatically decide that on which node it should create until you have not specified the node.
- ♣ Pods remain on node until is not terminated or until node failure not happen, until pod is not deleted, lack of required resource of pod creation
- ♣ If node die then after a timeout period pod will also get delete
- 🖶 If a pod get deleted then same pod (id) cannot restart always start a new pod with different unique ID
- ♣ Volume inside pod also die if the pods die
- ♣ Controller can manage pod autoscaling, self-healing etc.

Example OF Pod Yaml File:

apiVersion: v1 kind: Pod metadata: name: nginx spec:

containers:
- name: nginx

image: nginx:1.14.2

ports:

- containerPort: 80

- Defaults to Always kubectl apply -f pod1.yml
- List Pods: kubectl get pods
- List Pods wide: kubectl get pods -o wide
- Describe Pod: kubectl describe pod <pod_name>
- Logs of Pod: kubectl logs <pod_name>
- Port Forwarding: kubectl port-forward <pod_name> <local_port>:<remote_port>
- Attach to Pod: kubectl attach <pod_name> -c <container_name>

Pod Example with annotation:

apiVersion: v1 kind: Pod metadata: name: nginx annotations:

description: "this is demo"

spec:

containers:
- name: nginx

image: nginx:1.14.2

ports:

- containerPort: 80

> Defaults to Always kubectl apply -f pod1.yml

Pod Example with multiple containers:

apiVersion: v1 kind: Pod metadata: name: nginx spec:

containers:

- name: container1 image: ubuntu

command: ["/bin/bash", "-c", "while true; do echo c1; sleep 5; done"]

name: container2 image: nginx Ports:

-containerPort: 80

Pod Example with environment variable

apiVersion: v1 kind: Pod metadata: name: demo spec:

containers:

- name: container1 image: ubuntu

command: ["/bin/bash", "-c", "while true; do echo c1; sleep 5; done"]

env:

name: myname value: vaibhav

Defaults to Always kubectl apply -f pod1.yml

f pod1.yml

vaibhav upare

Create a pod from vaml file

The resource same name already exits, create command will return an error. Command: Kubectl create -f filename.yaml

Update a pod from yaml file

Create command always create new resource and Apply can create or update an existing resources. Command: Kubectl apply -f filename.yaml

Those are two different approaches:

1. Imperative Management

<u>Imperative Management</u> create Kubernetes resource direct command line **kubectl create** you want to create, replace or delete

2. Declarative Management

Declarative Management define the resource within yaml file and then kubectl apply

Show log Of a running Pod:

- kubectl logs my-pod #dump pod logs (stdout)
 - kubectl logs -l name=myLabel # dump pod logs, with label name=myLabel (stdout)
 - kubectl logs my-pod -c my-container# dump pod container logs (stdout, multi-container case)
 kubectl logs -l name=myLabel -c my-container # dump pod logs, with label name=myLabel (stdout)
 - kubectl logs -f my-pod

stream pod logs (stdout)

kubectl logs -f my-pod -c my-container

stream pod container logs (stdout, multi-container case)

- kubectl logs -f -l name=myLabel --all-containers #stream all pods logs with label name=myLabel (stdout)
- kubectl logs my-pod --previous # dump pod logs (stdout) for a previous instantiation of a container
- kubectl logs my-pod -c my-container --previous # dump pod container logs (stdout, multi-container case) for a previous instantiation of a container

Labels:

- 1. **labels** are key-value pairs attached to resources (such as Pods, Deployments, and Services) to organize, select, and manage them. Labels can be attached to objects at creation time
- 2. Labels are similar to tag in AWS and GIT
- 3. Labels help in filtering kubernetes resource

Valid label value:

- must be 63 characters or less (can be empty),
- unless empty, must begin and end with an alphanumeric character ([a-z0-9A-Z]),
- could contain dashes (-), underscores (_), dots (.), and alphanumeric between.

Apply label on pod and remove imperative method

a. This command displays the current labels of the pod Kubectl label pod my-pod --show-labels

vaibhav upare

- b. This command adds or updates the label app=dev on the pod Kubectl label pod my-pod app=dev
- c. This command removes the app label from the pod Kubectl label pod my-pod app -

Example of Declarative:

apiVersion: v1

kind: Pod

metadata:

name: my-pod

labels:

app: dev

spec:

containers:

- name: nginx

image: nginx:1.14.2

ports:

- containerPort: 80

Note: there is 3 way to delete an object

- > From yaml file
- Kubectl delete object object_name
- Kubectl delete object -l env=dev

Selector:

selector is a tool used to filter and identify a specific set of resources based on their labels. Labels are simply key-value pairs attached to Kubernetes resources (like pods, deployments, services)

Types of Selectors

Equality-Based Selectors: These selectors use = or != operators to match resources with specific label values.

kubectl get pods -l app=myapp

This command retrieves all pods with the label app=myapp.

kubectl get pods -l env!=prod

This command retrieves all pods that do *not* have the label env=prod.

Set-Based Selectors: These selectors allow matching resources based on inclusion in or exclusion from a set of values, using operators like in, notin, and exists.

kubectl get pods -l 'env in (dev, staging)'

This command retrieves pods that have the label env with values either dev or staging.

kubectl get pods -l 'env notin (prod, test)'

This command retrieves pods that do not have env set to prod or test.

kubectl get pods -l 'app'

This command retrieves pods that have the app label, regardless of the value

- 1. You can constrain a Pod so that it can only run on particular set of node(s).
- 2. You can use any of the following methods to choose where Kubernetes schedules specific Pods:
 - a. Node-Selector
 - b. Nodename

NodeSelector:

- Node Labels: kubectl label nodes node-1 app=v1
- kubectl get node -show-labels

You can add the nodeSelector field to your Pod specification and specify the node labels you want the target node to have. Kubernetes only schedules the Pod onto nodes that have each of the labels you specify.

apiVersion: v1

kind: Pod

metadata:

name: nginx

spec:

containers:

- name: nginx

image: nginx

nodeSelector:

app: v1

NodeName:

nodeName field in a pod specification is used to directly assign a specific pod to a particular node.

Example:

apiVersion: v1
kind: Pod
metadata:
name: nginx
spec:
containers:
- name: nginx
image: nginx
nodeName: node0

Replication controller:

- Replication Controller in Kubernetes is a resource used to ensure a specific number of pod replicas are running at all times. If pods or nodes fail, the Replication Controller automatically replaces them to maintain the desired state.
- Replication controller version is V1
- Support the rolling update but cant rollout, rollback
- > It is a equality base selector only support one label

Example:

```
apiVersion: v1
kind: ReplicationController
metadata:
 name: nginx-controller
spec:
 KUBERNETES
 replicas: 3
 selector:
 app: rc-pod
 template:
 vaibhav upare
  metadata:
 name: rc-pod
 labels:
 app: rc-pod
  spec:
 containers:
 - name: rc-pod
 image: ubuntu
 command: ["/bin/bash", "-c", "while true; do echo c1; sleep 5; done"]
```

Interactive method to scaleup and scale down number of pods from RC

Command: kubectl scale rc nginx-controller --replicas=3

- --cascade=false option is used in Kubernetes when you delete a resource like a ReplicationController. By default, when you delete a resource (such as a ReplicationController), Kubernetes also deletes any dependent resources that are associated with it, such as pods. This is called a "cascading delete."
 - kubectl delete rc <replication-controller-name> --cascade=fals

- Replica Sets is a next generation Replica Controller
- Replica Sets version is apps/v1
- > The Replica Sets supports equality based selector and set based selector
- does not rolling-update future

How a ReplicaSet works:

- In replicasets there is a lot of properties which helps replicasets to work properly.
- There is selector properties which helps replicasets to recreate the pods based on label when pod failure happen, also helped to group the same label pods.
- There is one more properties called template that help RS to create pod according to the given pod template
- Replicas properties is used to provide the number of desired pods to create

Example:

apiVersion: apps/v1
kind: ReplicaSet
metadata:
name: frontend
labels:
app: book
tier: frontend
spec:

replicas: 3 # Modify the number of replicas as per your requirement

selector:

matchLabels: KUBERNETES

tier: frontend

template: vaibhav upare

metadata:

labels:

tier: frontend

spec:

containers:

- name: php-redis

image: gcr.io/google_samples/gb-frontend:v3

- Deployment version is apps/v1
- > The Deployment supports equality based selector and set based selector
- > Support rolling-update rollback future
- > **Self-Healing**: If a pod fails or is deleted, the Deployment ensures that a new pod is created to replace it and maintain the desired number of replicas.

imperative way to create a Deployment in Kubernetes.

- kubectl create deployment my-deploy --image=nginx
- kubectl scale deployment my-deploy --replicas=3
- kubectl get deployments
- kubectl delete deployment my-deploy

Failed Deployment:

Your Deployment may get stuck trying to deploy its newest ReplicaSet without ever completing. This can occur due to some of the following factors:

- Insufficient quota
- Readiness probe failures
- Image pull errors
- Insufficient permissions
- Limit ranges
- Application runtime misconfiguration

Example:

apiVersion: apps/v1

kind: Deployment

metadata:

name: my-deployment

labels:

app: nginx

KUBERNETES

vaibhav upare

spec:

replicas: 3

selector:

matchLabels:

app: nginx

template:

metadata:

labels:

app: nginx

spec:

containers:

- name: nginx

image: nginx:1.16.1

ports:

- containerPort: 80

Follow the steps given below to update your Deployment:

- 1. Let's update the nginx Pods to use the nginx:1.16.1 image instead of the nginx:1.14.2 image
 - kubectl set image deployment/my-deployment <container_name>=nginx:1.14.2
- 2. See the rollout status, run: kubectl rollout status deployment/my-deployment
- 3. Run <u>kubectl get rs</u> to see that the Deployment updated the Pods by creating a new ReplicaSet and scaling it up to 3 replicas, as well as scaling down the old ReplicaSet to 0 replicas

Checking Rollout History of a Deployment

Follow the steps given below to check the rollout history:

- 1. First, check the revisions of this Deployment:
 - kubectl rollout history deployment/my-deployment
- 2. To see the details of each revision, run:
 - kubectl rollout history_deployment/my-deployment --revision=2

Rolling Back to a Previous Revision

Follow the steps given below to rollback the Deployment from the current version to the previous version, which is version 2.

- 1. Now you've decided to undo the current rollout and rollback to the previous revision:
 - kubectl rollout undo deployment/my-deployment

Alternatively, you can rollback to a specific revision by specifying it with --to-revision:

- kubectl rollout undo deployment/my-deployment --to-revision=2
- 2. Check if the rollback was successful and the Deployment is running as expected, run:
 - kubectl get deployment my-deployment
- 3. Get the description of the Deployment:
 - kubectl describe deployment my-deployment

Scaling a Deployment

- 1. You can scale a Deployment by using the following command:
 - kubectl scale deploymentmy-deployment --replicas=10
- 2. Assuming horizontal Pod autoscaling is enabled in your cluster, you can setup an autoscaler for your Deployment and choose the minimum and maximum number of Pods you want to run based on the CPU utilization of your existing Pods.
 - kubectl autoscale deployment/my-deployment --min=10 --max=15 --cpu-percent=80
- 3. Proportional scaling

RollingUpdate Deployments support running multiple versions of an application at the same time. When you or an autoscaler scales a RollingUpdate Deployment that is in the middle of a rollout (either in progress or paused), the Deployment controller balances the additional replicas in the existing active ReplicaSets (ReplicaSets with Pods) in order to mitigate risk. This is called *proportional scaling*.

Pausing and Resuming a rollout of a Deployment

When you update a Deployment, or plan to, you can pause rollouts for that Deployment before you trigger one or more updates. When you're ready to apply those changes, you resume rollouts for the Deployment. This approach allows you to apply multiple fixes in between pausing and resuming without triggering unnecessary rollouts

1. Get the Deployment details:

- kubectl get deploy
- 2. Pause by running the following command:
 - kubectl rollout pause deployment/my-deployment
- 3. Then update the image of the Deployment:
 - kubectl set image deployment/my-deployment nginx=nginx:1.14.2
- 4. Notice that no new rollout started:
 - kubectl rollout <u>history deployment/my-deployment</u>
- 5. Get the rollout status to verify that the existing ReplicaSet has not changed: kubectl get rs
- 6. You can make as many updates as you wish, for example, update the resources that will be used:
 - kubectl set resources deployment/my-deployment -c=nginx --limits=cpu=200m,memory=512Mi
- 7. Eventually, resume the Deployment rollout and observe a new ReplicaSet coming up with all the new updates:
 - kubectl rollout resume deployment/my-deployment
- 8. Watch the status of the rollout until it's done.
 - kubectl get rs -w

StatefulSet:

• StatefulSet are kubernetes resource that allow us to deploy and manage stateful applications.

- Stable Network Identity: Each pod gets a unique DNS name.
- Persistent Storage: Retains storage across pod restarts using PersistentVolumeClaims (PVCs).
- Ordered Operations: Ensures deployment, scaling, and deletion happen in a specific sequence.
- **Headless Service**: Required for stable DNS (use clusterIP: None).
- Pods are added or removed sequentially (e.g., Pod-0, Pod-1, Pod-2).
- Each pod gets its own **PersistentVolumeClaim (PVC)**, independent of other pods. Data is not lost even if a pod restarts or reschedules.
- PVCs are **not deleted** automatically (must be removed manually).
- Databases (e.g., MySQL, PostgreSQL).

```
apiVersion: v1
kind: Service
metadata:
 name: nginx
  Labels:
 app: nginx
spec:
 ports:
  - port: 80
 name: web
  clusterIP: None
 KUBERNETES
 selector:
 app: nginx
 vaibhav upare
apiVersion: apps/v1
kind: StatefulSet
metadata:
 name: web
spec:
 selector:
 matchLabels:
 app: nginx # must match .spec.template.metadata.labels
 serviceName: "nginx"
 replicas: 3 # By default, replicas is 1
 minReadySeconds: 10 # By default, it's 0
  template:
 metadata:
```

```
Labels:
 app: nginx # must match .spec.selector.matchLabels
 spec:
 terminationGracePeriodSeconds: 10
 containers:
 - name: nginx
 image: k8s.gcr.io/nginx-slim:0.8
 ports:
 - containerPort: 80
 volumeMounts:
 - name: www
 mountPath: /usr/share/nginx/html
volumeClaimTemplates:
- metadata:
 name: www
 spec:
 accessModes: ["ReadWriteOnce"]
 storageClassName: "my-storage-class"
 resources:
 requests:
 storage: 1Gi B = R | ET = S
```

Cluster Networking:

vaibhav upare

Networking is a central part of Kubernetes, but it can be challenging to understand exactly how it is expected to work. There are 4 distinct networking problems to address:

- ➤ Highly-coupled container-to-container communications: this is solved by Pods and localhost communications.
- Pod-to-Pod communications.
- Pod-to-Service communications.
- > External-to-Service communications.

1. Container to container communication inside pod Example:

apiVersion: v1
kind: Pod
metadata:
name: testpod
spec:
containers:
- name: c0
image: ubuntu
command: ["/bin/bash", "-c", "while true; do echo Hello-sagar; sleep 5; done"]
- name: c1
image: httpd
ports:
- containerPort: 80

Commands:

- Kubectl apply -f filename.yaml
- ➤ kubectl logs -f testpod -c abc
- kubectl exec -it testpod -c abc /bin/bash
- > Apt update && apt install curl
- Curl localhost:80
- Now it will show the output of application which is running inside 2nd containers

2. Pod to Pod Communication within same node Example:

```
apiVersion: v1
kind: Pod
metadata:
name: testpod1
spec:
containers:
- name: v1
 image: ubuntu
 command: ["/bin/bash", "-c", "while true; do echo Hello-sagar; sleep 5; done"]
apiVersion: v1
kind: Pod
metadata:
name: testpod2
 KUBERNETES
spec:
containers:
 vaibhav upare
- name: v2
 image: httpd
 ports:
 - containerPort: 80
```

- a. Pod to communication will happen via the lps.
- b. By default pod Ip will not accessible outside the node.

Commands:

- > Kubectl apply -f filename.yaml
- Kubectl get all
- kubectl exec -it pod/testpod1 -- /bin/bash
- ➤ apt install && apt install curl
- Ping IPaddressOFPod2:80

ClusterIP:

- 1. This kubernetes service used to internal communication, its provide the IP address
- 2. Mainly used to communicate between components of microservices
- 3. Also used to communicate between pods on different-2 nodes & default service type.

Example:

apiVersion: apps/v1 kind: Deployment metadata: name: httpddeployment spec: replicas: 1 selector: matchLabels: app: httpddeployment template: metadata: labels: app: httpddeployment spec: containers: **KUBERNETES** - name: c00 image: httpd vaibhav upare ports: - containerPort: 80 apiVersion: apps/v1 kind: Deployment metadata: name: ubuntudeployment spec: replicas: 1 selector: matchLabels: app: ubuntudeployment template:

metadata:

labels:

```
app: ubuntudeployment
  spec:
 containers:
 - name: c01
 image: ubuntu
 command: ["/bin/bash", "-c", "while true; do echo Hello-sagar; sleep 5; done"]
apiVersion: v1
kind: Service
metadata:
 name: demoservice
spec:
 selector:
  app: httpddeployment
 ports:
 - port: 80
  targetPort: 80
 type: ClusterIP
 # Specifies the service type i.e ClusterIP or NodePor
```

Commands:

- kubectl apply -f filename.yaml
- > To see all resource is running or not: kubectl get all
- kubectl get pod -o wide
- ai<u>bhay</u> upare Copy the httpddeployment pod IP i.e. 172.17.0.7
- Now go inside the ubuntu pod
- And run apt update && apt install curl -y
- Run "curl 172.17.0.7:80" and you will get output.
- > Run "curl clusterIP:80 i.e. curl 10.104.84.124:80 "
- Now you hit via the pod IP and it's working
- But if someone delete the pod or due to any reason the pod terminated
- > Then pod will get new IP and if you hit the command again with old pod IP then it will not give any output
- Now we copy the Cluster Ip and again go inside the ubuntu pod
- kubectl exec -it pod/ubuntudeployment-594f56844c-4w6sk -- /bin/bash
- Now run "curl clusterIP:80 i.e curl 10.104.84.124:80 "
- > It will work same
- > So now we not need to worry about POD IP.

NodePort:

- Make your service available outside your cluster
- Expose the service on the same port of each selected node in the cluster using NAT.
- This is top level of service of clusterIP

selector:

- Here only port we need to know and instead of IP we will use Public Ip of our host.
- If you set the type field to NodePort, the Kubernetes control plane allocates a port from a range specified by --service-node-port-range flag (default: 30000-32767).
- When you only pass .spec.type to NodePort then it will take any random unique port from the default range

Example:

```
apiVersion: apps/v1
kind: Deployment
metadata:
name: httpddeployment
spec:
replicas: 1
selector: # Tells the controller which pods to watch/belong to
 matchLabels:
  app: httpddeployment
template:
 KUBERNETES
 metadata:
 vaibhav upare
  labels:
 spec:
  containers:
  - name: c00
 image: httpd
 ports:
 - containerPort: 80
apiVersion: v1
kind: Service
metadata:
name: demoservice
spec:
```

ports:

- port: 80 # Container port exposed

targetPort: 80 # Pod's port

type: NodePort # Specifies the service type i.e ClusterIP or NodePort

Commands:

kubectl apply -f filename.yaml

Kubectl get all

minikube service list

Scenario:

You want the NodePort service to bind only to a specific IP range, e.g., 192.168.1.0/24.

apiVersion: v1 kind: Service metadata:

name: example-nodeport

spec:

ports:

type: NodePort

- port: 80 targetPort: 8080

nodePort: 30001 # Custom NodePort

selector:

kube-proxy Configuration:

app: example-app

vaibhav upare

Update the kube-proxy ConfigMap to restrict NodePort access to the specific IP range. Edit the kube-proxy ConfigMap:

Service Port

Pod Port

➤ kubectl -n kube-system edit configmap kube-proxy

Add the nodePortAddresses field in the configuration:

apiVersion: kubeproxy.config.k8s.io/v1alpha1

kind: KubeProxyConfiguration

nodePortAddresses:

- 192.168.1.0/24 # Restrict NodePort to this subnet

mode: iptables

Apply the updated configuration by restarting the kube-proxy daemonset:

➤ kubectl -n kube-system rollout restart daemonset/kube-proxy

Validate the NodePort service is listening only on the specified IP range:

LoadBlancer:

- service is used to expose your application outside of the Kubernetes cluster
- Automatically provisions an external load balancer (e.g., AWS ELB, Azure LB, GCP LB).
- Distributes incoming traffic evenly across backend pods to improve availability and performance.

apiVersion: apps/v1 kind: Deployment metadata: name: httpddeployment spec: replicas: 1 selector: matchLabels: name: httpddeployment template: metadata: name: testpod1 labels: name: httpddeployment spec: containers: - name: c00 image: httpd ports: - containerPort: 80 vaibhav upare apiVersion: v1 kind: Service metadata: name: demoservice spec: ports: # Exposes port 80 on the service - port: 80 targetPort: 80 # Redirects to container's port 80 selector: name: httpddeployment # The service will route traffic to pods with this label type: LoadBalancer

Commands:

- kubectl apply -f filename.yaml
- Kubectl get all
- Kubectl get svc
- Copy the loadBlancer Ip with port
- > Run on browser and you can able to get the pod which is running inside the cluster

Headless Service:

Headless Service is a type of service that does not assign an IP address to the service itself. Instead, it enables direct communication with the underlying pods without load balancing, making it useful for certain types of applications, such as stateful or clustered applications where each pod needs to be directly accessible.

Note: example file you will get on next page and copy that file and run.

- Kubectl apply -f filename.yaml
- Kubectl get all
- Now you can see there is there is 1 service running
- > Service is ClusterIP type but without IP and here this also called headless service.
- Now go inside the ubuntu pod by using the below command kubectl exec -it pod/pod name -- /bin/bash
- Now install the curl and nslookup to test the headless service benefits by using the below command
 - o apt update&& apt install curl -y && apt install dnsutils -y
- Now run the command " nslookup headlessservice "

- containerPort: 80

And you get the dns and then run the below command and you get the desired result curl headlessservice.default.svc.cluster.local:80

Example:

apiVersion: apps/v1 kind: Deployment metadata: name: httpddeployment spec: **KUBERNETES** replicas: 1 selector: vaibhav upare matchLabels: name: httpddeployment template: metadata: name: testpod1 labels: name: httpddeployment spec containers: - name: c00 image: httpd ports:

Vaibhav upare

apiVersion: apps/v1 kind: Deployment metadata: name: ubuntudeployment spec: replicas: 1 selector: matchLabels: name: ubuntudeployment template: metadata: name: testpod2 labels: name: ubuntudeployment spec: containers: - name: c01 image: ubuntu command: ["/bin/bash", "-c", "while true; do echo Hello-sagar; sleep 5 ; done"] **KUBERNETES** apiVersion: v1 kind: Service vaibhav upare metadata: name: headlessservice spec: clusterIP: None ports: - port: 80 # Exposes container port targetPort: 80 # Redirects to Pod's port selector: name: httpddeployment # Routes traffic to Pods with this label

Namespaces: In Kubernetes, namespaces provide a logical isolating groups of resources within a single cluster

Type of Namespaces

- Default Namespace
- Custom or User-defined Namespaces
- kube-system: controller, api-server, etcd database, kube-proxy.
- kubectl -n kube-system get pods
- kubectl get namespaces
- kubectl create namespace <project-1>

apiVersion: v1 kind: Namespace metadata:

name: my-namespace

kubectl run podname --image=nginx #is used default namespace

- kubectl get pods
- kubectl -n project-i run podname --image=nginx
- ➤ kubectl -n project-1 get all
- kubectl -n project-i delete deployment < deployment-name >

Deployments Strategies:

strategies for managing application updates and rolling out new versions while maintaining availability and minimizing downtime

Deployments Strategies type:

❖ Rolling Deployment: RollingUpdate strategy updates your application by gradually create new replica set and replacing old versions of your pods with new ones. minimal downtime with controlled rolling updates.

vaibhav upare

strategy:

type: RollingUpdate

rollingUpdate:

maxSurge: 2

maxUnavailable: 0

- maxSurge : mention the number of new Pods created then old pod determined
- maxUnavailable: old pod determined and create new pod
 - Canary Deployment, blue green, red black: can be implemented with tools like Argo Rollouts for gradual traffic shifting.
 - * Recreate Deployment: Recreate strategy terminates all existing pods before creating new ones

strategy:

type: Recreate

Pause Container:

special container automatically created by Kubernetes within each Pod to manage namespace, ip,

run this command worker-node : docker container ls # show pause container

Init Containers:

An Init Container is a special container in Kubernetes that runs before the main application container in a Pod. Init containers are primarily used to perform tasks like initializing data, checking dependencies, or configuring the environment.

apiVersion: v1

kind: Pod

metadata:

name: init-container-demo

spec:

initContainers:

- name: init-container

image: busybox

command: ["/bin/sh", "-c", "echo 'Hello from Init Container' > /tmp/message"]

containers:

- name: main-container

image: busybox

command: ["/bin/sh", "-c", "cat /tmp/message && sleep 3600"]

restartPolicy: Never

- kubectl get pods
- kubectl describe pod init-container-demo
- ➤ kubectl exec -it init-container-demo -c main-container -- /bin/bash

A Sidecar Container is a helper container that runs alongside the main application container in the same

- > Adapter Containers: An adapter container is used to transform data from one format to another
- Ambassador Containers: An ambassador container acts as a proxy or a gateway between the application container and the outside world.

apiVersion: v1 kind: Pod metadata: name: nginx-with-sidecar spec: containers: - name: nginx image: nginx:alpine volumeMounts: - name: html mountPath: /usr/share/nginx/html ports: - containerPort: 80 - name: ubuntu image: ubuntu:latest volumeMounts: - name: html mountPath: /usr/share/nginx/html command: ["/bin/sh", "-c"]

- echo "hii my name is vaibhav" > /usr/share/nginx/html/index.html && while true; do sleep 3600;
 done
- volumes:
 name: html
 emptyDir: {}
- kubectl apply -f nginx-with-sidecar.yaml
- kubectl get pods
- kubectl port-forward pod/nginx-with-sidecar 8080:80
- > Open a browser and go to http://localhost:8080.

taints and tolerations

In Kubernetes, **taints** and **tolerations** are mechanisms to control which pods can be scheduled on particular nodes

Taints are applied to nodes

A taint consists of three components:

- ✓ **Key**: Identifier for the taint.
- ✓ **Value**: A value paired with the key.
- ✓ **Effect**: The action taken when a pod doesn't tolerate the taint. Effects can be:
- NoSchedule: Pods without matching tolerations are not scheduled on the node.
- PreferNoSchedule: avoid scheduled pods on the node
- ❖ NoExecute: Existing pods delete, and new pods are not scheduled.

To add a taint to a node, use the following command:

kubectl taint nodes <node-name> <key>=<value>:<effect>

To remove a taint from a node:

kubectl taint nodes <node-name> <key>:<effect>-

Tolerations

Tolerations allow pods to "tolerate" nodes with specific taints.

tolerations:
- key: "key1"
operator: "Equal"
value: "value1"
effect: "NoSchedule"

KUBERNETES

vaibhav upare

Kubernetes Probes 31

Kubernetes uses probes to check if your app (running in a container) is healthy and working properly. There are three types of probes:

- 1. **Liveness Probe**: Checks if the app is still running. Kubernetes restarts the container.
- 2. Readiness Probe: Checks if the app is ready to handle requests. doesn't restart it.
- 3. **Startup Probe**: Checks if the app has started successfully. Kubernetes restarts the container.

apiVersion: v1 kind: Pod metadata:

name: probe-example

spec:

containers:

- name: my-app

image: my-app-image

ports:

- containerPort: 8080

startupProbe:

httpGet: path: /start port: 8080

initialDelaySeconds: 15 periodSeconds: 10 failureThreshold: 30

livenessProbe:

httpGet:

path: /healthz port: 8080

initialDelaySeconds: 10
periodSeconds: 5

readinessProbe: vaibhav upare

httpGet: path: /ready port: 8080

initialDelaySeconds: 5 periodSeconds: 5

Kubernetes Volume Access Modes

- 1. **ReadWriteOnce:** the volume can be mounted as read-write by a single node.
- 2. **ReadOnlyMany:** the volume can be mounted as read-only by many nodes.
- 3. **ReadWriteMany:** the volume can be mounted as read-write by many nodes.

Kubernetes Reclaim Policy

A Reclaim Policy defines the behavior of a PersistentVolume (PV) after the associated PersistentVolumeClaim (PVC)

Retain:

When the PVC is deleted, the PV automatically detach, but this PV not available for reuse and the data is not deleted automatically. You can delete manually.

Recycle:

When the PVC is deleted, the PV automatically detach, this PV available for reuse and the data is not deleted automatically. You can delete manually.

Delete:

When the PVC is deleted, the PV automatically deleted.

emptyDir Volume - Temporary Storage

- emptyDir volume is a temporary storage. you can create pode inside create volume directory, Pod is delete, the emptyDir volume is also deleted.
- If the Pod is deleted or restarted, the data is lost, emptyDir volume is **not persistent volume**.

apiVersion: v1 kind: Pod metadata:

name: emptydir-example

spec:

containers:

- name: app-container-1Vaibhav upare

image: nginx:alpine volumeMounts:

- mountPath: /data # Data will be stored under /data in the container

name: shared-storage # The shared volume name

volumes:

- name: shared-storage

emptyDir: {} # Define emptyDir volume type

- kubectl exec -it emptydir-example -- /bin/sh
- echo "This is a test file" > /data/testfile.txt

Kubernetes hostPath Volume

- The volume mounts a specific path from the host machine < node> into the container. You can delete pod, container your data can not lose
- Not Portability: Since the data is stored on the host node, it is not portable across nodes. If the Pod is rescheduled to another node, the data in hostPath will not be available unless the same path exists on the new node.
- Any data written by the container to the mounted directory will be stored on the host machine.
- It's useful for scenarios where you want to persist data on the host system or access host-specific files, such as logs or configuration files.

volumes:

- name: host-volume

hostPath:

path: /mnt/data # Mount the /mnt/data directory from the host machine

Mount EBS Volume

• Persistent: EBS volumes are persistent even if the Pod is deleted.

• Automatic Detachment: When the Pod is deleted, the volume is automatically detached

Creating and Using EBS Volumes:

- EBS Volume: Persistent block storage provided by AWS for EC2 instances.
- EBS Volume ID: You need the Volume ID (e.g., vol-0c1234567890abcdef) to reference the volume in Kubernetes.

volumes:

- name: ebs-storage

awsElasticBlockStore:

volumeID: vol-0c1234567890abcdef # Use the EBS volume ID you created earlier

fsType: ext4 # File system type (e.g., ext4)

- gcePersistentDisk: Mounts a Google Compute Engine persistent disk into a Pod.
- azureDisk: Mounts a Microsoft Azure Data Disk into a Pod

NFS (Network File System) Volume in Kubernetes

vaibhav upare

The **NFS (Network File System)** allows a Pod in Kubernetes to mount a remote file system that is accessible over the network. This can be useful when you need to share data across multiple Pods or even across multiple nodes.

Set up NFS Server:

Install and configure an NFS server on a machine or an instance (this could be on-prem or in the cloud). Share a directory via NFS (e.g., /mnt/nfs share).

volumes:

- name: nfs-volume

nfs:

server: <NFS_SERVER_IP> # IP address of the NFS server

path: /mnt/nfs_share # Path to the shared directory on the NFS server

readOnly: false # Set to true if you want the volume to be read-only

Persistent Volume (PV)

A **Persistent Volume** is a piece of storage provisioned in the cluster or by an external storage system. Supports multiple backends (NFS, AWS EBS, GCP Persistent Disks, etc.).

```
apiVersion: v1
kind: PersistentVolume
metadata:
name: example-pv
spec:
capacity:
 storage: 1Gi
 # Size of the volume
accessModes:
 - ReadWriteOnce
 # Access mode
persistentVolumeReclaimPolicy: Retain # Reclaim policy (Retain, Recycle, Delete)
storageClassName: manual
 # Storage class associated
hostPath:
 path: /mnt/data
 # Host machine path
```

➤ Check PVs: kubectl get pv

Persistent Volume Claim (PVC)

- ➤ A **Persistent Volume Claim** is a request for storage by a Pod. A PVC specifies the desired size, access mode, and optionally, the storage class.
- > Binds automatically to an appropriate PV.

```
apiVersion: v1
kind: PersistentVolumeClaim
metadata:
name: example-pvc
spec:
accessModes:
- ReadWriteOnce  # Must match PV's access mode
resources:
requests:
storage: 1Gi  # Requested storage size
storageClassName: manual  # Must match PV's storageClassName
```

➤ Check PVCs: kubectl get pvc

Storage Class

- A **Storage Class** defines the types of storage and provisioning methods available in a Kubernetes cluster. It enables dynamic provisioning of storage when a PVC is created.
- > Supports dynamic storage provisioning.

```
apiVersion: storage.k8s.io/v1
kind: StorageClass
metadata:
name: fast
provisioner: kubernetes.io/aws-ebs # Backend storage provider
parameters:
type: gp2 # EBS volume type
fsType: ext4 # File system type
```

Dynamic vs Static Provisioning

Static Provisioning: Administrators manually provision PVs and match them with PVCs.

Dynamic Provisioning: PVs are created automatically based on StorageClass when a PVC is created.

Use the PVC in a Pod:

```
apiVersion: v1
kind: Pod
metadata:
 name: pvc-demo-pod
spec:
 containers:
 - name: app-container
 image: nginx
 volumeMounts:
 - mountPath: "/data"
 name: pvc-volume
 volumes:
 - name: pvc-volume
 persistentVolumeClaim:
 claimName: dynamic-pvc
```

Describe PV or PVC:

- > kubectl describe pv <pv-name>
- kubectl describe pvc <pvc-name>

Changing the Default Pod Limit on a Node

By default, Kubernetes sets a limit of **110 Pods** per node. To increase or decrease this limit, you need to modify the kubelet configuration file (config.yaml)

Vim /var/lib/kubelet/config.yaml

maxPods: 200 # Set the desired pod limit

> Check Current Node Pod Limit : kubectl describe node <node-name> | grep "Pods"

Resource Quotas:

- Resource quotas in Kubernetes are used to limit the amount of compute resources (CPU and memory) and/or the number of objects resources (such as Pods, Services, Persistent Volume Claims, ConfigMaps, Secrets) that can be created within a namespace.
- When creating a Pod in a namespace with a *Resource Quota* applied, it is mandatory to specify resource *requests and limits* (for CPU and memory). If these are not defined in the Pod's configuration, the Pod will *fail to create*.
- To avoid this, you can set *Default Limit Ranges* in the namespace. This automatically applies
 default resource requests and limits to Pods that do not explicitly define them, allowing
 successful creation.

requests = not metion	limit = not metion
limit = metion	requests = metion
requests = limit	limit = 0
create	0 = unlimited not create

```
apiVersion: v1
kind: ResourceQuota
metadata:
name: example-quota
namespace: default
spec:
hard:
 pods: "10"
 # Maximum number of Pods in the namespace
 requests.cpu: "2"
 # Total CPU requests allowed
  requests.memory: "1Gi"
 # Total memory requests allowed
  limits.cpu: "4"
 # Total CPU limit allowed
  limits.memory: "2Gi"
 # Total memory limit allowed
  persistentvolumeclaims: "5"
 # Maximum number of PVCs allowed
```

Limit Ranges in Kubernetes

 Limit Ranges are a way to enforce default resource requests and limits for Pods and containers in a namespace.

vaibhav upare

```
apiVersion: v1
kind: LimitRange
metadata:
name: resource-limits
namespace: default
spec:
limits:
- type: Container
 default:
  cpu: "500m"
 # Default CPU limit
  memory: "512Mi"
 # Default memory limit
 defaultRequest:
  cpu: "250m"
 # Default CPU request
  memory: "256Mi"
 # Default memory request
 max:
  cpu: "1"
 # Maximum CPU allowed
  memory: "1Gi"
 # Maximum memory allowed
  cpu: "100m"
 # Minimum CPU required
```

- kubectl get limitrange -n default
- kubectl describe limitrange resource-limits -n default
- If a Pod requests or limits exceed the max values or fall below the min, the Pod creation fails.
- Example Pod (limit-range-demo.yaml)

apiVersion: v1 kind: Pod metadata:

name: limit-range-demo namespace: default

spec:

containers:

- name: nginx-container

image: nginx

resources: {} # No explicit requests/limits

kubectl describe pod limit-range-demo -n default

Secrets in Kubernetes

Kubernetes Secrets are used to store and manage sensitive information such as passwords, OAuth tokens, SSH keys, etc.

Kev Points:

- Secrets are stored in etcd in **base64-encoded** format.
- The maximum size of a single secret is **1MB**.
- Kubernetes does not encrypt secrets by default, but it is recommended to enable encryption at rest for secrets in etcd.

Types of Secrets in Kubernetes

Generic Secrets: These are the most commonly used secrets, where you can store various types of sensitive information such as keys, passwords, and more.

vaibhav upare

Create a Secret from Literal Values

To create a secret from a literal value, use the following command:

kubectl create secret generic <secret-name> --from-literal=username=dbuser
--from-literal=password=secretpass

This command will create a secret named <secret-name</pre> with the specified username and password values. These values are stored in base64 format in the secret.

Create a Secret from a File

You can also create a secret from the contents of a file, where the file will be encoded in base64 and stored:

kubectl create secret generic <secret-name> --from-file=<path-to-file>

Create a Secret and Export to YAML File

To view the secret, you can export it to a YAML file:

> kubectl get secrets <secret-name> -o yaml > secret-file.yaml

Base64 Encoding

When creating a secret in Kubernetes, data is always stored in base64-encoded format. For example,

```
echo -n "vaibhav" | base64
# Output: YWRtaW4=
```

Secret YAML Definition Example

```
apiVersion: v1
kind: Secret
metadata:
name: my-secret
data:
username: YWRtaW4= # Base64 encoded value for 'admin'
password: c2VjcmV0 # Base64 encoded value for 'secret'
```

Accessing Secrets in Pods

• To use the secret in a Pod, you can reference it in your pod's specification as environment variables or mount it as a file.

1. Use Secrets as Environment Variables

```
apiVersion: v1
kind: Pod
metadata:
  name: secret-env-pod
spec:
  containers:
  - name: nginx
 image: nginx
 env:
 - name: DB_USER
 valueFrom:
 creτκeyRef:
name: my-secret
 secretKeyRef:
 key: username
 - name: DB PASSWORD
 valueFrom:
 secretKeyRef:
 name: my-secret
 key: password
```

2. Mount Secrets as Volumes

```
apiVersion: v1
kind: Pod
metadata:
 name: secret-volume-pod
spec:
 containers:
 - name: nginx
 image: nginx
 volumeMounts:
 - name: secret-volume
 mountPath: "/etc/secrets"
 readOnly: true
volumes:
```

- name: secret-volume

secret:

secretName: my-secret

In this case, the secrets username and password will be available in the /etc/secrets/ directory of the container.

Important Commands

- ➤ To list all secrets in the current namespace: kubectl get secrets
- ➤ view a secret in base64-encoded format: kubectl get secret <secret-name> -o yaml
- ➤ To delete a secret: kubectl delete secret <secret-name>

ConfigMap in Kubernetes

- ConfigMaps store non-sensitive data like environment variables, command-line arguments, and application configurations.
- Data can be stored as **key-value pairs** or **files**.
- ConfigMaps are not designed for storing sensitive data. Use **Secrets** for sensitive information..

Example YAML definition for a ConfigMap:

apiVersion: v1 kind: ConfigMap metadata:

name: my-configmap

data:

version: "16" # Configuration key-value pair

name: "admin"

Accessing ConfigMaps in Pods

KUBERNETES

You can use ConfigMaps in Pods as environment variables or mounted volumes

Use ConfigMap as Mounted Volumes Vallbhav Upare

apiVersion: v1 kind: Pod metadata:

name: configmap-volume-pod

spec:

containers:
- name: nginx
image: nginx
volumeMounts:

- name: config-volume mountPath: "/etc/config"

volumes:

- name: config-volume

configMap:

name: my-configmap

- ➤ List ConfigMaps: kubectl get configmaps
- View ConfigMap Details: kubectl get configmap <configmap-name> -o yaml
- > Delete ConfigMap: kubectl delete configmap <configmap-name>
- ➤ Edit ConfigMap: kubectl edit configmap <configmap-name>

Kubernetes Auditing is an important security measure that can help you monitor and audit various activities in the cluster to ensure the security and compliance of the cluster.

Logs include details such as:

- Timestamp: When the request was made.
- User identity: Who made the request.
- Resource: What resource the request targeted (e.g., pods, services).
- Action: What action was performed (e.g., GET, POST, DELETE).

Audit Backends:

Kubernetes supports different output backends for audit logs:

- Log backend: Writes logs to a file.
- Webhook backend: Sends audit events to a remote server.

Audit Policy:

- None: Do not log events that match this rule.
- **Metadata**: Log basic details like user, time, resource, and action, but not the request or response content.
- Request: Log details and the request content, but not the response content.
- RequestResponse: Log everything details, request content, and response content.

Staaes:

Define at which point the request should be logged

- **RequestReceived**: Logged when the audit handler gets the request, before passing it further.
- ResponseStarted: Logged after response headers are sent but before the body, for long-running requests (e.g., watch).
- **ResponseComplete**: Logged when the response body is fully sent, and no more data will follow.
- **Panic**: Logged if a system panic (critical error) occurs

Check the supported audit policy versions in your Kubernetes cluster.

kubectl api-resources | grep audit

Create an audit policy file /etc/kubernetes/audit-policy.yaml to define events and rules that need to be audited.

apiVersion: audit.k8s.io/v1

```
kind: Policy
rules:
# Log changes to Namespaces and Pods at the RequestResponse level.
- level: RequestResponse
 resources:
  - group: "*"
 resources: ["pods", "namespaces"]
# Log pod changes in specific namespaces (e.g., "dey" and "default") at the Request level.
- level: Request
  resources:
  - group: "*"
 resources: ["pods"]
 namespaces: ["dey", "default"]
# Log changes to ConfigMaps, Secrets, Services, Deployments, and ServiceAccounts at the
 Metadata level.
- level: Metadata
 resources:
  - group: ""
 resources: ["secrets", "configmaps", "services", "deployments", "serviceaccounts"]
# Catch-all rule - Log all requests at the Metadata level.
- level: Metadata
```

Verify Kubernetes Policy File: kubectl apply -f /etc/kubernetes/audit-policy.yaml --dry-run=client

Enable Auditing of API Server

Edit the configuration file of the Kubernetes API Server (usually /etc/kubernetes/manifests/kube-apiserver.yaml) and add audit configuration.

```
- --audit-log-path=/var/log/k8-audit.log
- --audit-policy-file=/etc/kubernetes/audit-policy.yaml
- --audit-log-maxage=10
- --audit-log-maxbackup=5
- --audit-log-maxsize=100

volumeMounts:
- name: audit
mountPath: /etc/kubernetes/audit
readOnly: false
volumes:
hostPath:
- name: audit
path: /etc/kubernetes/audit
type: DirectoryOrCreate
```

Parameter Description:

- --audit-log-path: The storage path of the audit log.
- --audit -log-format=json : Specify the format of the audit log.
- --audit-log-maxage: The maximum number of days to retain audit log files.
- --audit-log-maxbackup: Maximum number of backups of audit log files.
- --audit-log-maxsize: Maximum size of audit log files.
- --audit-policy-file: Path to the audit policy file.
 - restart the API Server: sudo systemctl restart kubelet
 - > The audit log will be recorded in the specified path. cat /var/log/kubernetes/audit.log

Using audit logs, you can monitor sensitive operations that occur in the cluster, such as Pod creation and deletion.

cat /var/log/kubernetes/audit.log | grep "CreatePod"

Role-Based Access Control (RBAC) in Kubernetes

RBAC is a secure and flexible way to manage authorization in Kubernetes. It allows administrators to define granular permissions for users, groups, or service accounts based on their roles within the cluster.

- Verbs: Actions allowed on resources (e.g., get, list, create, update, delete).
- **Resources:** Kubernetes API objects like pods, services, secrets, configmaps.
- **Subjects:** The entities that are assigned roles: users, groups, or service accounts.

Role:

A set of permissions (verbs and resources) defined within a particular namespace.

```
apiVersion: rbac.authorization.k8s.io/v1
kind: Role
metadata:
namespace: default  # Role is scoped to this namespace
name: pod-reader
rules:
- apiGroups: [""]  # "" refers to the core API group
resources: ["pods"]  # Specifies Pods as the target resource
verbs: ["get", "watch", "list"] # Allowed actions
```

- To apply this role: kubectl apply -f role.yaml
- > To check the created role: kubectl get role

RoleBinding:

Links a Role to a user, group, or service account within a specific namespace.

```
apiVersion: rbac.authorization.k8s.io/v1
kind: RoleBinding
metadata:
name: read-pods
namespace: default
subjects:
- kind: User
name: Vaibhav
apiGroup: rbac.authorization.k8s.io
roleRef:
kind: Role
name: pod-reader
apiGroup: rbac.authorization.k8s.io
```

- To apply this role binding: kubectl apply -f rolebinding.yaml
- > To check the created role binding: kubectl get rolebinding
- > To check the permissions of the Vaibhav user: kubectl auth can-i get pod --as Vaibhav

Cluster Role

Similar to a Role but applies cluster-wide resource used to define permissions that are not limited to a single namespace.

```
apiVersion: rbac.authorization.k8s.io/v1
kind: ClusterRole
metadata:
name: secret-reader
rules:
- apiGroups: [""]
```

resources: ["secrets"] verbs: ["get", "watch", "list"]

- > To apply this cluster role: kubectl apply -f clusterrole.yaml
- > To check the created cluster role: kubectl get clusterrole

Role Binding (Namespace-level)

The rolebinding.yaml file defines a role binding named read-secrets that binds the secret-reader cluster role to the user dev in the development namespace.

apiVersion: rbac.authorization.k8s.io/v1

kind: RoleBinding

name: read-secrets

namespace: development

subjects: - kind: User

metadata:

name: dev # Name of the user

apiGroup: rbac.authorization.k8s.io

roleRef:

kind: ClusterRole

name: secret-reader # Reference to the ClusterRole

apiGroup: rbac.authorization.k8s.io

To apply this role binding: *kubectl apply -f rolebinding.yaml*

- > To check the created role binding: kubectl get rolebinding
- To check the permissions of the dev user in the development namespace:
- kubectl auth can-i get secret --as dev -n development

Cluster Role Binding

Links a ClusterRole to a user, group, or service account at the cluster level.

apiVersion: rbac.authorization.k8s.io/v1

kind: ClusterRoleBinding

metadata:

vaibhav upare name: read-secrets-global

subjects: - kind: User name: vaibhav

apiGroup: rbac.authorization.k8s.io

roleRef:

kind: ClusterRole name: secret-reader

apiGroup: rbac.authorization.k8s.io

- > To apply this cluster role binding: kubectl apply -f clusterrolebinding.yaml
- > To check the created cluster role binding: kubectl get clusterrolebinding
- > To check the permissions of the vaibhav user across all namespaces:
- kubectl auth can-i get secret --as vaibhav -A

Service Account in Kubernetes

Service Accounts in Kubernetes allow you to authenticate and authorize applications and services running within a cluster. They provide a way to grant specific permissions and access control to pods and containers.. By default, every Pod in Kubernetes uses the <code>default</code> ServiceAccount

In this practical, we will cover the following steps:

- Creating a Service Account
- Creating a token for the Service Account
- Creating a Role to define permissions
- Creating a RoleBinding to associate the Role with the Service Account
- Using the Service Account in a Pod
- Verifying access permissions

To create a Service Account, use the following commands: kubect1 create sa my-service-account

```
apiVersion: v1
kind: ServiceAccount
metadata:
 name: my-service-account
 namespace: default
```

To create a token "my-service-account": kubectl create token my-service-account

Defining Permissions with Roles

To define permissions for the Service Account, we need to create a Role. Use the following YAML file:

```
apiVersion: rbac.authorization.k8s.io/v1
kind: Role
metadata:
 namespace: default
name: pod-reader
rules:
- apiGroups:
- ''
 resources:
- pods
 verbs:
- get
- watch
- list
```

To associate the Role with the Service Account, create a RoleBinding. Use the following YAML file:

```
apiVersion: rbac.authorization.k8s.io/v1
kind: RoleBinding
metadata:
 name: read-pods
 namespace: default
subjects:
- kind: ServiceAccount
 name: my-service-account
 namespace: default
roleRef:
 kind: Role
 name: pod-reader
 apiGroup: rbac.authorization.k8s.io
```

To use the Service Account in a Pod

```
apiVersion: v1
kind: Pod
metadata:
 name: nginx
spec:
 serviceAccountName: my-service-account
containers:
```

```
- name: nginx
  image: nginx:1.14.2
  ports:
  - containerPort: 80
```

To verify the access permissions of the Service Account, use the following command:

kubectl auth can-i get pods --as=system:serviceaccount:default:my-service-account

Security Context in Kubernetes

Security Context in Kubernetes it is provide the additional layer of security for a Pod or container.

Types of Security Contexts

- Pod-Level Security Context: Applies settings to all containers within a Pod.
- Container-Level Security Context: Applies specific settings to an individual container.

Using root user perform any tasks

- Running process
- File access
- Network interface
- System configure

This YAML file demonstrates the implementation of security context at the **pod level**.

```
apiVersion: v1
kind: Pod
metadata:
 name: security-context-demo
spec:
  securityContext:
 runAsUser: 1000
runAsGroup: 3000
 runAsUser: 1000
 fsGroup: 2000
  volumes:
  - name: demo-vol ValbhaV upare
 emptyDir: {}
  containers:
  - name: sc-demo
 image: busybox:1.28
 command: [ "sh", "-c", "sleep 1h" ]
 volumeMounts:
 - name: demo-vol
 mountPath: /data/demo
```

To apply this file, use the following command:

```
▶ kubectl apply -f sc-demo-1.yaml
```

To access the shell inside the pod, run the following command:

➤ kubectl exec -it security-context-demo -- /bin/sh
To check the user ID, group ID, and filesystem ID, run the following commands:

```
 id
 ps aux
```

The id command displays the user ID and group ID of the current user running inside the pod. The ps aux command shows the processes running inside the pod along with their details.

Since a volume is mounted, you can navigate to the mounted directory and perform file operations:

- > cd /data/demo
- ▶ echo hello devops >> myfile

```
➤ ls -l
```

These commands change the directory to "/data/demo", appends the text "hello devops" to a file named "myfile", and lists the files in the directory.

File 2: sc-demofile-2.yaml

This YAML file demonstrates the implementation of security context at both the pod and container level.

```
apiVersion: v1
kind: Pod
metadata:
 name: security-context-demo-2
spec:
 securityContext:
 runAsUser: 1000
 containers:
 - name: sc-demo-2
 image: gcr.io/google-samples/node-hello:1.0
 securityContext:
 runAsUser: 2000
```

To apply this file, use the following command:

```
kubectl apply -f sc-demofile-2.yaml
```

To access the shell inside the pod, run the following command:

```
kubectl exec -it security-context-demo-2 -- /bin/sh
```

This command executes an interactive shell inside the pod named "security-context-demo-2".

To check the applied security context on the container, run the following commands:

```
ps aux
id
```

The ps aux command displays the running processes inside the container. The id command shows the user ID and group ID of the current user running inside the container.

File 3: sc-demo-3.yaml

This YAML file demonstrates the addition of the NET_ADMIN capability to a container.

```
apiVersion: v1
kind: Pod
metadata:
 name: security-context-demo-3
spec:
 containers:
 - name: sc-demo-3
 image: ubuntu
 command: [ "sh", "-c", "sleep 1h" ]
 securityContext:
 capabilities:
 add: ["NET_ADMIN"]
 drop: ["ALL"] # Drops all other capabilities
```

To apply this file, use the following command:

```
kubectl apply -f sc-demo-3.yaml
```

To access the shell inside the pod, run the following command:

```
➤ kubectl exec -it security-context-demo-3 -- /bin/bash
```

This command executes an interactive bash shell inside the pod named "security-context-demo-3".

To install the required package, run the following commands inside the pod:

```
> apt update
> apt install iproute2
```

These commands update the package lists and install the "iproute2" package, which provides advanced IP routing and network devices configuration.

To check the network interfaces, run the following command:

```
> ip link show
```

This command displays the network interfaces and their details, such as name, state, and MAC address.

To add an IP address to the eth0 network interface, use the following command:

> ip addr add 192.168.0.10/24 dev eth0

This command assigns the IP address "192.168.0.10" with a subnet mask of "/24" to the "eth0" network interface.

To check the added IP address, run the following command:

▶ ip addr show eth0

This command displays the details of the "eth0" network interface, including the assigned IP address.

Key Fields in Security Context

Field	Description
runAsUser	Specifies the user ID for running the container process.
runAsGroup	Specifies the group ID for the container process.
fsGroup	Defines the file system group ID for shared storage.
allowPrivilegeEscalation	Prevents processes inside the container from gaining additional privileges.
privileged	Allows or disallows running the container in privileged mode.
readOnlyRootFilesystem	Ensures the root file system is read-only.
capabilities	Adds or removes specific Linux capabilities from the container.
seLinuxOptions	Configures SELinux labels for the Pod or container.

Static Pods

Static Pods are special types of Pods that are managed directly by the kubelet on a specific node

Create a YAML file named static-web.yaml with the following contents:

apiVersion: v1 kind: Pod metadata:

name: static-web

spec:

containers: - name: nginx image: nginx **KUBERNETES**

vaibhav upare

Locate the folder on the Kubernetes node that contains the static pod's YAML files, typically /etc/kubernetes/manifests/.

Copy the static-web.yaml file into the folder using the command:

- sudo cp static-web.yaml /etc/kubernetes/manifests/
- kubectl get pods -n kube-system

A **Network Policy** in Kubernetes is a way to control traffic flow between pods, namespaces, or external services.

Default Behavior

- Without a Network Policy:
 All pods in a cluster can freely communicate with each other.
- With a Network Policy: You define rules to **allow** or **deny** traffic, making the cluster more secure.

Network Policy Controllers

Kubernetes doesn't enforce Network Policies on its own. You need a **network policy agent** (CNI plugin) installed in the cluster to apply these policies. Popular options include:

Calico, Antrea, Cilium, Weave Net, Kube-Router, Flannel (lacks full Network Policy support by default).

Components of a Network Policy

- 1. Ingress: Controls incoming traffic to a pod.
- 2. Egress: Controls outgoing traffic from a pod.
- **3.** Namespace and Pod Selection: You can specify:
- 4. Ephemeral Block (IPBlock): Restricts access based on IP ranges

Network Policy

```
apiVersion: networking.k8s.io/v1
kind: NetworkPolicy
metadata:
name: allow-frontend-to-backend
namespace: default
spec:
podSelector:
 matchLabels:
 KUBERNETES
  app: backend
policyTypes:
- Ingress
 vaibhav upare
ingress:
- from:
 - podSelector:
 matchLabels:
 app: frontend
  namespaceSelector:
 matchLabels:
 environment: frontend-ns
 ports:
 - protocol: TCP
  port: 8080
 - protocol: TCP
  port: 443
```

kubectl apply -f network-policy.yaml

Restrict Outgoing Traffic

```
Allow pods with app=web to access only a specific IP range (e.g., 192.168.1.0/24). policyTypes:
```

- Egressegress:

- to:

- ipBlock:

cidr: 192.168.1.0/24

Jobs and CronJobs in Kubernetes:

Kubernetes provides Jobs and CronJobs to handle batch processing and scheduled tasks

1. Jobs

A Kubernetes **Job** ensures that a specified number of pods complete their tasks successfully. It is typically used for short-lived, one-time workloads.

apiVersion: batch/v1
kind: Job

metadata:
name: example-job

spec:
completions: 3 # Total successful completions needed
parallelism: 2 # Pods to run in parallel
template:
spec:
containers:
- name: example-task
image: busybox
command: ["sh", "-c", "echo 'Hello, Kubernetes!' && sleep 10"]
restartPolicy: OnFailure # Restart only on failure

Explanation

- completions: The number of successful completions required.
- parallelism: Controls how many pods can run concurrently.
- restartPolicy: Ensures that failed pods are restarted.

2. CronJobs

A Kubernetes **CronJob** schedules Jobs to run periodically based on a specified **cron schedule**. It is ideal for recurring tasks like backups or report generation.

Explanation

- schedule: Specifies the cron schedule (*/5 * * * runs every 5 minutes).
- jobTemplate: Defines the pod template for the task.
- successfulJobsHistoryLimit and failedJobsHistoryLimit: Limit how many past job records are kept.

apiVersion: batch/v1 kind: CronJob

metadata:

name: example-cronjob

spec:

schedule: "*/5 * * * * " # Every 5 minutes

jobTemplate:
spec:
template:
spec:
containers:
- name: periodic-task
image: busybox
command: ["sh", "-c", "echo 'This task runs every 5 minutes!""]
restartPolicy: OnFailure
successfulJobsHistoryLimit: 3 # Retain the last 3 successful runs
failedJobsHistoryLimit: 2 # Retain the last 2 failed runs

- kubectl get pod
- > kubectl logs pods/cpu-mem-monitor-cronjob-28892885-knqs9

vaibhav upare

Kubernetes DNS:

Kubernetes DNS enables seamless service-to-service communication within the cluster by resolving names to their corresponding IPs. Key components include **CoreDNS** (default since Kubernetes v1.12) and **Kube-DNS** (legacy). Services and Pods can be accessed using **Fully Qualified Domain Names** (**FQDNs**) or their simple names.

DNS Record Types in Kubernetes

1. Service DNS Records:

- A Records:
 - Normal Service: svc.namespace.svc.cluster.local → Resolves to ClusterIP.
 - Headless Service: Resolves to Pod IPs, no load balancing.
- CNAME Records: Points to other hostnames (useful for cross-cluster service discovery).
- SRV Records:
 - For named ports, e.g., port. protocol.svc.namespace.svc.cluster.local.
 - Includes priority, weight, port, and target.

2. Pod DNS Records:

- o A Records: pod-ip.namespace.pod.cluster.local → Resolves to Pod IP.
- Custom Hostnames/Subdomains:
 - hostname.subdomain.namespace.svc.cluster.localif configured.

ports: - protocol: TCP port: 80 # Service port targetPort: 80 # Pod container port nodePort: 30007 # External port on the node (optional) kubectl apply -f pod-service.yaml apiVersion: v1 kind: Pod metadata: name: my-pod-1 spec: containers: - name: my-container image: nginx:latest # Replace with your desired container image ports:

- containerPort: 80 # Port your application listens on inside the container

- kubectl apply -f pod.yaml
- kubectl get pods
- kubectl exec -it my-pod-1 -- /bin/bash
- > curl my-service

To create a Pod directly from diff namespace the command line:

- kubectl run my-pod --image=nginx --restart=Never -n my-namespace
- kubectl get pods -n my-namespace

Access the Service via its DNS name:

> curl http://my-service.default.svc.cluster.local

Debugging DNS

Check DNS Resolution:

- Use nslookup:
- kubectl exec -it <pod-name> -- nslookup <service-name>
- Verify /etc/resolv.conf:
- kubectl exec <pod-name> cat /etc/resolv.conf

Check DNS Components:

- > DNS Pods:
- kubectl get pods -n kube-system
- > DNS Service:
- kubectl get svc kube-dns -n kube-system
- > DNS Endpoints:

"E? Secure Kubernetes Secrets with Confidence: A Complete Guide to Sealed Secrets"

Sealed Secrets in Kubernetes

Sealed Secrets is a Kubernetes-native way to securely manage secrets using encryption, even before they are applied to the cluster. It ensures that sensitive information is encrypted and safely stored in version control systems like Git.

How Sealed Secrets Work

- 1. **Encryption**: A kubeseal **CLI** tool encrypts sensitive data using a public key from a Sealed Secrets Controller.
- 2. **Storage**: The encrypted secret (sealed secret) is stored as a Kubernetes custom resource (CRD) in the cluster or version control.
- 3. **Decryption**: The controller running in the cluster decrypts the sealed secret using its private key and creates a standard Kubernetes Secret.

Components of Sealed Secrets

1. kubeseal CLI:

- o A client-side tool used to encrypt secrets.
- o Encrypts data with the public key of the Sealed Secrets controller.

2. Sealed Secrets Controller:

- o A Kubernetes operator running in the cluster.
- o Manages the private key for decryption and converts sealed secrets into Kubernetes Secrets.

3. Custom Resource Definition (CRD):

o The encrypted secret is stored as a SealedSecret resource in the cluster.

vaibhay upare

Installation

1. Install the Controller::

- ▶ helm repo add sealed-secrets https://bitnami-labs.github.io/sealed-secrets
- helm install sealed-secrets sealed-secrets/sealed-secrets

Using YAML:

kubectl apply -f https://github.com/bitnami-labs/sealedsecrets/releases/download/v0.27.3/controller.yaml

2. Install kubeseal CLI:

- ➤ Download from the <u>Sealed Secrets GitHub Releases</u>: https://github.com/bitnami-labs/sealed-secrets/releases
- curl -OL "https://github.com/bitnami-labs/sealed-secrets/releases/download/v0.27.3/kubeseal-0.27.3-linux-amd64.tar.gz"
- tar -xvzf kubeseal-0.27.3-linux-amd64.tar.gz kubeseal
- > sudo install -m 755 kubeseal /usr/local/bin/kubeseal

Usage

1. Create a Secret

Create a standard Kubernetes Secret manifest: my-secret.yaml

```
apiVersion: v1
kind: Secret
metadata:
 name: my-secret
 namespace: default
type: Opaque
data:
 username: dXNlcm5hbWU= # base64 encoded value
 password: cGFzc3dvcmQ= # base64 encoded value
```

2. Encrypt the Secret

Use the kubeseal CLI to encrypt the secret:

- kubeseal --format=yaml <my-secret.yaml >my-sealed-secret.yaml
- The output is a *cat SealedSecret* resource:

```
apiVersion: bitnami.com/v1alpha1
kind: SealedSecret

metadata:
 name: my-secret

namespace: default

spec:
 encryptedData:
 username: <encrypted-data>
 password: <encrypted-data>
```

```
piVersion: bitnami.com/v1alpha1
kind: SealedSecret
etadata:
creationTimestamp: null
name: my-secret
 namespace: default
 ec:
  encryptedData:
 password: AgCB0iCWL0tbMFHvUt4DnsWUIkioiiROd9wUFD7cOywo9h1sv2/c2ENnjzYErwsRozJaH8PZhE9B88yMn0MKgO+YLMMFB6yNpu8mSbDpx1FHwOAbXFhc2fQargExCRqlh.
 username: AgAVF4SbpHH4rrwdBE0m5j8b59Y1Hv3tr1u8L/5+13rzg7dtMfwVY/+myGsZYZPiMuZACQUlzG+RNiGVAqflySaCEziCfRZyiMzddMFOSueiYVHdsxAC3+5yUBjDyazww
 template:
 metadata:
 creationTimestamp: null
 name: my-secret
 namespace: default
 type: Opaque
```

kubectl apply -f sealedsecret.yaml

Verify the Secret Creation: After applying, the Sealed Secrets controller will create a decrypted Secret in the specified namespace (default).

> kubectl get secret my-secret -n default

You can inspect the Secret (decoded) if needed:

kubectl get secret my-secret -n default -o yaml

```
controlplane $ kubectl get secret my-secret -n default -o yaml
apiVersion: v1
data:
 password: cGFzc3dvcmQ=
 username: dXNlcm5hbWU=
kind: Secret
metadata:
 creationTimestamp: "2024-12-09T12:53:26Z"
 name: my-secret
 namespace: default
 ownerReferences:
  - apiVersion: bitnami.com/v1alpha1
 controller: true
 kind: SealedSecret
 name: my-secret
 uid: ae6209bc-384c-4c1a-89eb-f8bf28a2cef1
 resourceVersion: "3959"
 uid: 3c8fca93-7ab0-4d90-8086-7299150e8334
type: Opaque
```

Decode them locally:

echo "dXN1cm5hbWU=" | base64 --decode

4. Decrypt and Create a Secret

The Sealed Secrets controller automatically decrypts the sealed secret and creates the corresponding Kubernetes Secret in the specified namespace.

Benefits of Sealed Secrets

- 1. **GitOps-Friendly**: Securely store and manage secrets in Git repositories.
- 2. **Asymmetric Encryption**: Ensures only the cluster can decrypt the secret using the private key.
- 3. Namespace/Cluster Binding: Secrets can be restricted to specific namespaces or clusters.
- 4. **Automation**: Works seamlessly with CI/CD pipelines.

"Protecting Your Secrets: How to Encrypt Kubernetes Secrets in etcd"

Kubernetes: Encrypting Secrets in etcd

In Kubernetes, secrets are stored in the <code>etcd</code> key-value store, which serves as the cluster's primary data storage. By default, secrets are only Base64-encoded, not encrypted, which makes them potentially vulnerable if <code>etcd</code> is compromised. Encrypting secrets at rest provides an additional layer of security to protect sensitive data.

Steps to Enable Secrets Encryption in etcd

Step 1: Generate an Encryption Key

To generate a secure Base64-encoded encryption key, use:

```
➤ head -c 32 /dev/urandom | base64
```

Example generated key:

o55605o4A2mSFccVEJcQdRiJ+YiYT23H8uGZYqPt+JM=

Step 2: Create an Encryption Configuration File

Define the encryption provider and specify the encryption key in a new file called encryption-config.yaml. Example:

Step 3: Copy the Configuration File to the Correct Location

Copy the encryption-config.yaml file to the /etc/kubernetes/pki/directory:

```
> sudo cp encryption-config.yaml /etc/kubernetes/pki/
```

Step 4: Verify the File Location

Check if the file has been copied successfully:

```
➤ ls -l /etc/kubernetes/pki/encryption-config.yaml
```

Step 5: Update the API Server Configuration

Modify the kube-apiserver manifest to include the encryption configuration. The manifest file is typically located at /etc/kubernetes/manifests/kube-apiserver.yaml.

Add the following argument:

Step 6: Restart the API Server

After saving the changes, the kube-apiserver pod will automatically restart. You can verify this by checking the pods in the kube-system namespace:

> kubectl get pods -n kube-system

Step 7: Re-encrypt Existing Secrets

Newly created secrets will be encrypted automatically. However, existing secrets will remain unencrypted. To reencrypt them, you can:

- Backup and Restore secrets using a script or tool:
 - > kubectl get secrets --all-namespaces -o yaml | kubectl replace -f -

Step 8: Verify Encryption

After enabling encryption at rest, verify that secrets are indeed encrypted in etcd:

```
ETCDCTL_API=3 etcdctl get /registry/secrets/default/my-secret \
 --cert=/etc/kubernetes/pki/etcd/server.crt \
 --key=/etc/kubernetes/pki/etcd/server.key \
 --cacert=/etc/kubernetes/pki/etcd/ca.crt
```

Custom Resource Definition (CRD)

Overview

- CRD is a Kubernetes feature that allows you to extend Kubernetes capabilities by defining your own custom resources.
- Custom resources are extensions of Kubernetes API that allow you to manage and store custom application configurations or domain-specific objects.

Key Concepts

1. Custom Resource (CR):

- A resource created using CRD.
- Example: kind: MyCustomResource can define resources like Database or Cache.

2. Custom Resource Definition (CRD):

- A Kubernetes object that defines the schema and behavior of your custom resources.
- Acts as a template for creating custom resources.

Why Use CRDs?

- Enable the management of application-specific configurations alongside Kubernetes-native resources.
- Automate operational tasks using Kubernetes declarative model.
- Integrate third-party systems into Kubernetes workflows.

Components of CRD

1. apiVersion:

• Specifies the API version (e.g., apiextensions.k8s.io/v1).

2. kind:

• Always set to CustomResourceDefinition.

3. metadata:

• Contains metadata like the name of the CRD.

4. spec:

- group: Logical grouping for the custom resource (e.g., example.com).
- names: Plural, singular, and kind names of the resource.
- scope: Namespace or cluster-scoped resource.
- **versions**: Versioning for the custom resource (e.g., v1, v2).
- schema: Defines the structure and validation rules for the custom resource.

Basic Example: CRD YAML

CRD Definition

```
apiVersion: apiextensions.k8s.io/v1
kind: CustomResourceDefinition
metadata:
  name: databases.example.com
spec:
  group: example.com
  names:
 plural: databases
 singular: database
 kind: Database
 vaibhav upare
 shortNames:
 - db
  scope: Namespaced
  versions:
 - name: v1
 served: true
 storage: true
 schema:
 openAPIV3Schema:
 type: object
 properties:
 spec:
 type: object
 properties:
 username:
 type: string
 password:
 type: string
 databaseName:
 type: string
```

apiVersion: example.com/v1

kind: Database

metadata:

name: my-database

spec:

username: admin
password: mypassword
databaseName: mydb

Creating a CRD

1. Apply the CRD

kubectl apply -f crd.yaml

2. Verify the CRD

> kubectl get crds

3. Create Custom Resources

kubectl apply -f custom-resource.yaml

4. Verify Custom Resources

> kubectl get databases

Useful Commands

Command

Description

kubectl explain <CRD-name> Displays schema and fields of the CRD.

kubectl get <CR-kind> Lists custom resources of the specified kind.

kubectl describe <CRD-name> Provides detailed information about the CRD.

kubectl delete -f <crd.yaml> Deletes the CRD and associated custom resources.

KUBERNETES

Introduction:

- 1. An API object that manages external access to the services in a cluster
- 2. typically it works on http request
- 3. Ingress may provide load balancing, SSL termination and name-based virtual hosting
- 4. Ingress exposes HTTP and HTTPS routes from outside the cluster to services within the cluster.
- 5. Traffic routing is controlled by rules defined on the Ingress resource.

- 6. An Ingress may be configured to give Services externally-reachable URLs, load balance traffic, terminate SSL / TLS, and offer name-based virtual hosting
- 7. usually ingress provide a load balancer, though it may also configure your edge router or additional frontends to help handle the traffic
- 8. An Ingress does not expose arbitrary ports or protocols.
- 9. Exposing services other than HTTP and HTTPS to the internet typically uses a service of type Service.Type=NodePort or Service.Type=LoadBalancer

10. Ingress mostly apply on service so we can say that it's high level object of service.

vaibhav upare