LinuxFoundation.CKA

Exam Code: CKA

Exam Name: Certified Kubernetes Administrator (CKA) Program Exam

Certification Provider: Linux Foundation

NEW QUESTION: 1

Set CPU and memory requests and limits for existing pod name "nginx-prod".

Set requests for CPU and Memory as 100m and 256Mi respectively Set limits for CPU and Memory as 200m and 512Mi respectively

A. kubectl get po

kubectl set resources po nginx-prod --

limits=cpu=200m,memory=512Mi --requests=cpu=100m,memory=256Mi

//Verify

kubectl top po

kubectl describe po nginx-prod

B. kubectl get po

kubectl set resources po nginx-prod --

limits=cpu=200m,memory=512Mi --requests=cpu=100m,memory=256Mi

//Verify

kubectl describe po nginx-prod

Answer: A

NEW QUESTION: 2

Deploy a pod with image=redis on a node with label disktype=ssd

A. // Get list of nodes

kubectl get nodes

//Get node with the label disktype=ssd

kubectl get no -l disktype=ssd

// Create a sample yaml file

kubectl run node-redis --generator=run-pod/v1 --image=redis --dry

run -o yaml > test-redis.yaml

// Edit test-redis.yaml file and add nodeSelector

vim test-redis.yaml

apiVersion: v1

- name: node-redis

image: redis

imagePullPolicy: IfNotPresent kubectl apply -f test-redis.yaml

/// Verify

K kubectl get po -o wide

B. // Get list of nodes

kubectl get nodes

//Get node with the label disktype=ssd

kubectl get no -l disktype=ssd

// Create a sample yaml file

kubectl run node-redis --generator=run-pod/v1 --image=redis --dry

run -o yaml > test-redis.yaml

// Edit test-redis.yaml file and add nodeSelector

vim test-redis.yaml

apiVersion: v1

kind: Pod metadata: name: redis

spec:

nodeSelector: disktype: ssd containers:

- name: node-redis

image: redis

imagePullPolicy: IfNotPresent kubectl apply -f test-redis.yaml

/ // Verify

K kubectl get po -o wide

Answer: B

NEW QUESTION: 3

Update the deployment with the image version 1.16.1 and verify the image and check the rollout history

Answer:

kubectl set image deploy/webapp nginx=nginx:1.16.1 kubectl describe deploy webapp | grep Image kubectl rollout history deploy webapp

NEW QUESTION: 4

Get all the pods with label "env"

Answer:

kubectl get pods -L env

NEW QUESTION: 5

Scale the deployment from 5 replicas to 20 replicas and verify

Answer:

kubectl scale deploy webapp --replicas=20 kubectl get deploy webapp kubectl get po -l app=webapp

NEW QUESTION: 6

Get list of PVs and order by size and write to file - /opt/pvlist.txt

Answer:

kubectl get pv --sort-by=.spec.capacity.storage > /opt/pvlist.txt

NEW QUESTION: 7

Create a job named "hello-job" with the image busybox which echos "Hello I'm running job"

A. kubectl create job hello-job --image=busybox --dry-run -o yaml

-- echo "Hello I'm running job" > hello-job.yaml

kubectl create -f hello-job.yaml

//Verify Job

kubectl get po

kubectl logs hello-job-*

B. kubectl create job hello-job --image=busybox --dry-run -o yaml

-- echo "Hello I'm running job" > hello-job.yaml

kubectl create -f hello-job.yaml

//Verify Job

kubectl get job

kubectl get po

kubectl logs hello-job-*

Answer: B

NEW QUESTION: 8

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

Answer:

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

NEW QUESTION: 9

Annotate the pod with name=webapp

A. kubectl annotate pod nginx-dev-pod name=webapp

kubectl annotate pod nginx-prod-pod name=webapp

// Verify

kubectl describe po nginx-dev-pod | grep -i annotations kubectl describe po nginx-prod-pod | grep -i annotations

B. kubectl annotate pod nginx-dev-pod name=webapp kubectl annotate pod nginx-prod-pod name=webapp // Verify

kubectl describe po nginx-dev-pod | grep -i annotations

Answer: A

NEW QUESTION: 10

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

Answer:

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

POD STATUS:.status.containerStatuses[].state"

NEW QUESTION: 11

Label a node as app=test and verify

Answer:

kubectl label node node-name app=test // Verify kubectl get no -show-labels kubectl get no -l app=test

NEW QUESTION: 12

Create a Pod nginx and specify a CPU request and a CPU limit of 0.5 and 1 respectively.

A. // create a yml file

kubectl run nginx-pod --image=nginx --restart=Never --dry-run -

o yaml > nginx-pod.yml

// add the resources section and create

vim nginx-pod.yaml

apiVersion: v1

kind: Pod metadata: labels:

run: nginx name: nginx

spec:

containers:

image: nginx name: nginx resources:

requests: cpu: "0.5"

upu. U.u Iimitai

limits:

cpu: "1"

restartPolicy: Always

kubectl apply -f nginx-pod.yaml

// verify

kubectl top pod

B. // create a yml file

kubectl run nginx-pod --image=nginx --restart=Never --dry-run -

o yaml > nginx-pod.yml

// add the resources section and create

vim nginx-pod.yaml

apiVersion: v1

kind: Pod metadata: labels:

run: nginx name: nginx

spec:

containers:

- image: nginx name: nginx resources: requests:

cpu: "0.4" limits:

cpu: "1"

restartPolicy: Always

kubectl apply -f nginx-pod.yaml

// verify

kubectl top pod

Answer: A

NEW QUESTION: 13

Create the service as type NodePort with the port 32767 for the nginx pod with the pod selector app: my-nginx

Answer:

kubectl run nginx --image=nginx --restart=Never -- labels=app=nginx --port=80 --dry-run -o yaml > nginx-pod.yaml

NEW QUESTION: 14

List all the pods that are serviced by the service "webservice" and copy the output in /opt/ \$USER/webservice.targets Note: You need to list the endpoints

Answer:

kubectl descrive svc webservice | grep -i "Endpoints" > /opt/\$USER/webservice.targets kubectl get endpoints webservice > /opt/\$USER/webservice.targets

NEW QUESTION: 15

Evict all existing pods from a node-1 and make the node unschedulable for new pods.

A. kubectl get nodes

kubectl drain node-1 #It will evict pods running on node-1 to other nodes in the cluster

kubectl cordon node-1 # New pods cannot be scheduled to the node

// Verify

kubectl get no

When you cordon a node, the status shows "SchedulingDisabled"

B. kubectl get nodes

kubectl drain node-1 #It will evict pods running on node-1 to other nodes in the cluster

// Verify

kubectl get no

When you cordon a node, the status shows "SchedulingDisabled"

Answer: A

NEW QUESTION: 16

List all configmap and secrets in the cluster in all namespace and write it to a file /opt/configmap-secret

Answer:

kubectl get configmap, secrets --all-namespaces > /opt/configmap-secret // Verify Cat /opt/configmap-secret

NEW QUESTION: 17

Check the Image version of nginx-dev pod using jsonpath

Answer: A

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

NEW QUESTION: 18

Create a redis pod, and have it use a non-persistent storage

Note: In exam, you will have access to kubernetes.io site,

Refer: https://kubernetes.io/docs/tasks/configure-pod-container/configurevolume-storage/

A. apiVersion: v1

kind: Pod metadata: name: redis

spec:

containers:
- name: redis
image: redis
volumeMounts:

- containerPort: 6379

volumes:

- name: redis-storage

emptyDir: {}

B. apiVersion: v1

kind: Pod metadata: name: redis

spec:

containers:
- name: redis
image: redis
volumeMounts:

name: redis-storage mountPath: /data/redis

ports:

- containerPort: 6379

volumes:

- name: redis-storage

emptyDir: {}
Answer: B

NEW QUESTION: 19

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

Answer:

NEW QUESTION: 20

Create a Pod with three busy box containers with commands "Is; sleep 3600;", "echo Hello World; sleep 3600;" and "echo this is the third container; sleep 3600" respectively and check the status

A. // first create single container pod with dry run flag kubectl run busybox --image=busybox --restart=Always --dry-run

-o yaml -- bin/sh -c "sleep 3600; Is" > multi-container.yaml

// edit the pod to following yaml and create it

apiVersion: v1

kind: Pod metadata: labels:

run: busybox name: busybox

spec:

containers:

- args:
- bin/sh
- -C

- ls; sleep 3600 image: busybox

name: busybox-container-1

- args:bin/sh
- -C

- echo Hello world; sleep 3600

image: busybox

name: busybox-container-2

- args:bin/sh
- -C

- echo this is third container; sleep 3600

image: busybox

name: busybox-container-3

restartPolicy: Always

// Verify

Kubectl get pods

B. // first create single container pod with dry run flag kubectl run busybox --image=busybox --restart=Always --dry-run

-o yaml -- bin/sh -c "sleep 3600; Is" > multi-container.yaml

// edit the pod to following yaml and create it

apiVersion: v1

kind: Pod metadata: labels:

run: busybox name: busybox

spec:

containers:

- args:
- bin/sh
- -C
- ls; sleep 3600
- echo Hello world; sleep 3600

image: busybox

name: busybox-container-2

- args:bin/sh
- -C
- echo this is third container; sleep 3600

image: busybox

name: busybox-container-3

restartPolicy: Always

// Verify

Kubectl get pods

Answer: A

NEW QUESTION: 21

Create an nginx pod with container Port 80 and it should only receive traffic only it checks the endpoint / on port 80 and verify and delete the pod.

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

dry-run -o yaml > nginx-pod.yaml

// add the readinessProbe section and create

vim nginx-pod.yaml

run: nginx name: nginx

spec:

containers:

image: nginxname: nginx

ports: - containerPort: 60 readinessProbe: httpGet: path: / port: 60 restartPolicy: Never kubectl apply -f nginx-pod.yaml // verify kubectl describe pod nginx | grep -i readiness kubectl delete po nginx **B.** kubectl run nginx --image=nginx --restart=Never --port=80 -dry-run -o yaml > nginx-pod.yaml // add the readinessProbe section and create vim nginx-pod.yaml apiVersion: v1 kind: Pod metadata: labels: run: nginx name: nginx spec: containers: - image: nginx name: nginx ports: - containerPort: 80 readinessProbe: httpGet: path: /

port: 80

restartPolicy: Never

kubectl apply -f nginx-pod.yaml

// verify

kubectl describe pod nginx | grep -i readiness

kubectl delete po nginx

Answer: B

NEW QUESTION: 22

Check nodes which are ready and print it to a file /opt/nodestatus A. JSONPATH='{range .items[*]}{@.metadata.name}:{range

@.status.conditions[*]}{@.type}={@.status};{end}{end}' \
//Verify

cat /opt/node-status

B. JSONPATH='{range .items[*]}{@.metadata.name}:{range

@.status.conditions[*]]{@.type}={@.status};{end}{end}' \

&& kubectl get nodes -o jsonpath="\$JSONPATH" | grep

"Ready=True" > /opt/node-status

//Verify

cat /opt/node-status

Answer: B

NEW QUESTION: 23

Create a file called "config.txt" with two values key1=value1 and key2=value2. Then create a configmap named "keyvalcfgmap" andread data from the file "config.txt" and verify that configmap is created correctly

A. cat >> config.txt << EOF

key1=value1

key2=value2

EOF

cat config.txt

// Create configmap from "config.txt" file

kubectl create cm keyvalcfgmap --from-file=config.txt

//Verify

kubectl get cm keyvalcfgmap -o yaml

B. cat >> config.txt << EOF

key1=value1

key2=value2

EOF

kubectl create cm keyvalcfgmap --from-file=config.txt

//Verify

kubectl get cm keyvalcfgmap -o yaml

Answer: A

NEW QUESTION: 24

Resume the rollout of the deployment

Answer:

kubectl rollout resume deploy webapp

NEW QUESTION: 25

Create a secret mysecret with values user=myuser and password=mypassword

A. kubectl create secret generic my-secret --fromliteral=username=user --fromliteral=password=mypassword

// Verify

kubectl get secret --all-namespaces

kubectl get secret generic my-secret -o yaml

B. kubectl create secret generic my-secret --fromliteral=username=user --from-

literal=password=mypassword

// Verify

kubectl get secret generic my-secret -o yaml

Answer: A

NEW QUESTION: 26

Create a busybox pod which executes this command sleep 3600 with the service account admin and verify

A. kubectl run busybox --image=busybox --restart=Always --dry-run

-o yaml -- /bin/sh -c "sleep 3600" > busybox.yml

// Edit busybox.yaml file

apiVersion: v1

kind: Pod metadata:

creationTimestamp: null

labels:

run: busybox name: busybox

spec:

serviceAccountName: admin

containers:

- args:
- /bin/sh
- -C
- sleep 3600

image: busybox name: busybox

restartPolicy: Always

// verify

K kubectl describe po busybox

B. kubectl run busybox --image=busybox --restart=Always --dry-run

-o yaml -- /bin/sh -c "sleep 3600" > busybox.yml

// Edit busybox.yaml file

apiVersion: v1

kind: Pod

metadata:

creationTimestamp: null

labels:

run: busybox name: busybox

spec:

serviceAccountName: admin

containers:

- args:

- /bin/sh

- -C

- sleep 3800

image: busybox name: busybox

restartPolicy: Always

// verify

K kubectl describe po busybox

Answer: A

NEW QUESTION: 27

Get the number of schedulable nodes and write to a file /opt/schedulable-nodes.txt

A. kubectl get nodes -o jsonpath="{range

.items[*]}{.metadata.name}

{.spec.taints[?(@.effect=='NoSchedule')].effect}{\"\n\"}{end}"

| awk 'NF==1 {print \$0}' > /opt/schedulable-nodes.txt

// Verify

cat /opt/schedulable-nodes.txt

B. kubectl get nodes -o jsonpath="{range

.items[*]]{.metadata.name}

{.spec.taints[?(@.effect=='NoSchedule')].effect}{\"\n\"}{end}"

| awk 'NF==11 {print \$0}' > /opt/schedulable-nodes.txt

// Verify

cat /opt/schedulable-nodes.txt

Answer: A

NEW QUESTION: 28

Install a kubernetes cluster with one master and one worker using kubeadm

A. This is a straightforward question, you need to install kubernetes cluster using kubeadm with one master and one worker.

Refer: https://kubernetes.io/docs/setup/production-environment/tools/kubeadm/

B. This is a straightforward question, you need to install kubernetes cluster using kubeadm with one master and one worker.

Installation is considered success once both master and worker nodes become available.

Refer: https://kubernetes.io/docs/setup/production-environment/tools/kubeadm/

Answer: B

NEW QUESTION: 29

Create an nginx pod and set an env value as 'var1=val1'. Check the env value existence within the pod

A. kubectl run nginx --image=nginx --restart=Never --env=var1=val1

then

kubectl exec -it nginx -- env

or

kubectl run nginx --restart=Never --image=nginx --env=var1=val1

-it --rm -- env

B. kubectl run nginx --image=nginx --restart=Never --env=var1=val1

then

kubectl exec -it nginx -- env

or

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

OI

kubectl describe po nginx | grep val1

or

kubectl run nginx --restart=Never --image=nginx --env=var1=val1

-it --rm - env

Answer: B

NEW QUESTION: 30

Modify "hello-job" and make it run 10 times one after one and 5 times parallelism: 5

A. kubectl create job hello-job --image=busybox --dry-run -o yaml

-- echo "Hello I am from job" > hello-job.yaml

// edit the yaml file to add completions: 10 and

kubectl create -f hello-job.yaml

YAML File:

apiVersion: batch/v1

kind: Job metadata:

name: hello-job

spec:

completions: 10

parallelism: 5

template:

metadata:

spec:

containers:

- command:
- echo
- Hello I am from job

image: busybox name: hello-job

restartPolicy: Never

B. kubectl create job hello-job --image=busybox --dry-run -o yaml

-- echo "Hello I am from job" > hello-job.yaml

// edit the yaml file to add completions: 16 and

kubectl create -f hello-job.yaml

YAML File:

apiVersion: batch/v1

kind: Job metadata:

name: hello-job

spec:

completions: 16

parallelism: 5

template: metadata:

spec:

containers:

- command:
- echo
- Hello I am from job

image: busybox name: hello-job restartPolicy: Never

Answer: A

NEW QUESTION: 31

Create a nginx pod that will be deployed to node with the label "gpu=true"

A. kubectl run nginx --image=nginx --restart=Always --dry-run -o yaml > nodeselector-pod.yaml

// add the nodeSelector like below and create the pod

kubectl apply -f nodeselector-pod.yaml vim nodeselector-pod.yaml apiVersion: v1 kind: Pod metadata: name: nginx spec: nodeSelector: gpu: true containers: - image: nginx name: nginx restartPolicy: Always kubectl apply -f nodeselector-pod.yaml //Verify kubectl get no -show-labels kubectl get po kubectl describe po nginx | grep Node-Selectors B. kubectl run nginx --image=nginx --restart=Always --dry-run -o yaml > nodeselector-pod.yaml // add the nodeSelector like below and create the pod kubectl apply -f nodeselector-pod.yaml vim nodeselector-pod.yaml apiVersion: v1 kind: Pod metadata: name: nginx spec: nodeSelector: gpu: true yaml //Verify kubectl get no -show-labels kubectl get po kubectl describe po nginx | grep Node-Selectors Answer: A

NEW QUESTION: 32

Fix a node that shows as non-ready

A. Kubectl get nodes

// Check which node shows a not ready

kubectl describe nodes "node-name"

// Login to the node which shows as not ready and check the systemctl start kubelet / docker

// Verify

ps -auxxww | grep -i "process-name"

kubectl get nodes

B. Kubectl get nodes

// Check which node shows a not ready

kubectl describe nodes "node-name"

// Login to the node which shows as not ready and check the process for kubelet, docker, kube-proxy.

// systemctl status kubelet (or) ps -aux | grep -i "processname"

// If the process is not started, then start using

systemctl start kubelet / docker

// Verify

ps -auxxww | grep -i "process-name"

kubectl get nodes

Answer: B

NEW QUESTION: 33

Verify certificate expiry date for ca certificate in /etc/kubernetes/pki

Answer:

openssl x509 -in ca.crt -noout -text | grep -i validity -A 4

NEW QUESTION: 34

// Create a configmap

kubectl create configmap redis-config --from-file=/opt/redisconfig

// Verify

kubectl get configmap redis-config -o yaml

// first run this command to save the pod yml

kubectl run redis-pod --image=redis --restart=Always --dry-run

-o yaml > redis-pod.yml

// edit the yml to below file and create apiVersion: v1 kind: Pod metadata: name: redis spec: containers: - name: redis image: redis env: - name: MASTER value: "true" ports: - containerPort: 6379 volumeMounts: - mountPath: /redis-master-data name: data - mountPath: /redis-master name: config volumes: - name: data emptyDir: {} - name: config configMap: name: example-redis-config A. items: - key: redis-config

key: redis-config path: redis.conf

cf

// // Verify

K kubectl exec -it redis - cat /redis-master-data/redis.conf

B. items:

key: redis-config path: redis.conf

cf

kk kubectl apply -f redis-pod.yml

// // Verify

K kubectl exec -it redis - cat /redis-master-data/redis.conf

Answer: B

NEW QUESTION: 35

Pause the rollout of the deployment

Answer:

kubectl rollout pause deploy webapp

NEW QUESTION: 36

Create a deployment called webapp with image nginx having 5 replicas in it, put the file in /tmp directory with named webapp.yaml

A. //Create a file using dry run command

kubectl create deploy --image=nginx --dry-run -o yaml >

/tmp/webapp.yaml

// Now, edit file webapp.yaml and update replicas=5

apiVersion: apps/v1 kind: Deployment

metadata: labels:

app: webapp name: webapp

spec:

replicas: 5 selector:

matchLabels: app: webapp template:

metadata:

app: webapp

spec:

labels:

containers:
- image: nginx
name: nginx

Note: Search "deployment" in kubernetes.io site, you will get

the page

https://kubernetes.io/docs/concepts/workloads/controllers/deplo

yment/

// Verify the Deployment

kubectl get deploy webapp --show-labels

// Output the YAML file of the deployment webapp

kubectl get deploy webapp -o yaml

B. //Create a file using dry run command

kubectl create deploy --image=nginx --dry-run -o yaml >

/tmp/webapp.yaml

// Now, edit file webapp.yaml and update replicas=5

apiVersion: apps/v1 kind: Deployment

metadata: labels:

app: webapp name: webapp

spec:

replicas: 5 selector:

matchLabels: app: webapp template: metadata:

labels:

Note: Search "deployment" in kubernetes.io site, you will get

the page

https://kubernetes.io/docs/concepts/workloads/controllers/deplo

yment/

// Verify the Deployment

kubectl get deploy webapp --show-labels

// Output the YAML file of the deployment webapp

kubectl get deploy webapp -o yaml

Answer: A

NEW QUESTION: 37

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

Answer:

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

NEW QUESTION: 38

Apply the autoscaling to this deployment with minimum 10 and maximum 20 replicas and target CPU of 85% and verify hpa is created and replicas are increased to 10 from 1

Answer:

kubectl autoscale deploy webapp --min=10 --max=20 --cpu percent=85 kubectl get hpa kubectl get pod -l app=webapp

NEW QUESTION: 39

Create PersistentVolume named task-pv-volume with storage 10Gi, access modes ReadWriteMany, storageClassName manual, and volume at /mnt/data and Create a PersistentVolumeClaim of at least 3Gi storage and access mode ReadWriteOnce and verify

A. vim task-pv-volume.yaml

apiVersion: v1

kind: PersistentVolume

metadata:

name: task-pv-volume

labels: type: local

spec:

storageClassName: manual

capacity:

storage: 10Gi accessModes:

- ReadWriteMany

hostPath:

path: "/mnt/data"

kubectl apply -f task-pv-volume.yaml

//Verify

kubectl get pv

vim task-pvc-volume.yaml

apiVersion: v1ReadWriteMany

resources: requests: storage: 3Gi

kubectl apply -f task-pvc-volume.yaml

//Verify

Kuk kubectl get pvc

B. vim task-pv-volume.yaml

apiVersion: v1

kind: PersistentVolume

metadata:

name: task-pv-volume

labels: type: local

spec:

storageClassName: manual

capacity:

storage: 10Gi accessModes:

- ReadWriteMany

hostPath:

path: "/mnt/data"

kubectl apply -f task-pv-volume.yaml

//Verify

kubectl get pv

vim task-pvc-volume.yaml

apiVersion: v1

kind: PersistentVolumeClaim

metadata:

name: task-pv-claim

spec:

storageClassName: manual

accessModes:ReadWriteMany

resources: requests:

storage: 3Gi

kubectl apply -f task-pvc-volume.yaml

//Verify

Kuk kubectl get pvc

Answer: B

NEW QUESTION: 40

Get the pods with labels env=dev and env=prod and output the labels as well

Answer:

kubectl get pods -l 'env in (dev,prod)' --show-labels

NEW QUESTION: 41

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.

A. 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 B. kubectl run --generator=run-pod/v1 --image=nginx -- labels=env=prod nginx-prod --dryrun -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:

- 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=dev

Answer: A