

A VISUAL GUIDE ON KUBERNETES
BY PAVAN GUDIWADA

Table of Content

Table of Content	2
The Book Acknowledgments About the Author My content	3 3 3 3
Kubernetes Basics Kubernetes-as-a-Service Inside KaaS	4 4 5
Kubernetes Nodes Node Basics Control Plane Processes Worker Node Processes	6 7 8
Kubernetes Pods Pod Pod components	9 9 10
Kubernetes RBAC Certificate Creation Role ClusterRole	11 11 12 13
Join us - Kubesimplify	14
Contact Me	14

The Book

This Book is a collection of the simplified Kubernetes guides I made in the past few months. I will be improving as I make more guides.

Acknowledgments

- ★ Saiyam Pathak (@SaiyamPathak) Your continuous support made this possible.
- ★ Ankit Mehta (<u>@ankyitm</u>) Thank you for believing and encouraging me to do more.
- ★ JJ Thompson (@samin08) For the amazing book cover.
- ★ Everyone that supported me and my content.

About the Author

I am an Azure DevOps Engineer and FOSS lover. I Started making these visuals as a challenge to simplify what I learn. The love from the Cloud Native and Kubernetes community was overwhelmingly positive. These days I contribute to Kubesimplify as an editor and also help the team with managing projects.

I also write blogs and share everything I learn in public. Ankit and I host Community calls about Azure, Kubernetes and cloud in general. I'm always open for a chance to speak in public or contribute to the community.

My content

Twitter - @pavangudiwada

Linkedin - pavangudiwada

Github - <u>pavangudiwada</u>

Hashnode - pavangudiwada.hashnode.dev

Kubernetes Basics

Kubernetes-as-a-Service

- You can self-host your own kubernetes cluster or use one of the Kubernetes-as-a-Service(KaaS) offered by cloud providers.
- When you use KaaS, you don't have to worry about managing the Kubernetes Control Plane.
- If you are a large enterprise and want to achieve a Highly available Kubernetes Cluster, KaaS can benefit you a lot.
- "Docker" is one of the container Runtimes for Kubernetes and you don't have to always use it.

Inside KaaS

- Regardless of you using Kubernetes-as-a-Service, your data is sent to a server configured with Kubernetes.
- There can be one or more nodes in a cluster. You can also use a single node as your Control Plane and worker Node.
- If you are learning Kubernetes locally, you can use a single node cluster to practice. Eg: Minikube.

Kubernetes Nodes

Node Basics

Kubernetes Nodes

What is a Node?

- * Its a physical or virtual machine with Kubernetes installed.
- * Node manages all the pods with containers in them.
- * A group of nodes is called a cluster.
- * There are two types of nodes control plane and Worker node.
- * You can create and modify Node objects using kubectl.

Useful Commands

kubectl top node Node resource usage
Kubectl get nodes Displays all the nodes

kubectl delete node <Node-Name> Delete a node

kubectl describe node <Node-Name> Node status and details

Control Plane Processes

- Control plane manages your cluster and all of your worker nodes.
- You will create a control plane and then connect your worker nodes to it.
- More than one Control Planes can be used to achieve a Highly Available cluster.

Worker Node Processes

- Your applications are scheduled on the worker node by the "Scheduler".
- Networking inside the cluster is done using a Cluster Network Interface. Eg: <u>Calico</u>.

Kubernetes Pods

Pod

Kubernetes Pods

What is a Pod?

- * Pods are the smallest deployable units in Kubernetes.
- * Most pods have 1:1 pod-container ratio.
- * Pods with multiple containers are called Multi-container Pods.
- * Images for the container creation are obtained from Registry.
- * A Service makes the communication between pods possible.
- * Kubelet ensures that the containers are running and healthy.
- * Kube-proxy manages the networking needs of the pods.

Useful Commands

kubectl top pod Pod resource usage

Kubectl get pods Displays all the pods

Kubectl create pod <Pod-Name> Create a new pod

kubectl delete pod <Pod-Name> Delete a pod

kubectl describe pod <Pod-Name> pod status and details

Pod components

- A Kubernetes Pod can have multiple containers that run before the main container is started.
- They can be used to check the health, initialize volumes etc.

Kubernetes RBAC

Certificate Creation

- Kubernetes uses Certificates to authenticate users. This is called Role Based Access Control(RBAC).
- When a control plane is initialized the Certificate Authority generated certificates are stored and used to validate users.

What is it?

- * Role is part of RBAC, it is a collection of rules.
- * It is limited to one or more namespaces.
- * "Verbs" are the actions that a user can perform.
- * "Rule" is a collection of objects and verbs.
- */Assign the role to a user or group using "Role Binding".

Verbs

ClusterRole

Join us - Kubesimplify

- ★Website Kubesimplify.com
- ★Youtube channel Kubesimplify
- ★Github Kubesimplify
- ★Discord Kubesimplify

Contact Me

If you would like to have such visuals created for your product, reach out to me here -

- ★Email pavangudiwada@proton.me
- ★Twitter <a>@pavangudiwada
- ★Linkedin pavangudiwada