4.4. LABS

Exercise 4.3: Resource Limits for a Namespace

The previous steps set limits for that particular deployment. You can also set limits on an entire namespace. We will create a new namespace and configure another hog deployment to run within. When set hog should not be able to use the previous amount of resources.

1. Begin by creating a new namespace called low-usage-limit and verify it exists.

```
student@cp:~$ kubectl create namespace low-usage-limit
```

```
namespace/low-usage-limit created
```

student@cp:~\$ kubectl get namespace

```
NAME STATUS AGE
default Active 1h
kube-node-lease Active 1h
kube-public Active 1h
kube-system Active 1h
low-usage-limit Active 42s
```

Create a YAML file which limits CPU and memory usage. The kind to use is LimitRange. Remember the file may be found in the example tarball.

```
\verb|student@cp:"\$ cp /home/student/LFS258/SOLUTIONS/s_04/low-resource-range.yaml|.
```

```
student@cp:~$ vim low-resource-range.yaml
```


low-resource-range.yaml

```
1 apiVersion: v1
2 kind: LimitRange
3 metadata:
 name: low-resource-range
5 spec:
 limits:
 - default:
 cpu: 1
 memory: 500Mi
9
 defaultRequest:
10
 cpu: 0.5
11
 memory: 100Mi
 type: Container
13
```

3. Create the LimitRange object and assign it to the newly created namespace low-usage-limit. You can use --namespace or -n to declare the namespace.

```
student@cp:~$ kubectl create -f low-resource-range.yaml -n low-usage-limit
```


```
limitrange/low-resource-range created
```

4. Verify it works. Remember that every command needs a namespace and context to work. Defaults are used if not provided.

student@cp:~\$ kubectl get LimitRange

```
No resources found in default namespace.
```

student@cp:~\$ kubectl get LimitRange --all-namespaces

```
NAMESPACE NAME CREATED AT low-usage-limit low-resource-range 2024-06-23T10:23:57Z
```

5. Create a new deployment in the namespace.

```
student@cp:~$ kubectl -n low-usage-limit \
 create deployment limited-hog --image vish/stress

deployment.apps/limited-hog created
```

6. List the current deployments. Note hog continues to run in the default namespace. If you chose to use the **Cilium** network policy you may see a couple more than what is listed below.

student@cp:~\$ kubectl get deployments --all-namespaces

NAMESPACE	NAME	READY	UP-TO-DATE	AVAILABLE	AGE
default	hog	1/1	1	1	7m57s
kube-system	cilium-operator	1/1	1	1	2d10h
kube-system	coredns	2/2	2	2	2d10h
low-usage-limit	limited-hog	1/1	1	1	9s

7. View all pods within the namespace. Remember you can use the **tab** key to complete the namespace. You may want to type the namespace first so that tab-completion is appropriate to that namespace instead of the default namespace.

```
student@cp:~$ kubectl -n low-usage-limit get pods
```

```
NAME READY STATUS RESTARTS AGE limited-hog-2556092078-wnpnv 1/1 Running 0 2m11s
```

8. Look at the details of the pod. You will note it has the settings inherited from the entire namespace. The use of shell completion should work if you declare the namespace first.

```
student@cp:~$ kubectl -n low-usage-limit \
 get pod limited-hog-2556092078-wnpnv -o yaml
```

```
<output_omitted>
spec:
  containers:
  - image: vish/stress
 imagePullPolicy: Always
  name: stress
  resources:
 limits:
```


4.4. LABS 3

```
cpu: "1"
 memory: 500Mi
 requests:
 cpu: 500m
 memory: 100Mi
 terminationMessagePath: /dev/termination-log
<output_omitted>
```

9. Copy and edit the config file for the original hog file. Add the namespace: line so that a new deployment would be in the low-usage-limit namespace. Delete the selflink line, if it exists.

```
student@cp:~$ cp hog.yaml hog2.yaml
student@cp:~$ vim hog2.yaml
```


hog2.yaml

```
1 ....
2 labels:
3 app: hog
4 name: hog
5 namespace: low-usage-limit #<<--- Add this line, delete following
6 selfLink: /apis/apps/v1/namespaces/default/deployments/hog
7 spec:
8 ....
9</pre>
```

10. Open up extra terminal sessions so you can have **top** running in each. When the new deployment is created it will probably be scheduled on the node not yet under any stress.

Create the deployment.

```
student@cp:~$ kubectl create -f hog2.yaml

deployment.apps/hog created
```

11. View the deployments. Note there are two with the same name, hog but in different namespaces. You may also find the cilium deployment has no pods, nor has any requested. Our small cluster does not need to add **Cilium** pods via this autoscaler.

student@cp:~\$ kubectl get deployments --all-namespaces

```
NAMESPACE
 NAME
 READY UP-TO-DATE AVAILABLE
 AGE
default
 1/1 1
 24m
 hog
 1
 cilium-operator
 1/1 0
 4h
kube-system
 Ω
 2/2 2
 2
 4h
kube-system
 coredns
low-usage-limit hog
 1/1 1
 1
 26s
low-usage-limit limited-hog
 1/1
 5m11s
```

12. Look at the **top** output running in other terminals. You should find that both hog deployments are using about the same amount of resources, once the memory is fully allocated. Per-deployment settings override the global namespace settings. You should see something like the following lines one from each node, which indicates use of one processor and about 12 percent of your memory, were you on a system with 8G total.

```
25128 root 20 0 958532 954672 3180 R 100.0 11.7 0:52.27 stress
24875 root 20 0 958532 954800 3180 R 100.3 11.7 41:04.97 stress
```


13. Delete the hog deployments to recover system resources.

```
student@cp:~$ kubectl -n low-usage-limit delete deployment hog limited-hog
```

```
deployment.apps "hog" deleted deployment.apps "limited-hog" deleted
```

student@cp:~\$ kubectl delete deployment hog

```
deployment.apps "hog" deleted
```