

KUBERNETES CHEATSHEET


Executive Summary

Kubernetes is a leading container management solution. For an organization to deliver Kubernetes-as-a-Service to every line of business and developer group, operations needs to architect and manage both the core Kubernetes container orchestration and the necessary auxiliary solutions — e.g. monitoring, logging, and CI/CD pipeline. This cheat sheet offers guidance on end-to-end architecture and ongoing management.

What is Kubernetes?

Kubernetes is a container management solution with several logical layers:


Kubernetes differs from the orchestration offered by configuration management solutions in several ways:

Abstraction	Declarative	Immutable
Kubernetes abstracts the	Kubernetes master decides	Different versions of
application orchestration	how the hosted application	services running on
from the infrastructure	is deployed and scaled on	Kubernetes are completely
resource and as-a-Service	the underlying fabric.	new and not swapped out.
automation.		

Kubernetes Solution Design Considerations


Automated Management	True Interoperability	Evergreen Cluster
Plan to automate ongoing	Pure Kubernetes with	Kubernetes is relatively
management of an end-to-	stock user interface and	new and versions with
end solution — Kubernetes,	command line is the	critical patches and desired
CI/CD, etc.	current industry standard.	features are released
		frequently.

Kubernetes' success relies on conformance and alleviates the burden created by other solutions' open-endedness and lack of interoperability from ancillary projects.

Kubernetes Features vs. Community Projects

Kubernetes Features


- Rigorous Testing & Integration
 - Stable
 - Versioned
 - Discoverable
 - Included in apiserver
 - Include client support
- Included in Kubernetes API & Documentation
- Avoids OpenStack's open-endedness & prevents snowflakes

N I I	u	_
 4		г.

PROJECTS

EXAMPLES	Pod Horizontal Autoscaling, ReplicaSet	laaS autoscaling, VM orchestration
PART OF KUBERNETES	Yes	No
VETTED BY KUBERNETES STAKEHOLDERS	Yes	No
TESTED AS PART OF KUBERNETES	Yes	No
STANDARD COMMERCIAL SUPPORT	Yes	No
VERSION RISK	Low	High
API CHANGES OR DEPRECIATION RISK	Low	High

From Developer to Platform: Hosting Applications on Kubernetes


Standard Components of Kubernetes

These are the minimum components required for a Kubernetes cluster:

Master Nodes	Worker Nodes
 API SERVER Entry point for cluster Processes requests and updates etcd Performs authentication/ authorization More: https://goo.gl/KL8WfQ 	 KUBELET — AGENT ON EVERY WORKER Instantiate pods (group of one or more containers) using PodSpec and insures all pods are running and healthy Interacts with containers - e.g. Docker More: https://goo.gl/FEKN43
 CONTROLLER MANAGER Daemon process that implements the control loops built into Kubernetes — e.g. rolling deployments More: https://goo.gl/NJyRP3 SCHEDULER Decides where pods should run based on multiple factors - affinity, available resources, labels, QoS, etc. More: https://goo.gl/nvLDE9 	 KUBE PROXY — AGENT ON EVERY WORKER Network proxy and load balancer for Kubernetes Services More: https://goo.gl/ph4sAs

Standard Add-ons for Kubernetes

These are the Kubernetes add-ons that are required for all but Hello World solutions.

Kube-DNS	Kubectl
Provisioned as a pod and a service	Official command line for Kubernetes
on Kubernetes	Industry standard Kubernetes
Every service gets a DNS entry	commands start with "Kubectl"
in Kubernetes	
Kube-DNS resolves DNS of all services	
in the clusters	
Metrics Server	Web UI (Dashboard)
Metrics Server Provides API for cluster wide usage	• Official GUI of Kubernetes
	·
Provides API for cluster wide usage	Official GUI of Kubernetes
Provides API for cluster wide usage metrics like CPU and memory utilization	Official GUI of KubernetesIndustry standard GUI for a
 Provides API for cluster wide usage metrics like CPU and memory utilization Feeds the usage graphs in the 	Official GUI of KubernetesIndustry standard GUI for a
 Provides API for cluster wide usage metrics like CPU and memory utilization Feeds the usage graphs in the Kubernetes Dashboard (GUI) — see 	Official GUI of KubernetesIndustry standard GUI for a

Required for Container Solution

These are the ecosystem components required for any production Kubernetes solution but not included with Kubernetes.

Infrastructure	as-a-Service Automation
	(Mesosphere DC/OS)
Kubernetes can be installed on bare	Required management layer for
metal, public cloud instances or virtual	Kubernetes CI/CD and data services
machines	Mesosphere DC/OS provides intelligent
	as-a-Service automation on any
	infrastructure
	DC/OS features abstraction,
	declarative, and immutable
	management
Ingress Controller	Private Container Registry
HTTP traffic access control for	Registry for an organization's standard
Kubernetes services	container images
Interacts with Kubernetes API for state	Require access credentials (from IDM or
changes	secrets located in Kubernetes pod)
Applies ingress rules to service load	
balancer	
Monitoring	Logging & Auditing
Metrics collected on Kubernetes	Centralized logging for Kubernetes
infrastructure and hosted objects	Typical options: FluentD, Logstash
Typical options: Prometheus, Sysdig,	
Datadog	
Network Plugin	Secrets Management
Network overlay for policy and software	Holds sensitive information such as
defined networking	passwords, OAuth tokens, and ssh keys
Network overlays use the Container	required for services, developers and
Network Interface (CNI) standard that	operations
works with all Kubernetes clusters	
Load Balancing	Container Runtime
Software load balancing to each	Specific containers used in Kubernetes
Kubernetes services	Currently Kubernetes supports Docker

Kubernetes Constructs:


Image via the Kubernetes Dashboard Github: https://github.com/kubernetes/dashboard

Namespaces — Virtual segmentation of single clusters	Pods — A logical grouping of one or more containers that is managed by Kubernetes
Nodes — Infrastructure fabric of Kubernetes (host of worker and master components)	ReplicaSet — continuous loop that ensures given number of pods are running
Roles — role based access controls for Kubernetes cluster	Ingresses — manages external HTTP traffic to hosted service
Deployments — manages a ReplicaSet, pod definitions/updates and other concepts	Services — a logical layer that provides IP/ DNS/etc. persistence to dynamic pods

Commands

Below are some commands useful for IT professionals getting started with Kubernetes. A full list of Kubectl commands can be found at the reference documentation https://kubernetes.io/docs/reference/generated/kubectl/kubectl-commands

kubectl [command] [TYPE] [NAME] [flags]

Kubectl Command	Format
Kubernetes abstracts the application	Find the version of the Kubectl command
orchestration from the infrastructure	line.
resource and as-a-Service automation.	
\$ kubectl version	Find the version of the Kubectl command
	line.
\$ kubectl API version	Print the version of the API Server.
\$ kubectl cluster-info	IP addresses of master and services.
\$ kubectl cluster-info dump	List all the namespace used in Kubernetes.
namespaces	
\$ kubectl cordon NODE	Mark node as unschedulable. Used for
	maintenance of cluster.
\$ kubectl uncordon NODE	Mark node as scheduled. Used after
	maintenance.
\$ kubectl drain NODE	Removes pods from node via graceful
	termination for maintenance.
\$ kubectl drain NODEdry-	Find the names of the objects that will be
run=true	removed
\$ kubectl drain NODE	Removes pods even if they are not managed
force=true	by controller
\$ kubectl taint nodes node1	Taint a node so they can only run dedicated
key=value:NoSchedule	workloads or certain pods that need
	specialized hardware.
\$ kubectl run nginx	Start instance of nginx
image=nginxport=8080	
\$ kubectl expose rc nginx	
port=80target-port=8080	

Kubectl Command	Format
\$ kubectl get RESOURCE	Print information on Kubernetes resources
	including:
	• all
	certificatesigningrequests (aka 'csr')
	clusterrolebindings
	• clusterroles
	componentstatuses (aka 'cs')
	• configmaps (aka 'cm')
	controllerrevisions
	• cronjobs
	customresourcedefinition (aka 'crd')
	daemonsets (aka 'ds')
	deployments (aka 'deploy')
	• endpoints (aka 'ep')
	• events (aka 'ev')
	horizontalpodautoscalers (aka 'hpa')
	• ingresses (aka ʻing')
	• jobs
	limitranges (aka 'limits')
	• namespaces (aka 'ns')
	networkpolicies (aka 'netpol')
	• nodes (aka 'no')
	persistent volume claims (aka 'pvc') persistent volumes (aka 'pvc')
	persistentvolumes (aka 'pv') peddiaruntian budgets (aka 'pdb')
	poddisruptionbudgets (aka 'pdb')podpreset
	podpreset pods (aka 'po')
	pods (aka po)podsecuritypolicies (aka 'psp')
	• podsecuritypolicies (and psp) • podsemplates
	replicasets (aka 'rs')
	replicationcontrollers (aka 'rc')
	resourcequotas (aka 'quota')
	resourcequotas (and quota) rolebindings
	• roles
	• secrets
	serviceaccounts (aka 'sa')
	services (aka 'svc')
	statefulsets (aka 'sts')
	storageclasses (aka 'sc')
\$ kubectl explain RESOURCE	Print documentation of resources
\$ kubectl scale	Scale a ReplicaSet (rs) named foo
replicas=COUNT rs/foo	(10)
10p110d5 000H1 15/100	Can also scale a Replication Controller, or
	StatefulSet


Kubectl Command	Format
<pre>\$ kubectl rolling-update</pre>	Perform rolling update
frontend-v1 -f frontend-v2.json	
\$ kubectl label pods foo	Update the labels of resources
GPU=true	
\$ kubectl delete pod foo	Delete foo pods
\$ kubectl delete svc foo	Delete foo services
\$ kubectl create service	Create a clusterIP for a service named foo
clusterip footcp=5678:8080	
\$ kubectl autoscale deployment	Autoscale pod foo with a minimum of 2
foomin=2max=10cpu-	and maximum of 10 replicas when CPU
percent=70	utilization is equal to or greater than 70%

Kubernetes-as-a-Service Anywhere with Mesosphere DC/OS


Deliver Kubernetes on any infrastructure with push-button control and automated self-healing.

Mesosphere DC/OS automates the end-to-end management of Kubernetes, developer tools, and Big Data services so they can be delivered as-a-Service on any infrastructure. DC/OS provides the management layer organizations need to deliver Kubernetes to developer groups and lines of business:


Mesosphere Proven Success


Mesosphere is leading the enterprise transformation toward distributed computing and hybrid cloud portability. Mesosphere DC/OS is the premier platform for building, deploying, and elastically scaling modern, containerized applications and big data without compromise. DC/OS makes running containers, data services, and microservices easy, across any infrastructure — datacenter or cloud — without lock-in.

Learn More

Ready to see how Mesosphere can power Kubernetes in your organization?

Contact sales@mesosphere.com today to get started. From weekly touch-base meetings to biweekly roadmap calls, customer success managers and solution architects work lockstep with your technology organization to eliminate the learning curve.