

Learning Objectives

By the end of this section, you will be able to:

- Define the nodes of Kubernetes
- Work with kube-api server
- Determine how to drain a node
- Work with kubelet, kube-proxy, and kubectl
- Determine how to backup resource configs
- Determine how to backup and restore etcd

OS Upgrades ©Simplilearn. All rights reserved.

Node Maintenance

Performing node maintenance (kernel upgrade, libc upgrade and hardware repair) can be done by rebooting the node.

Before performing maintenance on the node, run the **kubectl drain nodename** command to safely evict all the pods.

To make the node schedulable again, use the **kubectl uncordon nodename** command.

Node Maintenance

Characteristics of node maintenance:

- > The kubelet restarts if the rebooting of node is done to perform node maintenance
- > In case of replica controller, a new copy of pods must be started on a different node as upgrades can be done without special coordination
- > In case of pods with no replica set, a new copy of node must be added which is not a part of service, and the clients must be redirected to it.

Drain Node

Draining a node means safely removing or evicting all the pods from the node before performing any maintenance on it.

kubectl drain <node name> command can be used to evict all the pods from the node.

kubectl drain ignores the pods that cannot be killed and once it returns successful value, all the pods can be powered down.

Cordon Node

Cordoning a node refers to marking a node as unaccessible or unschedulable. This prevents any new node from being scheduled to that node.

kubectl cordon <node name> command can be used to cordon or unschedule a node.

Unscheduling a node does not affect the existing pods of the node and is an important step before rebooting a node.

Uncordon Node

Un-cordoning a node refers to marking a node schedulable. This tells Kubernetes that the node can resume scheduling new pods.

kubectl uncordon <node name> command can be used to mark a node schedulable.

During maintenance operation, when a node is left in the cluster, **uncordon** command can be used to indicate that the node may schedule new pods later.

Drain Vs. Cordon Node

Drain Node	Cordon Node
Used to evict or delete a node	Used to unschedule a node
Performed before the maintenance operation	Performed before rebooting a node
Powers down all the pods	Unschedules all the pods
Drains all the existing pods of the node	Does not affect the existing pods of the node

Problem Statement: You are given a project to demonstrate the workflow of cordon node.

Problem Statement: You are given a project to demonstrate the workflow of uncordon node.

Problem Statement: You are given a project to demonstrate the workflow of draining a node.

Kubernetes Software Versions ©Simplilearn. All rights reserved.

Kubernetes Software Versions

The versions of Kubernetes:
> v1.15 – Current version
> v1.14
> v1.13
> v1.12
> v1.11

The notable features of Kubernetes version v1.15:	
> v1.15.0-rc.1	
> V1.15.0-beta-2	
> V1.15.0-beta-1	
> v1.15.0-alpha.3	
> v1.15.0-alpha.2	
> v1.15.0-alpha.1	

Cluster Upgrade Process ©Simplilearn. All rights reserved.

Controller Manager

Controller manager is used to implant the control loops that regulate the state of the system.

The controller examines the shared state through apiserver and makes the changes for it to move to the desired state.

Kube-controller-manager [flags] command is used to embed the control loops.

Kube-scheduler

It is a workload specific function that impacts the performance, capacity, and availability.

Kube-scheduler [flags] command is used to expose the workload-specific requirements.

Factors that scheduler needs to consider:

- > Individual and collective resource requirement
- Quality of service requirement
- > Hardware and software policy constraints
- > Affinity and anti-affinity specifications
- Data locality
- > Inter-workload interference
- Deadline

Working with Controller Manager and Kube-Scheduler

Problem Statement: You are given a project to demonstrate the workflow of controller manager and kube-scheduler.

Working of Kubelet, Kube-proxy, and Kubectl

Problem Statement: You are given a project to demonstrate the workflow of kubelet, kube-proxy, and kubectl.

Master and Worker Upgrade

Command to upgrade kubeadm on master node:

kubeadm upgrade plan

Commands to upgrade kubectl on master node:

apt-mark unhold kubectl && \

apt-get update && apt-get install -y kubectl=1.13.x-00 && \

apt-mark hold kubectl

Master and Worker Upgrade

Command to upgrade kubeadm on worker node:

kubeadm upgrade node config --kubelet-version v1.13.x

Commands to upgrade kubectl on worker node:

replace x in 1.13.x-00 with the latest patch version

apt-mark unhold kubelet kubeadm

apt-get update

apt-get install -y kubelet=1.13.x-00 kubeadm=1.13.x-00

apt-mark hold kubelet kubeadm

Backup and Restore Methods ©Simplilearn. All rights reserved.

Backup Resource Configs

Problem Statement: You are given a project to demonstrate the backing up of the resource

configs.

Problem Statement: You are given a project to demonstrate the backing up and restoring of etcd.

Key Takeaways

You are now able to:

- Define the nodes of Kubernetes
- Work with kube-api server
- Determine how to drain a node
- Work with kubelet, kube-proxy, and kubectl
- Determine how to backup resource configs
- Determine how to backup and restore etcd

Which of the following commands is used to mark a node schedulable?

- a. kubectl drain
- b. kubectl cordon
- c. kubectl uncordon
- d. kubectl schedule

Which of the following commands is used to mark a node schedulable?

- a. kubectl drain
- b. kubectl cordon
- c. kubectl uncordon
- d. kubectl schedule

The correct answer is c

kubectl uncordon command is used to mark a node schedulable.

5

Which of the following commands kills all the pods of a node?

- a. kubectl drain
- b. kubectl cordon
- c. kubectl uncordon
- d. kubectl schedule

2

Which of the following commands kills all the pods of a node?

- a. kubectl drain
- b. kubectl cordon
- c. kubectl uncordon
- d. kubectl schedule

The correct answer is a

Kubectl drain command kills all the pods of the node.

3

_____ command is used to expose the workload specific requirements.

- a. Kube-controller-manager [flags]
- b. Kube-scheduler [flags]
- c. Kubectl uncordon <node name>
- d. Kubectl drain <node name>

3

_____ command is used to expose the workload specific requirements.

- a. Kube-controller-manager [flags]
- b. Kube-scheduler [flags]
- c. Kubectl uncordon <node name>
- d. Kubectl drain <node name>

The correct answer is **b**

Kube-scheduler [flags] command is used to expose the workload specific requirements.

4

Which of the following components is used to embed the control loops?

- a. Kube-Scheduler
- b. Controller Manager
- c. Kube-Proxy
- d. Kubelet

4

Which of the following components is used to embed the control loops?

- a. Kube-Scheduler
- b. Controller Manager
- c. Kube-Proxy
- d. Kubelet

The correct answer is **b**

Controller manager is used to embed the control loops.

5

Which of the following is a network that runs on each node?

- a. Kube-apiserver
- b. Kubelet
- c. Kube-proxy
- d. Kube-scheduler

5

Which of the following is a network that runs on each node?

- a. Kube-apiserver
- b. Kubelet
- c. Kube-proxy
- d. Kube-scheduler

The correct answer is c

Kube-proxy is a network that runs on each node.

Problem Statement: In agile methodology, mostly companies use the CICD (Continuous Integration and Continuous Deployment) approach. Daily deployment and update of a new build are time-consuming processes and may sometimes lead to a delay.

Considering this scenario, how can you use Kubernetes for deployments/updates that take place with zero downtime?

Objective: Ensure rolling updates using Kubernetes take place with zero downtime.