Cheat Sheet: Kubernetes

Table of Contents

1.	Introduction1		3.B Install Minikube	3
2.	Installation2		3.C Install Kubectl	4
	2.A Installing Kubectl2		3.D Getting Started	4
	2.B Administration	4.	Kubecti CLI	5
	2.C You'll need more than Kubernetes3		4.A Kubectl Operations	5
3.	Running Locally via Minikube3	5.	About the Author	10
	3.A Prerequisites			

1. Introduction

Linux containers are a technology that allows you to package and isolate applications with their entire runtime environment—all of the files necessary to run. This makes it easy to move the contained application between environments (dev, test, production, etc.) while retaining full functionality.

Containers package applications with the files on which they depend. This reduces the friction between development and operations, simplifies application deployment, and accelerates delivery cycles—allowing you to deliver value to customers faster.

Kubernetes is an open-source platform for automating deployment, scaling, and operations of application **containers** across clusters of hosts, providing container-centric infrastructure.

- Container orchestrator
- Runs Linux containers
 - Describe and launch containers
 - · Monitors and maintains container state
 - Performs container oriented networking

2.A Installing kubectl

Download a pre-compiled release[1] and unzip it --- kubectl should be located in the platforms/<os>/<arch> directory.

[1] https://github.com/kubernetes/kubernetes/releases

Add kubectl to your path. Note, you can simply copy it into a directory that is already in your \$PATH (e.g. /usr/local/bin). For example:

```
# Linux
$ sudo cp kubernetes/platforms/linux/amd64/kubectl /usr/local/bin/kubectl
# OS X
$ sudo cp kubernetes/platforms/darwin/amd64/kubectl /usr/local/bin/kubectl
```

You also need to ensure it's executable:

```
$ sudo chmod +x /usr/local/bin/kubectl
```

2.B Administration

To administer and interact with any given Kubernetes cluster (local or remote), you must set up your kubeconfig file. By default, kubectl configuration lives at ~/.kube/config

You can also create a cluster in your local machine via Minikube (See section 3: Running Locally via Minikube)

```
current-context: federal-context
apiVersion: v1
clusters:
- cluster:
 api-version: v1
 server: http://cow.org:8080
 name: cow-cluster
- cluster:
 certificate-authority: path/to/my/cafile
 server: https://horse.org:4443
  name: horse-cluster
contexts:
- context:
 cluster: horse-cluster
 namespace: chisel-ns
 user: green-user
  name: federal-context
kind: Config
preferences:
 colors: true
users:
- name: green-user
  user:
 client-certificate: path/to/my/client/cert
 client-key: path/to/my/client/key
```

2.C You'll need more than Kubernetes:

Kubernetes operates at the application level rather than at the hardware level, it provides some generally applicable features common to PaaS offerings, such as deployment, scaling, load balancing, logging, monitoring, etc.

However, Kubernetes is not an all-inclusive Platform as a Service (PaaS); therefore, you will still need to consider any needs for DevOps functionality separately:

- Networking
- Image registry
- Metrics and logging
- Complex deployments such as A/B and Blue/Green
- Application lifecycle management
- Application services such as database and messaging
- Self-service portal
- Container security

Much of this additional functionality is provided by the Red Hat OpenShift Container Platform (which includes Kubernetes.)

3. Running Locally via Minikube

Minikube is a tool that makes it easy to run Kubernetes locally --- it runs a single-node Kubernetes cluster inside a virtual machine on your laptop. This is useful for users looking to try out Kubernetes, or develop with it on a day-to-day basis.

3.A Prerequisites

Minikube requires that VT-x/AMD-v virtualization is enabled in BIOS on all platforms. For example:

```
# Linux
$ cat /proc/cpuinfo | grep 'vmx\|svm'
# OS X
$ sysctl -a | grep machdep.cpu.features | grep VMX
```

Make sure if the setting is enabled where this command should output something.

Install an x86 virtualization software package in your local machine:

- Linux: The latest VirtualBox
- OS X: The latest VirtualBox or VMware Fusion

3.B Install Minikube

Feel free to leave off the sudo my minikube /usr/local/bin if you would like to add minikube to your path manually.

```
# Linux/
curl -Lo minikube https://storage.googleapis.com/minikube/releases/v0.12.2/minikube-
linux-amd64 && chmod +x minikube && sudo mv minikube /usr/local/bin/

# OS X
curl -Lo minikube https://storage.googleapis.com/minikube/releases/v0.12.2/minikube-
darwin-amd64 && chmod +x minikube && sudo mv minikube /usr/local/bin/
```

3.C Install Kubectl

You will need to download and install the kubectl client binary to run commands against the cluster. For example:

```
# Linux/amd64
curl -Lo kubectl http://storage.googleapis.com/kubernetes-release/release/v1.3.0/bin/
linux/amd64/kubectl && chmod +x kubectl && sudo mv kubectl /usr/local/bin/

# OS X/amd64
curl -Lo kubectl http://storage.googleapis.com/kubernetes-release/release/v1.3.0/bin/
darwin/amd64/kubectl && chmod +x kubectl && sudo mv kubectl /usr/local/bin/
```

3.D Getting Started

Note that the IP below is dynamic and can change. It can be retrieved with minikube ip.

```
$ minikube start
Starting local Kubernetes cluster...
Running pre-create checks...
Creating machine...
Starting local Kubernetes cluster...
$ kubectl run hello-minikube --image=gcr.io/google_containers/echoserver:1.4
--port=8080
deployment "hello-minikube" created
$ kubectl expose deployment hello-minikube --type=NodePort
service "hello-minikube" exposed
# We have now launched an echoserver pod but we have to wait until the pod is up before
curling/accessing it
# via the exposed service.
# To check whether the pod is up and running we can use the following:
$ kubectl get pod
NAME
 READY
 STATUS
 RESTARTS
 AGE
hello-minikube-3383150820-vctvh
 ContainerCreating
 1/1
 3s
# We can see that the pod is still being created from the ContainerCreating status
$ kubectl get pod
NAME
 READY
 STATUS
 RESTARTS
 AGE
hello-minikube-3383150820-vctvh
 1/1
 Running
 13s
# We can see that the pod is now Running and we will now be able to curl it:
$ curl $(minikube service hello-minikube --url)
CLIENT VALUES:
client address=192.168.99.1
command=GET
real path=/
```

```
# To access the Kubernetes Dashboard, run this command in a shell after starting minikube to get the address:

$ minikube dashboard

$ minikube stop

Stopping local Kubernetes cluster...

Stopping "minikube"...
```

4. kubectl CLI

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

- Command: Specifies the operation that you want to perform on one or more resources, for example create, get, delete.
- Type: Specifies the resource type. Resource types are case-sensitive and you can specify the singular, plural, or abbreviated forms.
- Name: Specifies the name of the resource. Names are case-sensitive. If the name is omitted, details for all resources are displayed.

4.A Kubectl Operations

All examples include the general syntax and description for kubectl operations:

Creating Objects

```
# example my-rc.yaml file for creating a object based Replication Controller
apiVersion: v1
kind: ReplicationController
metadata:
  name: nginx
spec:
  replicas: 3
  selector:
 app: nginx
  template:
 metadata:
 name: nginx
 labels:
 app: nginx
 spec:
 containers:
 - name: nginx
 image: nginx
 ports:
 - containerPort: 80
# create resource(s)
$ kubectl create -f my-rc.yaml
replicationcontroller "nginx" created
# create resource(s) from url
$ kubectl create -f https://git.io/vPieo
pod "busybox0" created
# start a single instance of nginx
$ kubectl run nginx --image=nginx
deployment "nginx" created
```

```
# Get commands with basic output
$ kubectl get pod
 READY STATUS
 RESTARTS
NAME
 AGF
busybox-sleep
 1/1
 Running
 0
 8m
busybox-sleep-less
 1/1
 Running
 8m
busybox0
 1/1
 Running
 0
 3m
hello-minikube-3015430129-vfgei
 Running
 20m
 1/1
 Θ
nginx-701339712-tkuma
 1/1
 Running
 3m
# Get commands with yaml or ison file format
$ kubectl get pod/nginx-cmpmt -o yaml
apiVersion: v1
kind: Pod
metadata:
  annotations:
 kubernetes.io/created-by: |
{"kind":"SerializedReference", apiVersion":"v1", reference": {"kind": ReplicationControl
ler", "namespace": "default", "name": "nginx", "uid": "01e01208-bb6a-11e6-a905-7eca61497d69",
"apiVersion":"v1","resourceVersion":"58757"}}
  creationTimestamp: 2016-12-06T04:11:05Z
  generateName: nginx-
  labels:
 app: nginx
  name: nginx-cmpmt
  namespace: default
  ownerReferences:
  - apiVersion: v1
 controller: true
 kind: ReplicationController
 name: nginx
 uid: 01e01208-bb6a-11e6-a905-7eca61497d69
  resourceVersion: "58815"
  selfLink: /api/v1/namespaces/default/pods/nginx-cmpmt
  uid: 01e10582-bb6a-11e6-a905-7eca61497d69
spec:
containers:
  - image: nginx
 imagePullPolicy: Always
 name: nginx
 ports:
 - containerPort: 80
 protocol: TCP
 resources: {}
 terminationMessagePath: /dev/termination-log
 volumeMounts:
 - mountPath: /var/run/secrets/kubernetes.io/serviceaccount
 name: default-token-xxufg
 readOnly: true
  dnsPolicy: ClusterFirst
  nodeName: minikube
  restartPolicy: Always
  securityContext: {}
  serviceAccount: default
  serviceAccountName: default
  terminationGracePeriodSeconds: 30
  volumes:
  - name: default-token-xxufg
```

```
secretName: default-token-xxufg
status:
  conditions:
  - lastProbeTime: null
 lastTransitionTime: 2016-12-06T04:11:05Z
 status: "True"
 type: Initialized
  - lastProbeTime: null
 lastTransitionTime: 2016-12-06T04:11:23Z
 status: "True"
 type: Ready
  - lastProbeTime: null
 lastTransitionTime: 2016-12-06T04:11:05Z
 status: "True"
 type: PodScheduled
containerStatuses:
  - containerID:
docker://46cdf4314702cc368cf76b46d690134bc78e0de313eb324409fefe088753ed78
 image: nginx
 imageID: docker://
sha256:abf312888d132e461c61484457ee9fd0125d666672e22f972f3b8c9a0ed3f0a1
 lastState: {}
 name: nginx
 ready: true
 restartCount: 0
 state:
 running:
 startedAt: 2016-12-06T04:11:23Z
  hostIP: 192.168.99.100
  phase: Running
  podIP: 172.17.0.13
  startTime: 2016-12-06T04:11:05Z
# Describe commands with verbose output
$ kubectl describe pods busybox-sleep
Name:
 busybox-sleep
Namespace: default
 minikube/192.168.99.100
Start Time: Sun, 27 Nov 2016 23:11:35 +0900
Labels:
 <none>
Status:
 Running
 172.17.0.5
Controllers:
 <none>
Containers:
  busybox:
 Container ID:
docker://4f599b509de0e8504b151e2dfeb98c14082ee149ec8da9132824e38095a6b86f
 Image:
 busybox
 Image ID:
 docker://
sha256:e02e811dd08fd49e7f6032625495118e63f597eb150403d02e3238af1df240ba
 Port:
 Args:
 sleep
 1000000
 State:
 Started:
 Sun, 27 Nov 2016 23:11:43 +0900
 Ready:
 True
 Restart Count:
 Θ
 Environment Variables: <none>
Conditions:
  Туре
 Status
  Initialized
 True
  Ready
 True
  PodScheduled
 True
```

Viewing, Finding Resources

```
# Add a Label
$ kubectl label pods busybox-sleep new-label=new-busybox-sleep
pod "busybox-sleep" labeled
# Add an annotation
$ kubectl annotate pods busybox-sleep icon-url=http://goo.gl/XXBTWq
pod "busybox-sleep" annotated
# Auto scale a deployment "nginx"
$ kubectl autoscale deployment nginx --min=2 --max=5
deployment "nginx" autoscaled
# Rolling update pods of frontend-v1
$ kubectl rolling-update frontend-v1 -f frontend-v2.json
# Force replace, delete and then re-create the resource. Will cause a service outage
$ kubectl replace --force -f ./pod.json
# Create a service for a replicated nginx, which serves on port 80 and connects to the
containers on port 8000
$ kubectl expose rc nginx --port=80 --target-port=8000
```

Patching Resources

```
# Partially update a node
$ kubectl patch node k8s-node-1 -p '{"spec":{"unschedulable":true}}'
"k8s-node-1" patched

# Update a container's image; spec.containers[*].name is required because it's a merge key
$ kubectl patch pod valid-pod -p '{"spec":{"containers":[{"name":"kubernet
es-serve-hostname","image":"new image"}]}}'
"k8s-node-1" patched
```

Editing Resources

```
# Edit the service named docker-registry
$ kubectl edit svc/docker-registry
service "docker-registry" edited
```

Scaling Resources

```
# Scale a replicaset named nginx-701339712 to 5
$ kubectl scale --replicas=5 rs/nginx-701339712
replicaset "nginx-701339712" scaled

# Scale multiple replication controllers
$ kubectl scale --replicas=5 rc/foo rc/bar rc/baz
```

Deleting Resources

```
# Delete a pod using the type and specific name
$ kubectl delete pod/nginx-701339712-tkuma
pod "nginx-701339712-tkuma" deleted

# Delete pods and services with same names "baz" and "foo"
$ kubectl delete pod, service baz foo
pod "baz" deleted
service "foo" deleted

# Delete pods and services with label name=myLabel
$ kubectl delete pods, services -l name=myLabel
# Delete all pods and services in namespace my-ns
$ kubectl -n my-ns delete po, svc --all
```

Interacting with running pods

```
# dump pod logs (stdout)
$ kubectl logs busybox-sleep

# stream pod logs (stdout)
$ kubectl logs -f hello-minikube-3015430129-vfgei

# Run pod as interactive shell
$ kubectl run -i --tty busybox --image=busybox -- sh

# Attach to Running Container
$ kubectl attach my-pod -i

# Forward port to service
$ kubectl port-forward my-svc 6000
```

Interacting with running pods

```
# Mark a specific node as unschedulable
$ kubectl cordon minikube
node "minikube" cordoned

# Mark a specific as schedulable
$ kubectl uncordon minikube
node "minikube" uncordoned

# Display addresses of the master and services
$ kubectl cluster-info
Kubernetes master is running at https://192.168.99.100:8443
KubeDNS is running at https://192.168.99.100:8443/api/v1/proxy/namespaces/kube-system/services/kube-dns
kubernetes-dashboard is running at https://192.168.99.100:8443/api/v1/proxy/
namespaces/kube-system/services/kubernetes-dashboard
```

- # Dump current cluster state to stdout
- \$ kubectl cluster-info dump
- # Dump current cluster state to /path/to/cluster-state
- \$ kubectl cluster-info dump --output-directory=/path/to/cluster-state

5. About the Author

Daniel Oh is an AppDev Solution Architect, Agile & DevOps CoP Manager at Red Hat and has specialty about JBoss middleware, Java EE, Containers, Agile methodology, DevOps, PaaS(OpenShift), Containerized application design, MSA, and Mobile application platform.

- Twitter @danieloh30
- in Linkedin

OpenShift Cheat Sheet

Table of Contents

1.	What is OpenShift?1	5.	Simple routing overview	4
2.	Cheat sheet guide1	6.	Examples	5
3.	Command overview2	7.	Additional operations	. 10
4.	Simple build and deploy overview 4	8.	About the author	1

What is Openshift?

From OpenShift.com:

OpenShift is Red Hat's Platform-as-a-Service (PaaS) that allows developers to quickly develop, host, and scale applications in a cloud environment.

Openshift makes use of the Kubernetes upstream project to provide a secure, robust, and extendable manner for orchestrating applications. Openshift works to further the access management and build/deploy services that are provided in the upstream Kubernetes project. Development teams are empowered to own and maintain their applications through production environments, while operations teams can provide the guide rails for developers to have that application ownership in a multi-tenant environment.

Cheatsheet Guide

This guide is mostly focused on the developer experience, however several administrator tasks are detailed below. A high-level listing of operations from command line interface is provided, followed by a walkthrough of an example application build, deploy, and management. The command list is not exhaustive, but does cover the majority of operations a developer will need to understand to manage an application's lifecycle.

1

Command Overview

Login/User management

oc login	authenticate to an openshift cluster
oc logout	end the current session
oc whoami	show the current user context

Project management

oc project	show the current project context
oc get projects	show all project current login has access to
oc status	show overview of current project resources
oc new-project	create a new project in Openshift and change to that context

Resource management

oc new-app	create a new application from from source code, container image, or OpenShift template
oc new-build	create a new build configuration from source code
oc label	add/update/remove labels from an Openshift resource
oc annotate	add/update/remove annotations from an Openshift resource
oc create	create a new resource from filename or stdin
oc get	retrieve a resource (use -o for additional output options)
oc replace	replace an existing resource from filename or stdin
oc delete	delete a resource
oc edit	modify a resource from text editor
oc describe	retrieve a resource with details

Cluster management

oc adm	administrative functions for an openshift cluster
oc adm router registry	install a router or registry
oc adm policy	manage role/scc to user/group bindings, as well as additional policy administration
oc adm diagnostics	run tests/validation against a cluster
oc adm cordon/uncordon/drain	unschedule/schedule/drain a node
oc adm groups	manage groups
oc adm top	show usage statistics of resources

Additional resource management

oc patch	Update fields for a resource with JSON or YAML segments
oc extract	get configmaps or secrets and save to disk
oc set	Modify miscellaneous application resources
oc set probe	Add a readiness/liveness probe on pod template/deployment configuration
oc set volumes	Manage volume types on a pod template/deployment configuration
oc set build-hook	Set a script/command to execute as part of the build process
oc set build-secret	set a secret to be included as part of the build process
oc set env	set environment variables on a pod template/deployment configuration/build configuration
oc set image	update the image for deployment configurations/ daemonsets
oc set triggers	set triggers for deployment configurations/build configurations

Operational commands

oc logs	retrieve the logs for a resource (build configurations, deployment configurations, and pods)
oc rsh	remote shell into a container
oc rsync	copy files to or from a container
oc exec	execute a command in a container
oc run	create a deployment configuration from image
oc idle	scale resources to zero replicas

Build / Deploy

oc rollout	manage deployments from deployment configuration
oc rollout latest	start a new deployment with the latest state
oc rollout undo	perform a rollback operation
oc rollout history	oc rollout history - View historical information for a deployment configuration
oc rollout status	watch the status of a rollout until complete
oc tag	tag existing images into image streams
oc start-build	start a new build from a build configuration
oc cancel-build	cancel a build in progress
oc import-image	pull in images and tags from an external Docker registry
oc scale	change the number of pod replicas for a deployment

Simple Build/Deploy Overview

Simple Routing Overview

Examples

Login

First, we can login to the cluster to interact with Openshift via CLI

```
$ oc login -u myuser https://openshift.example.com
Authentication required for https://openshift.example.com
Username: myuser
Password:
```

Note that leaving the -p option off of login prompts for password. Additionally we can verify our user context:

```
$ oc whoami
myuser
```

Create Project

Let's list out our current available projects (those that we have at least view access for):

```
$ oc get projects
```

If this is our first login and no one has added us to any existing projects, there shouldn't be any projects listed. Let's create a project (allowed by self-provisioner role to all authenticated users, in the default Openshift policy installation).

\$ oc new-project myproject --display-name='My Project' --description='cool project owned by myuser'

Now using project "myproject" on server "https://openshift.example.com:443".

To build a new example application on Ruby you can add applications to this project with the 'new-app' command. For example, try:

oc new-app centos/ruby-22-centos7~https://github.com/openshift/ruby-ex.git

If you want to view the specifics of the project definition, output the full spec to YA

```
$ oc get project myproject1 -o yaml
apiVersion: v1
kind: Project
metadata:
 annotations:
  openshift.io/description: A really cool project owned by myuser
  openshift.io/display-name: My Project
  openshift.io/requester: myuser
  openshift.io/sa.scc.mcs: s0:c51,c20
  openshift.io/sa.scc.supplemental-groups: 1000000000/10000
  openshift.io/sa.scc.uid-range: 1000000000/10000
  creationTimestamp: 2017-02-10T15:36:18Z
 labels:
  name: myproject
  resourceVersion: "32381158"
  selfLink: /oapi/v1/projects/myproject
  uid: aa94c906-efa6-11e6-af71-02a55ffb157d
 spec:
  finalizers:
 - openshift.io/origin

 kubernetes

 status:
  phase: Active
```

Add users to project

We can add additional users to our project by default, since self-provisioners get the "admin" role for any project they create:

```
$ oc adm policy add-role-to-user edit anotheruser
```

This allows anotheruser to edit resources within the project, but not manage policy

Create app from code and image

```
$ oc new-app centos/ruby-22-centos7~https://github.com/openshift/ruby-ex.git
--> Found Docker image 06f0cdc (2 days old) from Docker Hub for "centos/ruby-22-
centos7"
Ruby 2.2
Platform for building and running Ruby 2.2 applications Tags: builder, ruby, ruby 22
* An image stream will be created as "ruby-22-centos7:latest" that will track the
source image
* A source build using source code from https://github.com/openshift/ruby-ex.git
will be created
* The resulting image will be pushed to image stream "ruby-ex:latest"
* Every time "ruby-22-centos7:latest" changes a new build will be triggered
* This image will be deployed in deployment config "ruby-ex"
* Port 8080/tcp will be load balanced by service "ruby-ex"
* Other containers can access this service through the hostname "ruby-ex"
--> Creating resources with label app=ruby-ex ...
imagestream "ruby-22-centos7" created
imagestream "ruby-ex" created
buildconfig "ruby-ex" created
deploymentconfig "ruby-ex" created
service "ruby-ex" created
--> Success
Build scheduled, use 'oc logs -f bc/ruby-ex' to track its progress.
Run 'oc status' to view your app.
```

The new-app command handles the majority of resource creation via template. Notice that deploymentconfig/buildconfig/service/imagestream were all set up.

Get resources

We can view the resources that were created as part of the new-app command, as well as the build/deploy resources that were created automatically. Notice that the new-app automatically started a new build of our code, and the deployment config watches successful builds to know when to next rollout/deploy. A good place to start with viewing application status is checking the pods in your project:

```
$ oc get pods
NAME READY STATUS RESTARTS AGE
ruby-ex-1-a7y56 1/1 Running 0 24m
ruby-ex-1-build 0/1 Completed 0 26m
```

This shows us the build pod completed successfully. Additionally we can see that there is one ready and running pod deployed with our application.

The status command shows us similar results:

```
$ oc status -v
In project My Project (myproject1) on server https://openshift.example.com:443
svc/ruby-ex - 172.30.36.21:8080
dc/ruby-ex deploys istag/ruby-ex:latest <-
bc/ruby-ex source builds https://github.com/openshift/ruby-ex.git on istag/ruby-
22-centos7:latest
deployment #1 deployed 26 minutes ago - 1 pod
Warnings:
* dc/ruby-ex has no readiness probe to verify pods are ready to accept traffic or
ensure deployment is successful.
try: oc set probe dc/ruby-ex --readiness ...
View details with 'oc describe <resource>/<name>' or list everything with 'oc get
all'.
```

Add a volume

If we want to attach a volume to our pods, the oc set volume command can be used:

```
$ oc set volume dc/ruby-ex --add --mount-path=/mnt/emptydir
info: Generated volume name: volume-7d1e8
deploymentconfigs/ruby-ex

$ oc get pods
NAME READY STATUS RESTARTS AGE
ruby-ex-1-a7y56 1/1 Running 0 2h
ruby-ex-1-build 0/1 Completed 0 2h
ruby-ex-2-deploy 0/1 ContainerCreating 0 5s
```

In this example, a simple emptyDir volume was attached, though the same command can be used for Persistent Volumes. Also notice that the deployment configuration has a ConfigChange trigger, so adding this volume automatically started a new deployment.

Edit resource

Making a change to any Openshift resource is simple. Let's change the /mnt/emptydir mountpath above to /mnt/appdata:

```
$ oc edit dc ruby-ex
# Please edit the object below. Lines beginning with a '#' will be ignored,
# and an empty file will abort the edit. If an error occurs while saving this file
# will be reopened with the relevant failures.
#
...
volumeMounts:
- mountPath:/mnt/emptydir /mnt/appdata
name: volume-7d1e8
...
```

Saving the file in your text editor will update the resource, or report errors if validation did not succeed. Note that this change on the deployment config kicks off another deployment for our app.

Start build

If a new build from source is desired:

```
$ oc start-build ruby-ex
build "ruby-ex-2" started
```

Watch build

The build logs can be watched with the oc logs command (including -f option for follow):

```
$ oc logs -f bc/ruby-ex
Cloning "https://github.com/openshift/ruby-ex.git" ...
Commit: 855ab2de53ff897a19e1055f7554c64d19e02c50 (Merge pull request #6 from aj07/
typo)
Author: Ionut Palade <PI-Victor@users.noreply.github.com>
Date: Mon Dec 12 14:37:32 2016 +0100
---> Installing application source ...
---> Building your Ruby application from source ...
---> Running 'bundle install --deployment --without development:test' ...
Fetching gem metadata from https://rubygems.org/.....
Installing puma 3.4.0
Installing rack 1.6.4
Using bundler 1.7.8
Your bundle is complete!
Gems in the groups development and test were not installed.
It was installed into ./bundle
---> Cleaning up unused ruby gems ...
Pushing image 172.30.114.236:5000/myproject/ruby-ex:latest ...
Pushed 7/9 layers, 78% complete
Pushed 8/9 layers, 89% complete
Pushed 9/9 layers, 100% complete
Push successful
```

Start Deploy

Most configuration or image changes will automatically start a new deploy by default, but new deployments can be started manually as well:

```
$ oc rollout latest ruby-ex
deploymentconfig "ruby-ex" rolled out
```

Watch Deploy

The overall deployment status can be watched via oc logs command:

```
$ oc logs -f dc/ruby-ex
--> Scaling up ruby-ex-5 from 0 to 1, scaling down ruby-ex-4 from 1 to 0 (keep 1
pods available, don't exceed 2 pods)
Scaling ruby-ex-5 up to 1
Scaling ruby-ex-4 down to 0
--> Success
```

Additionally container logs can be viewed with oc logs:

```
$ oc logs ruby-ex-5-kgzvd
[1] Puma starting in cluster mode...
[1] * Version 3.4.0 (ruby 2.2.2-p95), codename: Owl Bowl Brawl
[1] * Min threads: 0, max threads: 16
[1] * Environment: production
[1] * Process workers: 8
[1] * Phased restart available
[1] * Listening on tcp://0.0.0.0:8080
[1] Use Ctrl-C to stop
[1] - Worker 2 (pid: 29) booted, phase: 0
[1] - Worker 1 (pid: 25) booted, phase: 0
[1] - Worker 5 (pid: 41) booted, phase: 0
[1] - Worker 3 (pid: 33) booted, phase: 0
[1] - Worker 0 (pid: 21) booted, phase: 0
[1] - Worker 4 (pid: 37) booted, phase: 0
[1] - Worker 6 (pid: 45) booted, phase: 0
[1] - Worker 7 (pid: 60) booted, phase: 0
```

Remote shell

Interacting directly with the container is simple with oc rsh:

```
$ oc rsh ruby-ex-5-kgzvd
sh-4.2$ ls
Gemfile Gemfile.lock README.md bundle config.ru
```

Create route

```
$ oc expose service ruby-ex
route "ruby-ex" exposed
```

With no other options defined this will create a route for your application using the default route naming (ex: \$appname-\$projectname.openshift.example.com)

Idle app

We're done testing our application, so we can idle the service in order to save resources. This interacts with a Kubernetes service to set the pod replicas to O, and when the service is next accessed will automatically boot up the pods again:

```
$ oc idle ruby-ex
Marked service myproject1/ruby-ex to unidle resource DeploymentConfig myproject1/
ruby-ex (unidle to 1 replicas)
Idled DeploymentConfig myproject1/ruby-ex
```

Delete app

If we're completely done with our application, we can delete resources within the project (or the project itself) to clean up:

```
$ oc delete services -1 app=ruby-ex service "ruby-ex" deleted

$ oc delete all -1 app=ruby-ex buildconfig "ruby-ex" deleted imagestream "ruby-22-centos7" deleted imagestream "ruby-ex" deleted deploymentconfig "ruby-ex" deleted

$ oc delete project myproject project "myproject" deleted
```

About the author

BEN PRITCHETT is a Systems Engineer within Red Hat's IT department, deploying Red Hat's internal offerings of Platform-as-a-Service technologies. His focus is to bridge the gap between development and operations teams using automation and training.

nttp://github.com/bjpritch