

Kasten Learning Site Lab 1 Build your first Kubernetes Cluster

Lab 1

Kubernetes Terminology Review and Building a Cluster


Objectives

- Review K8s basics and terminology
- Answer a series of initial challenge questions in the lab to ensure the user has mastered the Kubernetes terminology
- Use real keyboard commands to build an actual Kubernetes
 Cluster

Pre-work requirements

For all users

- Blog for Lab 1
- Kubernetes introduction slides
- Intro to Kubernetes
- Lab Series Overview slides

For advanced users

- K10 documentation
- Free K10 download


Lab 1 - part 1 Key Kubernetes Terminology Review


Kubernetes Native

- K8s desired state API
 - High level overview of Kubernetes
- Control Plane
 - The backbone of Kubernetes
- Pod
 - The smallest deployable object in the Kubernetes object model
- Replica Set
 - Manages the number of running Pod replicas
- Deployment
 - Manages Pods and ReplicaSets
- Service
 - Abstracts a set of Pods

- Namespace
 - Divides your cluster
- Volume
 - o A directory which is accessible to Pods
- Job
 - Creates one or more Pods & retries execution of the Pods until a specified number of them successfully terminate.
- DaemonSet
 - o Runs a Pod on all (or some) Nodes
- StatefulSet
 - Used to manage stateful applications.


Lab 1- part 2 Building a Cluster

Objectives

• This section will cover Kubernetes commands needed to set up a Kubernetes cluster, a very basic and necessary step in the Kubernetes journey.


What you will learn- commands needed to:


- Ready your server
- Set up the cluster
- Ensure Kubernetes is running in the cluster
- Join nodes
- Set a Kubernetes add-on for networking features and policy
- Run a demo microservices app on the cluster you created


Lab 1Hands on Summary


Thank you

