Tutorials

- 1: Hello Minikube
- 2: Learn Kubernetes Basics
 - o 2.1: Create a Cluster
 - 2.1.1: <u>Using Minikube to Create a Cluster</u>
 - 2.1.2: Interactive Tutorial Creating a Cluster
 - o 2.2: <u>Deploy an App</u>
 - 2.2.1: <u>Using kubectl to Create a Deployment</u>
 - 2.2.2: <u>Interactive Tutorial Deploying an App</u>
 - 2.3: Explore Your App
 - 2.3.1: <u>Viewing Pods and Nodes</u>
 - 2.3.2: Interactive Tutorial Exploring Your App
 - o 2.4: Expose Your App Publicly
 - 2.4.1: <u>Using a Service to Expose Your App</u>
 - 2.4.2: <u>Interactive Tutorial Exposing Your App</u>
 - o 2.5: <u>Scale Your App</u>
 - 2.5.1: <u>Running Multiple Instances of Your App</u>
 - 2.5.2: <u>Interactive Tutorial Scaling Your App</u>
 - 2.6: <u>Update Your App</u>
 - 2.6.1: <u>Performing a Rolling Update</u>
 - 2.6.2: <u>Interactive Tutorial Updating Your App</u>
- 3: Configuration
 - o 3.1: Example: Configuring a Java Microservice
 - 3.1.1: Externalizing config using MicroProfile, ConfigMaps and Secrets
 - 3.1.2: <u>Interactive Tutorial Configuring a Java Microservice</u>
 - 3.2: Configuring Redis using a ConfigMap
- 4: <u>Security</u>
 - 4.1: <u>Apply Pod Security Standards at the Cluster</u> Level
 - 4.2: <u>Apply Pod Security Standards at the</u> Namespace Level
 - 4.3: Restrict a Container's Access to Resources with AppArmor
 - 4.4: Restrict a Container's Syscalls with seccomp
- 5: Stateless Applications
 - 5.1: <u>Exposing an External IP Address to Access an Application in a Cluster</u>
 - 5.2: Example: Deploying PHP Guestbook application with Redis
- 6: <u>Stateful Applications</u>
 - o 6.1: StatefulSet Basics

- 6.2: Example: Deploying WordPress and MySQL with Persistent Volumes
- 6.3: <u>Example: Deploying Cassandra with a StatefulSet</u>
- 6.4: <u>Running ZooKeeper, A Distributed System</u>
 <u>Coordinator</u>
- 7: Services
 - 7.1: Connecting Applications with Services
 - o 7.2: Using Source IP

This section of the Kubernetes documentation contains tutorials. A tutorial shows how to accomplish a goal that is larger than a single <u>task</u>. Typically a tutorial has several sections, each of which has a sequence of steps. Before walking through each tutorial, you may want to bookmark the <u>Standardized Glossary</u> page for later references.

Basics

- <u>Kubernetes Basics</u> is an in-depth interactive tutorial that helps you understand the Kubernetes system and try out some basic Kubernetes features.
- Introduction to Kubernetes (edX)
- Hello Minikube

Configuration

- Example: Configuring a Java Microservice
- Configuring Redis Using a ConfigMap

Stateless Applications

- Exposing an External IP Address to Access an Application in a Cluster
- Example: Deploying PHP Guestbook application with Redis

Stateful Applications

- StatefulSet Basics
- Example: WordPress and MySQL with Persistent Volumes
- Example: Deploying Cassandra with Stateful Sets
- Running ZooKeeper, A CP Distributed System

Services

- Connecting Applications with Services
- Using Source IP

Security

- Apply Pod Security Standards at Cluster level
- Apply Pod Security Standards at Namespace level
- <u>AppArmor</u>

• <u>seccomp</u>

What's next

If you would like to write a tutorial, see <u>Content Page Types</u> for information about the tutorial page type.

1 - Hello Minikube

This tutorial shows you how to run a sample app on Kubernetes using minikube and Katacoda. Katacoda provides a free, in-browser Kubernetes environment.

Note: You can also follow this tutorial if you've installed minikube locally. See <u>minikube start</u> for installation instructions.

Objectives

- Deploy a sample application to minikube.
- Run the app.
- View application logs.

Before you begin

This tutorial provides a container image that uses NGINX to echo back all the requests.

Create a minikube cluster

1. Click Launch Terminal.

Launch Terminal

Note: If you installed minikube locally, run minikube start. Before you run minikube dashboard, you should open a new terminal, start minikube dashboard there, and then switch back to the main terminal.

2. Open the Kubernetes dashboard in a browser:

minikube dashboard

- 3. Katacoda environment only: At the top of the terminal pane, click the plus sign, and then click **Select port to view on Host 1**.
- 4. Katacoda environment only: Type 30000 , and then click **Display Port**.

Note:

The dashboard command enables the dashboard add-on and opens the proxy in the default web browser. You can create Kubernetes resources on the dashboard such as Deployment and Service.

If you are running in an environment as root, see <u>Open</u> <u>Dashboard with URL</u>.

By default, the dashboard is only accessible from within the internal Kubernetes virtual network. The dashboard command creates a temporary proxy to make the dashboard accessible from outside the Kubernetes virtual network.

To stop the proxy, run Ctrl+C to exit the process. After the command exits, the dashboard remains running in the Kubernetes cluster. You can run the dashboard command again to create another proxy to access the dashboard.

Open Dashboard with URL

If you don't want to open a web browser, run the dashboard command with the --url flag to emit a URL:

minikube dashboard --url

Create a Deployment

A Kubernetes <u>Pod</u> is a group of one or more Containers, tied together for the purposes of administration and networking. The Pod in this tutorial has only one Container. A Kubernetes <u>Deployment</u> checks on the health of your Pod and restarts the <u>Pod's Container if it terminates</u>. Deployments are the recommended way to manage the creation and scaling of Pods.

- Katacoda environment only: At the top of the terminal pane, click the plus sign, and then click **Open New Terminal**.
- Use the kubectl create command to create a
 Deployment that manages a Pod. The Pod runs a
 Container based on the provided Docker image.

kubectl create deployment hello-node --image=reg

3. View the Deployment:

kubectl get deployments

The output is similar to:

NAME READY UP-TO-DATE AVAILABLE AG hello-node 1/1 1 1 1m

4. View the Pod:

kubectl get pods

The output is similar to:

NAME READY STATUS hello-node-5f76cf6ccf-br9b5 1/1 Running

5. View cluster events:

kubectl get events

6. View the kubectl configuration:

kubectl config view

Note: For more information about kubectl commands, see the kubectl overview.

Create a Service

By default, the Pod is only accessible by its internal IP address within the Kubernetes cluster. To make the hello-node Container accessible from outside the Kubernetes virtual network, you have to expose the Pod as a Kubernetes Service.

1. Expose the Pod to the public internet using the kubectl expose command:

kubectl expose deployment hello-node --type=Load

The --type=LoadBalancer flag indicates that you want to expose your Service outside of the cluster.

The application code inside the image registry.k8s.io/echoserver only listens on TCP port 8080. If you used kubectl expose to expose a different port, clients could not connect to that other port.

2. View the Service you created:

kubectl get services

The output is similar to:

TYPE	CLUSTER-IP	EXTE
LoadBalancer	10.108.144.78	<pen< td=""></pen<>
ClusterIP	10.96.0.1	<non< td=""></non<>
	LoadBalancer	LoadBalancer 10.108.144.78

On cloud providers that support load balancers, an external IP address would be provisioned to access the Service. On minikube, the LoadBalancer type makes the Service accessible through the minikube service command.

3. Run the following command:

minikube service hello-node

- 4. Katacoda environment only: Click the plus sign, and then click **Select port to view on Host 1**.
- 5. Katacoda environment only: Note the 5-digit port number displayed opposite to 8080 in services output. This port number is randomly generated and it can be different for you. Type your number in the port number text box, then click Display Port. Using the example from earlier, you would type 30369.

This opens up a browser window that serves your app and shows the app's response.

Enable addons

The minikube tool includes a set of built-in addons that can be enabled, disabled and opened in the local Kubernetes environment.

1. List the currently supported addons:

minikube addons list

The output is similar to:

addon-manager: enabled
dashboard: enabled

default-storageclass: enabled

efk: disabled freshpod: disabled gvisor: disabled helm-tiller: disabled ingress: disabled ingress-dns: disabled logviewer: disabled metrics-server: disabled

nvidia-driver-installer: disabled nvidia-gpu-device-plugin: disabled

registry: disabled
registry-creds: disabled
storage-provisioner: enabled

storage-provisioner-gluster: disabled

2. Enable an addon, for example, metrics-server:

```
minikube addons enable metrics-server
```

The output is similar to:

```
The 'metrics-server' addon is enabled
```

3. View the Pod and Service you created:

```
kubectl get pod,svc -n kube-system
```

The output is similar to:

NAME		READ	
	pod/coredns-5644d7b6d9-mh9ll		1/1
	pod/coredns-5644d7b6d9-pqd2t		1/1
	pod/metrics-server-67fb648c5		1/1
	pod/etcd-minikube		1/1
	pod/influxdb-grafana-b29w8		2/2
	pod/kube-addon-manager-minikube		1/1
	pod/kube-apiserver-minikube		1/1
	pod/kube-controller-manager-minikube		1/1
	pod/kube-proxy-rnlps		1/1
	pod/kube-scheduler-minikube		1/1
	<pre>pod/storage-provisioner</pre>		1/1
	NAME	TYPE	CLUST
	service/metrics-server	ClusterIP	10.96
	service/kube-dns	ClusterIP	10.96
	service/monitoring-grafana	NodePort	10.99
	service/monitoring-influxdb	ClusterIP	10.11

4. Disable metrics-server:

minikube addons disable metrics-server

The output is similar to:

metrics-server was successfully disabled

Clean up

Now you can clean up the resources you created in your cluster:

kubectl delete service hello-node
kubectl delete deployment hello-node

Optionally, stop the Minikube virtual machine (VM):

minikube stop

Optionally, delete the Minikube VM:

minikube delete

What's next

- Learn more about <u>Deployment objects</u>.
- Learn more about <u>Deploying applications</u>.
- Learn more about <u>Service objects</u>.

2 - Learn Kubernetes Basics

Kubernetes Basics

This tutorial provides a walkthrough of the basics of the Kubernetes cluster orchestration system. Each module contains some background information on major Kubernetes features and concepts, and includes an interactive online tutorial. These interactive tutorials let you manage a simple cluster and its containerized applications for yourself.

Using the interactive tutorials, you can learn to:

- Deploy a containerized application on a cluster.
- Scale the deployment.
- Update the containerized application with a new software version.
- Debug the containerized application.

The tutorials use Katacoda to run a virtual terminal in your web browser that runs Minikube, a small-scale local deployment of Kubernetes that can run anywhere. There's no need to install any software or configure anything; each interactive tutorial runs directly out of your web browser itself.

What can Kubernetes do for you?

With modern web services, users expect applications to be available 24/7, and developers expect to deploy new versions of those applications several times a day. Containerization helps package software to serve these goals, enabling applications to be released and updated without downtime. Kubernetes helps you make sure those containerized applications run where and when you want, and helps them find the resources and tools they need to work. Kubernetes is a production-ready, open source platform designed with Google's accumulated experience in container orchestration, combined with best-of-breed ideas from the community.

Kubernetes Basics Modules

2. Deploy an app

3. Explore your app

4. Expose your app publicly

5. Scale up your app

6. <u>Update your</u> <u>app</u>

2.1 - Create a Cluster

Learn about Kubernetes <u>cluster</u> and create a simple cluster using Minikube.

2.1.1 - Using Minikube to Create a Cluster

Objectives

- Learn what a Kubernetes cluster is.
- Learn what Minikube is.
- Start a Kubernetes cluster using an online terminal.

Kubernetes Clusters

Kubernetes coordinates a highly available cluster of computers that are connected to work as a single unit. The abstractions in Kubernetes allow you to deploy containerized applications to a cluster without tying them specifically to individual machines. To make use of this new model of deployment, applications need to be packaged in a way that decouples them from individual hosts: they need to be containerized. Containerized applications are more flexible and available than in past deployment models, where applications were installed directly onto specific machines as packages deeply integrated into the host. Kubernetes automates the distribution and scheduling of application containers across a cluster in a more efficient way. Kubernetes is an open-source platform and is production-

A Kubernetes cluster consists of two types of resources:

- The **Control Plane** coordinates the cluster
- Nodes are the workers that run applications

Summary:

- Kubernetes cluster
- Minikube

Kubernetes is a production-grade, open-source platform that orchestrates the placement (scheduling) and execution of application containers within and across computer clusters.

Cluster Diagram

The Control Plane is responsible for managing the cluster. The Control Plane coordinates all activities in your cluster, such as scheduling applications, maintaining applications' desired state, scaling applications, and rolling out new updates.

A node is a VM or a physical computer that serves as a worker machine in a Kubernetes cluster. Each node has a Kubelet, which is an agent for managing the node and communicating with the Kubernetes control plane. The node should also have tools for handling container operations, such as containerd or Docker. A Kubernetes cluster that handles production traffic should have a minimum of three nodes because if one node goes down, both an etcd member and a control plane instance are lost, and redundancy is compromised. You can mitigate this risk by adding more control plane nodes.

Control Planes manage the cluster and the nodes that are used to host the running applications.

When you deploy applications on Kubernetes, you tell the control plane to start the application containers. The control plane schedules the containers to run on the cluster's nodes. The nodes communicate with the control plane using the Kubernetes API, which the control plane exposes. End users can also use the Kubernetes API directly to interact with the cluster.

A Kubernetes cluster can be deployed on either physical or virtual machines. To get started with Kubernetes development, you can use Minikube. Minikube is a lightweight Kubernetes implementation that creates a VM on your local machine and deploys a simple cluster containing only one node. Minikube is available for Linux, macOS, and Windows systems. The Minikube CLI provides basic bootstrapping operations for working with your cluster, including start, stop, status, and delete. For this tutorial, however, you'll use a provided online terminal with Minikube pre-installed.

Now that you know what Kubernetes is, let's go to the online tutorial and start our first cluster!

Start Interactive Tutorial >

2.1.2 - Interactive Tutorial - Creating a Cluster

Click To Connect

Launch Interactive Environment

Private

Welcome!

Module 1 - Create a Kubernetes cluster

Difficulty: Beginner Estimated Time: 10 minutes

The goal of this interactive scenario is to deploy a local development Kubernetes cluster using minikube

The online terminal is a pre-configured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the

Home

Continue to Module 2 >

Click To Connect

Launch Interactive Environment

Private

Welcome!

Module 1 - Create a Kubernetes cluster

Difficulty: Beginner
Estimated Time: 10 minutes

Objectives

The goal of this interactive scenario is to deploy a local development Kubernetes cluster using minikube

• Deploy your first app on Kubernetes with

The online territinal is a pre-configured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the

Kubernetes Deployments

Once you have a running Kubernetes cluster, you can deploy our containerized applications or confit Toda so you create a Kubernetes ration. The Deployment instruct Kubernetes how to create and update instances of your application. Once you've created a Deployment, the Kubernetes control plane schedules the application instances

in that Center run on individual Nodes in the cluster.

Icaunch abntenactive Environment

Kubernetes Deployment Controller Private continuously monitors those instances. If the

Were heating an instance goes down or is deleted, the Deployment controller replaces

Modules lan Greatela Kuhermeteecheten other Node

in the cluster. This provides a self-healing Difficulty: Beginner Emerhanism: to address machine failure or maintenance.

The goal of this interactive scenario is to deploy a local development Kuborneteshdusteionsing/minikalistion scripts

would often be used to start applications, but

The online terminal is a pre-configured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the failure. By both creating your application

instances and keeping them running across

Summary:

- Deployments
- Kubectl

A Deployment is responsible for creating and updating instances of your application

Nodes, Kubernetes Deployments provide a fundamentally different approach to applications approach to applications approach to applications approach to applications applicatio

Click To Connect

Module 1 - Create a Kubernetes cluster

Difficulty: Reginates cluster Estimated Time: 10 minutes

The goal of this interactive scenario is to deploy a local development Kubernetes Austernaing winikube ment by

The offline terminal is a pre-configured Linux environment the offline terminal is a pre-configured Linux environment the offline of the process of interact with the cluster. In this module, you'll learn the most common Kubectl commands need to create Deployments that run your applications of a subernetes cluster.

Polyment, you'll need to specify he contain image for your application and the number of replicas that you want to run. You can change that information later by updating your Deployment; Modules 5 and 6 of

need to be
packaged into
one of the
supported
container
formats in order
to be deployed
on Kubernetes

Applications

Chick can decus have cet can scale and update your Deployments.

Launch Interactive Environment

node application packaged in a Docker Private Container that uses NGINX to echo back all the Wedgeonte! (If you didn't already try creating a hello-node application and deploying it using a Medical for Cycate a Kuberiater study Following the instructions from the Hello Minikube tutorial). Difficulty: Beginner Estimated Time: 10 minutes Now that you know what Deployments are, let's

The goar of this interial indesired seemand is to deploy a local development Kapbernetes cluster using minikube

The online terminal is a pre-configured Linux environment that can be used as a regular cooperation of the blocks of code followed by the Start Interactive Tutorial >

A Pod is the basic execution unit of a Kubernetes application. Each Pod Capresents part of a workload that is running on your cluster. Learn more about Pods.

Launch Interactive Environment

The goal of this interactive scenario is to deploy a local development Kubernetes cluster using minikube Click 10 Connect

The online terminal is a pre-configured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the **Launch Interactive Environment**

The goal of this scenario is to help you deploy your first app on Kuberneter using kubectl. You will learn the basics about kubectl cli and how to interact with your application.

The online tell initial is a represent the configured pinns any informent that can be used as a regular

Return to Module 1 Home

Continue to Module 3 >

Module 1 - Create a Kubernetes cluster

Difficulty: Beginner Estimated Time: 10 minutes

The goal of this interactive scenario is to deploy a local development Kubernetes cluster using minikube

The online terminal is a pre-configured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the

2.3 - Explore Your App 2.3 - Explore Your App 2.3 - Explore Your App

Click To Connect

Objectives

Launch Interactive Environment

- Learn about Kubernetes Nodes.
 - Troubleshoot deployed applications.

Welcome!

Kubernetes Pods Module 1 - Depolog an Kaphornetes cluster

When you created a Deployment in Module 2, Difficulty Regime ted a **Pod** to host your Estimated Time: 10 minutes application instance. A Pod is a Kubernetes

Summary:

- Pods
- Nodes
- Kubectl

The goal of this savinative savinal pipos the play of the paper of this savination of this savination of the paper of the

The online terminal is a pre-configured Linux environment that can be used as a regular containers. Those resources include: The online terminal is a pre-configured Linux environment that can be used as a regular containers. Those resources include: The order than the can be used as a regular containers.

- Shared storage, as Volumes
- Networking, as a unique cluster IP

A Pod models an application-specific "logical host" and can contain different application containers which are relatively tightly coupled.

Colicing Connectede both the container with your Node.js app as well as a

Idagarch Interactive Environment

published by the Node.js webserver. The Prioritainers in a Pod share an IP Address and wort space, are always co-located and co-scheduled, and run in a shared context on the

MadndeModDeploy an app

DiffidulayeBlgintomic unit on the Kubernetes Estandinh: Wrieh Weitelste a Deployment on

The goal of this scenario is to help you deploy your first app on Kubernetes his help kubecil. You will learn the basics about kubectl cli and him to direct but the basic but the b

Node where it is scheduled, and remains there

The online terminal is a correspondent of the contemporary for the contemporary of the

the cluster.

A Pod is a group of one or more application containers (such as Docker) and includes shared storage (volumes), IP address and information about how to run them.

Click To Connect

Nodes Launch Interactive Environment

A Pod always runs on a **Node**. A Node is a Pwerker machine in Kubernetes and may be wither a virtual or a physical machine, depending on the cluster. Each Node is

Mranaged bypthe នក្ខាត្រ១l plane. A Node can

have multiple pods, and the Kubernetes control Difficulty: Beginner ally handles scheduling the Estimated Time: 10 minutes pods across the Nodes in the cluster. The

The goal of this scenario is to help your deploy yo Kubernettes using the beatly You with learn othe bas and how to interact with your application.

Every Kubernetes Node runs at least:

• Kubelet, a process responsible for

The online terminal is a pre-configured Linux environment that can be used as a regular

communication between the Kubernetes control plane and the Node; it manages

responsible or pulling the container image from a registry, unpacking the container, and running the application.

Click To Connect Node overview

Launch Interactive Environment

The roal of this scenario is to help you deploy your first app on Kubern as using kubectl. You will learn the basics about kubectl cli and how to a gract with your application.

The online terminal is a pre-configured Linux environment that can be used as a regular

Containers
should only be
scheduled
together in a
single Pod if they
are tightly
coupled and
need to share
resources such
as disk.

Troubleshooting with

In Journal Mubectl command-line nue to use it in Module 3 to get information bout deployed applications and their environments. The most common operations can be done with the following kubectl commands:

Click To Connect

• kubectl get - list resources

• kubectl describe - show detailed Launch Interactive Environment

Private **kubectl logs** - print the logs from a container in a pod

Welcombectl exec - execute a command on a

container in a pod **Module 2 - Deploy an app**

You can use these commands to see when Difficulty: Beginner ESPONICATIONS WOOD HERDOYED, what their current statuses are, where they are running and what

The good of this scenario is to help you deploy your first app on Kubernetes using kubectl. You will learn the basics about kubectl cli and his transfer of the your application.

components and the command line, let's The online terminal is a pre-configured Linux environment that can be used as a regular explore our application.

Click To Connect

Launch Interactive Environment

Private

Welcome!

Module 2 - Deploy an app

Difficulty: Beginner Estimated Time: 10 minutes

The goal of this scenario is to help you deploy your first app on Kubernetes using kubectl. You will learn the basics about kubectl cli and how to interact with your application.

The online terminal is a pre-configured Linux environment that can be used as a regular

A node is a worker machine in Kubernetes and may be a VM or physical machine, depending on the cluster. Multiple Pods can run on one Node.

Click To Connect

Module 2 - Deploy an app

Piritial Beriane Connect Estimated Time: 10 minutes

Thangocho Ittieractivie Etovirlonymedetology your first app on Kubernetes using kubectl. You will learn the basics about kubectl cli and how to interact with your application.

Weladmederminal is a pre-configured Linux environment that can be used as a regular

Module 3 - Explore your app

Difficulty: Beginner

Estimated Time: 10 minutes

In this scenario you will learn how to troubleshoot Kubernetes applications using the kubectl get, describe, logs and exec commands.

The online terminal is a pre-configured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the

< Return to Module 2

Home

Continue to Module 4 >

Expose Your App g a Service to **Expose Your App**

Click To Connect

Launch Interactive EnvironmentObjectives

Private Learn about a Service in Kubernetes Welcome erstand how labels and LabelSelector objects relate to a Service

Modul € 3 p d Sxplor caponic apipon outside a

Kubernetes cluster using a Service Difficulty: Beginner

Estimated Time: 10 minutes Overview of Kubernetes

Ib Chivice Bario you will learn how to troubleshoot Rubernetes y applications using the kubectl get, describe, logs and execxeoning ands. Rubernetes Pods are mortal. Pods have a

The office When piwopke congardies in the Pods nment that can be used as a regular country of code for the support of the traffic

might then dynamically drive the cluster back to the desired state via the creation of new application running. As

> der an imageth 3 replicas. Those able; the front-end care about backend replicas

or even if a Pod is lost and recreated. That said, each Pod in a Kubernetes cluster has a unique

IR address, even Pods on the same Node, so the Land Body of the Competition at the competition of the Competition at the Competition of the Comp

reconciling changes among Pods so that your

Launch Interactive Environment

PAv@ervice in Kubernetes is an abstraction which defines a logical set of Pods and a policy by **Welcome!** which to access them. Services enable a loose Mounting hetween dependent Pods. A Service is defined using YAML (preferred) or JSON, like all Difficulty election of Pods targeted by Estimated Time: 10 minutes a Service is usually determined by a

In this section is a supplied with the applications cashing the habelinge selector in logs the spec).

The online terminal is a pre-configured Linux environment th cansole (you can type commands) of licking on the blocks o those IPs are not exposed outside the cluster without a Service. Services allow your

- Load balancing traffic across multiple **Pods**
- Using labels

A Kubernetes Service is an abstraction layer which defines a logical set of Pods and enables external traffic exposure, load balancing and service discovery for those Pods.

applications to receive traffic. Services can be exposed in different ways by specifying a type

Exposes the Service on the cluster. This type ice only reachable from within the cluster.

• NodePort - Exposes the Service on the same port of each selected Node in the

Clickste Osi Connecta Service

accessible from outside the cluster using

Laur < NodeIP>: < NodePort> priperinent ClusterIP.

Private LoadBalancer - Creates an external load

Welcome: welcome: supported) and assigns a fixed, external IP

Module 3 the spaning out upperset of NodePort.

• ExternalName - Maps the Service to the Difficulty: Beginner to the externalName field (e.g. Estimated Time: 10 minus. foo.bar.example.com), by returning a

In this CNAME rise groundillile and who hop to guilde shoot Kubernetes applicationskinsing the ukubectly get, reserribe, logs and exec commands.

v1.7 or higher of kube-dns, or CoreDNS
The online terminal is a pre-connigured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the

More information about the different types of

Services can be found in the Using Source IP

onnecting Applications with

t there are some use hat involve not defining a selector in the spec. A Service created without selector will also not create the

corresponding Endpoints object. This allows endpoints. Another possibility why there may

Ibaunchedinteractives Emvisora type:

ExternalName. Private

Welcome! Services and Labels

Module 3 - Explore your app

Difficulty: Beginner Estimated Time: 10 minutes

In this scenario you will learn how to troubleshoot Kubernetes applications using the kubectl get, describe, logs and exec commands.

The online terminal is a pre-configured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the

A Service routes traffic across a set of Pods. Services are the abstraction that allows pods to Kubernetes without on. Discovery and dent Pods (such as the components in an andled by Kubernetes application Services.

Services match a set of Pods using labels and Click, Too Gignnecat that allows logical operation on objects in Kubernetes.

Latenche Knteractivie Environments

and can be used in any number of ways: Private

Designate objects for development, test, Welcome! production

Embed version tags
 Module 3 - Explore your app
 Classify an object using tags

Difficulty: Beginner

Estimated Time: 10 minutes

Deployment shoot Kubernetes ogs and exec commands.

> nt that can be used as a regular as of code followed by the

Labels can be attached to objects at creation time or later on. They can be modified at any tinick's Toole orangiction now using a

Service and apply some labels.

Launch Interactive Environment

Start Interactive Tutorial>

Welcome!

Module 3 - Explore your app

Difficulty: Beginner Estimated Time: 10 minutes

In this scenario you will learn how to troubleshoot Kubernetes applications using the kubectl get, describe, logs and exec commands.

The online terminal is a pre-configured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the

2.4.2 - Interactive Tutorial - Your App

Welcome!

Module 3 - Explore your app Click To Connect

Difficulty: Beginner Estimated Time: 10 minutes

Launch Interactive Environment

In this scenario you will learn how to troubleshoot Kubernetes applications using the kubectl get, describe, logs and exec commands.

Welcomederminal is a pre-configured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the Module 4 - Expose your app publicly

Difficulty: Beginner Estimated Time: 10 minutes

In this scenario you will learn how to expose Kubernetes applications outside the cluster using the kubectl expose command. You will also learn how to view and apply labels to objects with the kubectl label command.

< Return to Module 3 Home

Continue to Module 5 >

Click To Connect

Objectives

Launch Interactive Environment

PStaling an application

Welsemelvious modules we created a

Deployment, and then exposed it publicly via a Module 4 - Expose your app publicly Service. The Deployment created only one Pod பிருந்துவரு application. When traffic

Estimates Fina Whimeto to scale the application

to keep up with user demand. In this scenario you will learn how to expose Kul outside the cluster using the kubestlexpose compleant how to expose with command.

Summary:

 Scaling a Deployment

You can create from the start a Deployment with multiple instances using the --replicas parameter for the kubectl create deployment command

Click To Connect Scaling overview

Launch Interactive Environment

command.

Scaling out a Deployment will ensure new Pods are created and scheduled to Nodes with available requires. Scaling will increase the number of Pods to the new desired state.

Author to the supports autoscaling of Pods, but it is out to be scope of this tutorial.

Scaling to zero so possible, and it will terminate all Pods of the specified Deployment.

Scaling is
accomplished by
changing the
number of
replicas in a
Deployment.

Running multiple instances of an application **Cilick**ire **Love Connect** the traffic to all of them. Services have an integrated load-

Ibalameh Intel detibet Interpretation all Pods of an exposed Deployment. Services Pivillemonitor continuously the running Pods using endpoints, to ensure the traffic is sent only to available Pods.

Module 4 - Expose your app publicly

Difficelyoubleavenultiple instances of an Extipated Time ultime, you would be able to do

In this scenario you will learn how to expose Kubernetes applications that the cluster using the kubectl expose command. You will also learn how for each and apply labels to objects with the kubectl label command.

Start Interactive Tutorial >

Click To Connect

Launch Interactive Environment

Private

Welcome!

Module 4 - Expose your app publicly

Difficulty: Beginner Estimated Time: 10 minutes

In this scenario you will learn how to expose Kubernetes applications outside the cluster using the kubectl expose command. You will also learn how to view and apply labels to objects with the kubectl label command.

Module 4 - Expose your app publicly Click To Connect

Difficulty: Beginner

Estimated Time: 10 minutes

Launch Interactive Environment

In this scenario you will learn how to expose Kubernetes applications butside the cluster using the kubectl expose command. You will also learn how to view and apply labels to objects with the kubectl label welcome; command.

Module 5 - Scale up your app

Difficulty: Beginner Estimate

eractive scenario is to scale a deployment with nd see the load balancing in action

a pre-configured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the

< Return to Module 4 Home Continue to Module 6 >

Launch Interactive Environment

Private

Welcome!

Module 4 - Expose your app publicly

Difficulty: Beginner Estimated Time: 10 minutes

In this scenario you will learn how to expose Kubernetes applications outside the cluster using the kubectl expose command. You will also learn how to view and apply labels to objects with the kubectl label command.

Click To Connect

Objectives

Launch Interactive Environment

Ptipdating an application

Welcomes ect applications to be available all the time and developers are expected to deploy Module 4 - Replosepyoun appropulately new versions of them several times a day. In Difficulty the this is done with rolling updates.

Resiliand Updates militates Deployments' update to

take place with zero downtime by incrementally lines at each at its intermittices re-havidoschossel Kall updating Pods Instances with new ones. The hutsided Beale laster to smy the learn how to view and apply labels to objects with new Pods will be scheduled on Nodes with learn how to view and apply labels to objects with the last of the laster of the previous module we scaled our application to run multiple instances. This is a

requirement for performing updates without affection application availability. By default, the maximum purpose of lods that can be update and the maximum number of new Pods that can be created, is one. Both options can be configured to either numbers or percentages (of Pods). In Kubernetes, updates are versioned and any

Catick er top **Catomne et** erted to a previous (stable) version.

Launch Interactive Environment

Rolling updates Welverview

Module 5 - Scale up your app

Difficulty: Beginner Estimated Time: 10 minutes

The goal of this interactive scenario is to scale a deployment with kubectl scale and to see the load balancing in action

The online terminal is a pre-configured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the

Summary:

Updating an app

Rolling updates allow
Deployments'
update to take
place with zero
downtime by
incrementally
updating Pods
instances with
new ones.

Launch Interactive Environment

Private

Similar to application Scaling, if a Deployment is **Welcome!** exposed publicly, the Service will load-balance Mhatrafficscally to available Pods during the update. An available Pod is an instance that is Difficultive Programmer users of the application. Estimated Time: 10 minutes

Rolling updates allow the following actions: The goal of this interactive scenario is to scale a o kubectl scale and to see the load balancing in act

environment to another (via container The online terminal is a pre-configured Linux environment th console (NORCHAR OPECS) mmands). Clicking on the blocks o

applications with zero

- Rollback to previous versions
- Continuous Integration and Continuous

ctive tutorial, we'll update our application to a new version, and also perform a rollback.

If a Deployment is exposed publicly, the Service will loadbalance the traffic only to available Pods during the update.

Launch Interactive Environment

Start Interactive Tutorial >

Private

Welcome!

Module 5 - Scale up your app

Difficulty: Beginner Estimated Time: 10 minutes

The goal of this interactive scenario is to scale a deployment with kubectl scale and to see the load balancing in action

The online terminal is a pre-configured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the

2.6.2 - Interactive Tutorial - Your App

Module 5 - Scale up your app Click To Connect

Difficulty: Beginner Estimated Time: 10 minutes

Launch Interactive Environment

The goal of this interactive scenario is to scale a deployment with kirbectl scale and to see the load balancing in action

Welcome erminal is a pre-configured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the Module 6 - Update your app

Difficulty: Beginner Estimated Time: 19 minutes

The goal of this scenario is to update a deployed application with kubecaset mage and to rollback with the rollout undo command.

The online terminal is a pre-configured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the

< Return to Module 5

Return to Kubernetes Basics

Click to Connect

Launch Interactive Environment

Private

Welcome!

Module 5 - Scale up your app

Difficulty: Beginner Estimated Time: 10 minutes

The goal of this interactive scenario is to scale a deployment with kubectl scale and to see the load balancing in action

The online terminal is a pre-configured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the

Click To Externalizing config using MicroProfile, Launch Interactive Environment ConfigMaps and Secrets

In this tutorial you will learn how and why to externalize your microservice's configuration. Specifically, you will learn how to

u**Module** ទោ**នក្រៅសេស្ត្រា** and Secrets to set environment

variables and then consume them using MicroProfile Config.

Difficulty: Beginner

Estimated Time: 10 minutes

The goal of this interlacitive perpulsions to enable and the kubectl sealoring transcribelload builth ding in latitum do command.

Cheating with the control of the con

Docker container in Kubernetes, including: Dockerfile,

kubern vml libernetes ConfigMaps, and Kubernetes Secretary will learn how to use the latter two for ent variables whose values will be in services. One of the benefits for using ConfigMa is is that they can be re-used across multiple containers, including being assigned to different environment variables for the different containers.

Confidence To A Tobiects that store non-confidential key-value pairs. In the Interactive Tutorial you will learn how to use a ConfigMap to store the application's name. For more Launch Interactive Environment information regarding ConfigMaps, you can find the documentation here.

A**ឃុំក្នុងទីក្ខុ**crets are also used to store key-value pairs, they differ from ConfigMaps in that they're intended for c**Mក្រុងទា**ក់ខា**រីទៅជាសមា**mation and are stored using

Base64 encoding. This makes secrets the appropriate choice Difficulty: Beginner ஞ்து நாழ்த்து நாத்து credentials, keys, and tokens, the former of which you'll do in the Interactive Tutorial. For more

in The goal of this seen ario is to mudate a deployed application with kubectl set image and to rollback with the rollout undo command.

Extering tiping in the solution of code followed by the

Externalized application configuration is useful because configuration usually changes depending on your environment. In order to accomplish this, we'll use Java's Contexts and Dependency Injection (CDI) and MicroProfile

Config. MicroProfile Config is a feature of MicroProfile, a set of open Java technologies for developing and deploying cloud-

ependency injection capability to be assembled from collaborating, loosely-co. MicroProfile Config provides apps and microservices a standard way to obtain config properties from various sources, including the application, runtime, and environment. Based on the source's defined priority, the policies around the application can access via an API.

The threshold at the configuration of the Interactive Tutorial to retrieve the externally provided properties from the Revenues Configuration and Secrets and get injected into your application code.

Many open source frameworks and runtimes implement and Module 6 - Update your app support MicroProfile Config. Throughout the interactive two finality of the wising Open Liberty, a flexible open-source Javainated Time 10 minings and running cloud-native apps and

microservices. However, any MicroProfile compatible runtime. The goal of this scenario is to update a deployed application with child being the companion of th

The online terminal is a pre-configured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the **DIECTIVES**

Example: Externalizing configuring MicroProfile, ConfigMaps Click To Connect

Launch Interactive Environment

Private

Welcome!

Module 6 - Update your app

Difficulty: Beginner Estimated Time: 10 minutes

The goal of this scenario is to update a deployed application with kubectl set image and to rollback with the rollout undo command.

The online terminal is a pre-configured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the

Click To Connect

Module 6 - Update your app

Difficulty: Beginner

Chick Tiffo Commect

The goal of this scenario is to update a deployed application with **Linuxic lettintage active Tony identifier t** rollout undo command.

The online terminal is a pre-configured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the **Welcome!**

Configuring a Kubernetes Microservice

The goal of the interactive scenario is to deploy two Java microservices to Kubernetes and change their configuration using MicroProfile Config, Kubernetes Click To Connect

Launch Interactive Environment

Private

Welcome!

Module 6 - Update your app

Difficulty: Beginner Estimated Time: 10 minutes

The goal of this scenario is to update a deployed application with kubectl set image and to rollback with the rollout undo command.

The online terminal is a pre-configured Linux environment that can be used as a regular console (you can type commands). Clicking on the blocks of code followed by the

Olick To Connect

Launch Interactive Engironniem tion values

• Create a Redis Pod that mounts and uses the created Private ConfigMap

Well orify! that the configuration was correctly applied.

Modiguring up Katheymetesphlicroservice

Biological Degin Estimated Time: 16 minutes

You need to have a Kubernetes cluster, and the kubectl
The goal of High remarks to the table a dap to yet annie yiev with kubectl set image and to rollback with the rollout undo command. Alava microservices to be ubernetes, and change their

c Comfigitivations tusing Micro Profile Config the berretesular propoled you can type commands) Clicking on the telocies of a rode followed by the

create one by using minikube or you can use one of these

Kubernetes playgrounds:

• The example shown on this page works with kubectl 1.14 and above.

Clickers Fod Comme etd to Use a ConfigMap.

Launch Interactive Environment Real World Example:

onfiguring Redis using a ConfigMap
Configuring a Kubernetes Microservice

Follow the steps below to configure a Redis cache using data

First create a ConfigMap with an empty configuration block:

The goal of this interactive scenario is to deploy two Java microservices to Kubernetes and change their configuration using MicroProfile Config, Kubernetes ConfigMans and Secrets

```
cat <<EOF >./example-redis-config.yaml
apiVersion: v1
kind: ConfigMap
metadata:
 name: example-redis-config
data:
 redis-config: ""
EOF
```

ACTICLE OF THE CONTROL OF THE CONTRO

Launch Interactive Environment

```
kubectl apply -f example-redis-config.yaml
kubectl apply -f https://raw.githubusercontent.com/ku
```

Configuring a Kubernetes Microservice

Examine the contents of the Redis pod manifest and note the Difficulty: beginner following: 15 minutes

The goal of this interactive scenario is to deploy two spec.volumes [1]

Java microservices to Kubernetes and change their configuration using Microservice Comfig. Kubernetes

The config ConfigMap as a file named redisconf on the config volume.

Treatment of the mounted at /rediscontainers[0].volumeMounts[1].

Treatment exposing the data in data.rediscontrig ConfigMap above
as /redis-massedis.conf inside the Pod.

Click To Connect

Launch Interactive Environment

Private

Welcome!

Configuring a Kubernetes Microservice

Difficulty: beginner Estimated Time: 15 minutes

The goal of this interactive scenario is to deploy two Java microservices to Kubernetes and change their configuration using MicroProfile Config, Kubernetes ConfigMaps and Secrets

pods/config/redis-pod.yaml apiVersion: v1 kind: Pod metadata: name: redis spec: containers: - name: redis image: redis:5.0.4 command: redis-server - "/redis-master/redis.conf" env: - name: MASTER value: "true" ports: - containerPort: 6379 resources: limits: cpu: "0.1" volumeMounts: loy two - mountPath: /redis-master-data e their name: data bernetes - mountPath: /redis-master name: config volumes: - name: data emptyDir: {} - name: config configMap: name: example-redis-config items: - **key:** redis-config path: redis.conf

Launch Interactive Environment Examine the created objects:

Private

kubectl get pod/redis configmap/example-redis-config

Configuring a Kubernetes Microservice

Ypurshowldsearthe following output:

Estimated Time: 15 minutes

The goal of this interactive scenarios is to deploy two Java microservices to Kubernetes and change their configuration using MicroProfile Config., Kubernetes Configuration and Configuration of the Configuration of the

Recall that we left redis-config key in the example-redis-config ConfigMap blank:

kubectl describe configmap/example-redis-config

redis-config key:

Name: example-redis-config

Namespace: default Labels: <none> Annotations: <none>

Data

====

 ${\tt redis-config:}$

Welcome!

Use kubectl exec to enter the pod and run the redis-cli to the redis-cli t

Difficulty: beginner

kubectl exec -it redis -- redis-cli

The gour or this interactive seemario is to deploy two

Java microservices to Kubernetes and change their Checkgraxmemory using MicroProfile Config, Kubernetes

ConfigMans and Secrets

127.0.0.1:6379> CONFIG GET maxmemory

It should show the default value of 0:

- 1) "maxmemory"
- 2) "0"

Similarly, check maxmemory-policy:

127.0.0.1:6379> CONFIG GET maxmemory-policy

Which should also yield its default value of noeviction:

- "maxmemory-policy"
- 2) "noeviction"

Now let's add some configuration values to the example-redis-config ConfigMap:

pods/config/example-redis-config.yaml

apiVersion: v1 kind: ConfigMap metadata:

name: example-redis-config

data:

redis-config: | maxmemory 2mb

maxmemory-policy allkeys-lru

Apply the updated ConfigMap:

```
kubectl apply -f example-redis-config.yaml
```

Confirm that the ConfigMap was updated:

```
kubectl describe configmap/example-redis-config
```

You should see the configuration values we just added:

Name: example-redis-config

Namespace: default Labels: <none> Annotations: <none>

Data

redis-config:

maxmemory 2mb

maxmemory-policy allkeys-lru

Check the Redis Pod again using redis-cli via kubectl exec to see if the configuration was applied:

```
kubectl exec -it redis -- redis-cli
```

Check maxmemory:

```
127.0.0.1:6379> CONFIG GET maxmemory
```

It remains at the default value of 0:

```
1) "maxmemory"
2) "0"
```

Similarly, maxmemory-policy remains at the noeviction default setting:

```
127.0.0.1:6379> CONFIG GET maxmemory-policy
```

Returns:

```
 "maxmemory-policy"
 "noeviction"
```

The configuration values have not changed because the Pod needs to be restarted to grab updated values from associated ConfigMaps. Let's delete and recreate the Pod:

```
kubectl delete pod redis
kubectl apply -f https://raw.githubusercontent.com/ku
```

Now re-check the configuration values one last time:

```
kubectl exec -it redis -- redis-cli
```

Check maxmemory:

```
127.0.0.1:6379> CONFIG GET maxmemory
```

It should now return the updated value of 2097152:

```
1) "maxmemory"
2) "2097152"
```

Similarly, maxmemory—policy has also been updated:

```
127.0.0.1:6379> CONFIG GET maxmemory-policy
```

It now reflects the desired value of allkeys-lru:

```
 "maxmemory-policy"
 "allkeys-lru"
```

Clean up your work by deleting the created resources:

kubectl delete pod/redis configmap/example-redis-conf

What's next

• Learn more about **ConfigMaps**.

4 - Security

4.1 - Apply Pod Security Standards at the Cluster Level

Note

This tutorial applies only for new clusters.

Pod Security admission (PSA) is enabled by default in v1.23 and later, as it has graduated to beta. Pod Security is an admission controller that carries out checks against the Kubernetes Pod Security Standards when new pods are created. This tutorial shows you how to enforce the baseline Pod Security Standard at the cluster level which applies a standard configuration to all namespaces in a cluster.

To apply Pod Security Standards to specific namespaces, refer to <u>Apply Pod Security Standards at the namespace level</u>.

If you are running a version of Kubernetes other than v1.26, check the documentation for that version.

Before you begin

Install the following on your workstation:

- KinD
- kubectl

This tutorial demonstrates what you can configure for a Kubernetes cluster that you fully control. If you are learning how to configure Pod Security Admission for a managed cluster where you are not able to configure the control plane, read <u>Apply Pod Security Standards at the namespace level</u>.

Choose the right Pod Security Standard to apply

<u>Pod Security Admission</u> lets you apply built-in <u>Pod Security</u> <u>Standards</u> with the following modes: enforce, audit, and

To gather information that helps you to choose the Pod Security Standards that are most appropriate for your configuration, do the following:

1. Create a cluster with no Pod Security Standards applied:

The output is similar to:

```
Creating cluster "psa-wo-cluster-pss" ...

/ Ensuring node image (kindest/node:v1.26.0) 
/ Preparing nodes

/ Writing configuration 
/ Starting control-plane 
/ Installing CNI 
/ Installing StorageClass 
Set kubectl context to "kind-psa-wo-cluster-pss"
You can now use your cluster with:

kubectl cluster-info --context kind-psa-wo-clust
Thanks for using kind!
```

2. Set the kubectl context to the new cluster:

```
kubectl cluster-info --context kind-psa-wo-clust
```

The output is similar to this:

```
Kubernetes control plane is running at https://1
CoreDNS is running at https://127.0.0.1:61350/ap
To further debug and diagnose cluster problems,
```

3. Get a list of namespaces in the cluster:

```
kubectl get ns
```

The output is similar to this:

```
NAME STATUS AGE

default Active 9m30s

kube-node-lease Active 9m32s

kube-public Active 9m32s

kube-system Active 9m32s

local-path-storage Active 9m26s
```

- 4. Use --dry-run=server to understand what happens when different Pod Security Standards are applied:
 - 1. Privileged

kubectl label --dry-run=server --overwrite
pod-security.kubernetes.io/enforce=privileg

The output is similar to:

namespace/default labeled namespace/kube-node-lease labeled namespace/kube-public labeled namespace/kube-system labeled namespace/local-path-storage labeled

2. Baseline

kubectl label --dry-run=server --overwrite
pod-security.kubernetes.io/enforce=baseline

The output is similar to:

namespace/default labeled
namespace/kube-node-lease labeled
namespace/kube-public labeled
Warning: existing pods in namespace "kube-sy
Warning: etcd-psa-wo-cluster-pss-control-pla
Warning: kindnet-vzj42: non-default capabil:
Warning: kube-proxy-m6hwf: host namespaces,
namespace/kube-system labeled
namespace/local-path-storage labeled

3. Restricted

kubectl label --dry-run=server --overwrite
pod-security.kubernetes.io/enforce=restrict

The output is similar to:

namespace/default labeled
namespace/kube-node-lease labeled
namespace/kube-public labeled
Warning: existing pods in namespace "kube-sy
Warning: coredns-7bb9c7b568-hsptc (and 1 oth
Warning: etcd-psa-wo-cluster-pss-control-pla
Warning: kindnet-vzj42: non-default capabil:
Warning: kube-proxy-m6hwf: host namespaces,
namespace/kube-system labeled
Warning: existing pods in namespace "local-pwarning: local-path-provisioner-d6d9f7ffc-ly
namespace/local-path-storage labeled

From the previous output, you'll notice that applying the privileged Pod Security Standard shows no warnings for any namespaces. However, baseline and restricted standards both have warnings, specifically in the kubesystem namespace.

Set modes, versions and standards

In this section, you apply the following Pod Security Standards to the latest version:

- baseline standard in enforce mode.
- restricted standard in warn and audit mode.

The baseline Pod Security Standard provides a convenient middle ground that allows keeping the exemption list short and prevents known privilege escalations.

Additionally, to prevent pods from failing in kube-system, you'll exempt the namespace from having Pod Security Standards applied.

When you implement Pod Security Admission in your own environment, consider the following:

- Based on the risk posture applied to a cluster, a stricter Pod Security Standard like restricted might be a better choice.
- 2. Exempting the kube-system namespace allows pods to run as privileged in this namespace. For real world use, the Kubernetes project strongly recommends that you apply strict RBAC policies that limit access to kube-system, following the principle of least privilege. To implement the preceding standards, do the following:
- Create a configuration file that can be consumed by the Pod Security Admission Controller to implement these Pod Security Standards:

```
mkdir -p /tmp/pss
cat <<EOF > /tmp/pss/cluster-level-pss.yaml
apiVersion: apiserver.config.k8s.io/v1
kind: AdmissionConfiguration
plugins:
- name: PodSecurity
  configuration:
 apiVersion: pod-security.admission.config.k8
 kind: PodSecurityConfiguration
 defaults:
 enforce: "baseline"
 enforce-version: "latest"
 audit: "restricted"
 audit-version: "latest"
 warn: "restricted"
 warn-version: "latest"
 exemptions:
 usernames: []
 runtimeClasses: []
 namespaces: [kube-system]
E0F
```

Note: pod-security.admission.config.k8s.io/v1 configuration requires v1.25+. For v1.23 and v1.24, use v1beta1. For v1.22, use v1alpha1.

4. Configure the API server to consume this file during cluster creation:

```
cat <<EOF > /tmp/pss/cluster-config.yaml
kind: Cluster
apiVersion: kind.x-k8s.io/v1alpha4
nodes:
- role: control-plane
  kubeadmConfigPatches:
 kind: ClusterConfiguration
 apiServer:
 extraArgs:
 admission-control-config-file: /etc/co
 extraVolumes:
 - name: accf
 hostPath: /etc/config
 mountPath: /etc/config
 readOnly: false
 pathType: "DirectoryOrCreate"
  extraMounts:
  - hostPath: /tmp/pss
 containerPath: /etc/config
 # optional: if set, the mount is read-only.
 # default false
 readOnly: false
 # optional: if set, the mount needs SELinux
 # default false
 selinuxRelabel: false
 # optional: set propagation mode (None, Host
 # see https://kubernetes.io/docs/concepts/st
 # default None
 propagation: None
E0F
```

Note: If you use Docker Desktop with KinD on macOS, you can add /tmp as a Shared Directory under the menu item **Preferences > Resources > File Sharing**.

5. Create a cluster that uses Pod Security Admission to apply these Pod Security Standards:

```
kind create cluster --name psa-with-cluster-pss
```

The output is similar to this:

Creating cluster "psa-with-cluster-pss" ...

Ensuring node image (kindest/node:v1.26.0)

Preparing nodes

Writing configuration

Starting control-plane

Installing CNI

Installing StorageClass

Set kubectl context to "kind-psa-with-cluster-ps You can now use your cluster with:

kubectl cluster-info --context kind-psa-with-clu

Have a question, bug, or feature request? Let us

6. Point kubectl to the cluster:

kubectl cluster-info --context kind-psa-with-clu

The output is similar to this:

Kubernetes control plane is running at https://1 CoreDNS is running at https://127.0.0.1:63855/ap

To further debug and diagnose cluster problems,

7. Create a Pod in the default namespace:

kubectl apply -f https://k8s.io/examples/securit

The pod is started normally, but the output includes a warning:

Warning: would violate PodSecurity "restricted:l pod/nginx created

Clean up

Now delete the clusters which you created above by running the following command:

kind delete cluster -- name psa-with-cluster-pss

kind delete cluster -- name psa-wo-cluster-pss

What's next

- Run a <u>shell script</u> to perform all the preceding steps at once:
 - Create a Pod Security Standards based cluster level Configuration
 - 2. Create a file to let API server consume this configuration
 - 3. Create a cluster that creates an API server with this configuration
 - 4. Set kubectl context to this new cluster
 - 5. Create a minimal pod yaml file
 - 6. Apply this file to create a Pod in the new cluster
- Pod Security Admission
- Pod Security Standards
- Apply Pod Security Standards at the namespace level

4.2 - Apply Pod Security Standards at the Namespace Level

Note

This tutorial applies only for new clusters.

Pod Security admission (PSA) is enabled by default in v1.23 and later, as it <u>graduated to beta</u>. Pod Security Admission is an admission controller that applies <u>Pod Security Standards</u> when pods are created. In this tutorial, you will enforce the baseline Pod Security Standard, one namespace at a time.

You can also apply Pod Security Standards to multiple namespaces at once at the cluster level. For instructions, refer to <u>Apply Pod Security Standards at the cluster level</u>.

Before you begin

Install the following on your workstation:

- KinD
- kubectl

Create cluster

1. Create a KinD cluster as follows:

kind create cluster --name psa-ns-level

The output is similar to this:

2. Set the kubectl context to the new cluster:

kubectl cluster-info --context kind-psa-ns-level

The output is similar to this:

Kubernetes control plane is running at https://1 CoreDNS is running at https://127.0.0.1:50996/ap

To further debug and diagnose cluster problems,

Create a namespace

Create a new namespace called example:

kubectl create ns example

The output is similar to this:

namespace/example created

Enable Pod Security Standards checking for that namespace

 Enable Pod Security Standards on this namespace using labels supported by built-in Pod Security Admission. In this step you will configure a check to warn on Pods that don't meet the latest version of the *baseline* pod security standard.

kubectl label --overwrite ns example \
 pod-security.kubernetes.io/warn=baseline \
 pod-security.kubernetes.io/warn-version=lates

 You can configure multiple pod security standard checks on any namespace, using labels. The following command will enforce the baseline Pod Security Standard, but warn and audit for restricted Pod Security Standards as per the latest version (default value)

```
kubectl label --overwrite ns example \
  pod-security.kubernetes.io/enforce=baseline \
  pod-security.kubernetes.io/enforce-version=lat
  pod-security.kubernetes.io/warn=restricted \
  pod-security.kubernetes.io/warn-version=latest
  pod-security.kubernetes.io/audit=restricted \
  pod-security.kubernetes.io/audit-version=lates
```

Verify the Pod Security Standard enforcement

1. Create a baseline Pod in the example namespace:

```
kubectl apply —n example —f https://k8s.io/examp
```

The Pod does start OK; the output includes a warning. For example:

```
Warning: would violate PodSecurity "restricted:l pod/nginx created
```

2. Create a baseline Pod in the default namespace:

```
kubectl apply -n default -f https://k8s.io/examp
```

Output is similar to this:

```
pod/nginx created
```

The Pod Security Standards enforcement and warning settings were applied only to the example namespace. You could create the same Pod in the default namespace with no warnings.

Clean up

Now delete the cluster which you created above by running the following command:

```
kind delete cluster --name psa-ns-level
```

What's next

• Run a <u>shell script</u> to perform all the preceding steps all at once.

- 1. Create KinD cluster
- 2. Create new namespace
- 3. Apply baseline Pod Security Standard in enforce mode while applying restricted Pod Security Standard also in warn and audit mode.
- 4. Create a new pod with the following pod security standards applied
- Pod Security Admission
- Pod Security Standards
- Apply Pod Security Standards at the cluster level

4.3 - Restrict a Container's Access to Resources with AppArmor

FEATURE STATE: Kubernetes v1.4 [beta]

AppArmor is a Linux kernel security module that supplements the standard Linux user and group based permissions to confine programs to a limited set of resources. AppArmor can be configured for any application to reduce its potential attack surface and provide greater in-depth defense. It is configured through profiles tuned to allow the access needed by a specific program or container, such as Linux capabilities, network access, file permissions, etc. Each profile can be run in either *enforcing* mode, which blocks access to disallowed resources, or *complain* mode, which only reports violations.

AppArmor can help you to run a more secure deployment by restricting what containers are allowed to do, and/or provide better auditing through system logs. However, it is important to keep in mind that AppArmor is not a silver bullet and can only do so much to protect against exploits in your application code. It is important to provide good, restrictive profiles, and harden your applications and cluster from other angles as well.

Objectives

- See an example of how to load a profile on a node
- Learn how to enforce the profile on a Pod
- Learn how to check that the profile is loaded
- See what happens when a profile is violated
- See what happens when a profile cannot be loaded

Before you begin

Make sure:

1. Kubernetes version is at least v1.4 -- Kubernetes support for AppArmor was added in v1.4. Kubernetes components older than v1.4 are not aware of the new AppArmor annotations, and will **silently ignore** any AppArmor settings that are provided. To ensure that your Pods are receiving the expected protections, it is important to verify the Kubelet version of your nodes:

```
\label{local_control_control_control} \mbox{kubectl get nodes } -\mbox{o=jsonpath} = \mbox{$^{\prime}$ [*]}
```

```
gke-test-default-pool-239f5d02-gyn2: v1.4.0 gke-test-default-pool-239f5d02-x1kf: v1.4.0 gke-test-default-pool-239f5d02-xwux: v1.4.0
```

 AppArmor kernel module is enabled -- For the Linux kernel to enforce an AppArmor profile, the AppArmor kernel module must be installed and enabled. Several distributions enable the module by default, such as Ubuntu and SUSE, and many others provide optional support. To check whether the module is enabled, check the /sys/module/apparmor/parameters/enabled file:

```
cat /sys/module/apparmor/parameters/enabled
Y
```

If the Kubelet contains AppArmor support (>= v1.4), it will refuse to run a Pod with AppArmor options if the kernel module is not enabled.

Note: Ubuntu carries many AppArmor patches that have not been merged into the upstream Linux kernel, including patches that add additional hooks and features. Kubernetes has only been tested with the upstream version, and does not promise support for other features.

- Container runtime supports AppArmor -- Currently all common Kubernetes-supported container runtimes should support AppArmor, like Docker, CRI-O or containerd. Please refer to the corresponding runtime documentation and verify that the cluster fulfills the requirements to use AppArmor.
- 4. Profile is loaded -- AppArmor is applied to a Pod by specifying an AppArmor profile that each container should be run with. If any of the specified profiles is not already loaded in the kernel, the Kubelet (>= v1.4) will reject the Pod. You can view which profiles are loaded on a node by checking the

/sys/kernel/security/apparmor/profiles file. For example:

```
ssh gke-test-default-pool-239f5d02-gyn2 "sudo ca
```

```
apparmor-test-deny-write (enforce)
apparmor-test-audit-write (enforce)
docker-default (enforce)
k8s-nginx (enforce)
```

For more details on loading profiles on nodes, see Setting up nodes with profiles.

As long as the Kubelet version includes AppArmor support (>= v1.4), the Kubelet will reject a Pod with AppArmor options if any of the prerequisites are not met. You can also verify AppArmor support on nodes by checking the node ready condition message (though this is likely to be removed in a later release):

```
kubectl get nodes -o=jsonpath='\{range .items[*]\}\{@.methodologies | figure | figure
```

```
gke-test-default-pool-239f5d02-gyn2: kubelet is posti
gke-test-default-pool-239f5d02-x1kf: kubelet is posti
gke-test-default-pool-239f5d02-xwux: kubelet is posti
```

Securing a Pod

Note: AppArmor is currently in beta, so options are specified as annotations. Once support graduates to general availability, the annotations will be replaced with first-class fields (more details in <u>Upgrade path to GA</u>).

AppArmor profiles are specified *per-container*. To specify the AppArmor profile to run a Pod container with, add an annotation to the Pod's metadata:

```
container.apparmor.security.beta.kubernetes.io/<conta
```

Where <container_name> is the name of the container to apply the profile to, and <profile_ref> specifies the profile to apply. The profile_ref can be one of:

- runtime/default to apply the runtime's default profile
- localhost/<profile_name> to apply the profile loaded on the host with the name <profile_name>
- unconfined to indicate that no profiles will be loaded

See the <u>API Reference</u> for the full details on the annotation and profile name formats.

Kubernetes AppArmor enforcement works by first checking that all the prerequisites have been met, and then forwarding the profile selection to the container runtime for enforcement. If the prerequisites have not been met, the Pod will be rejected, and will not run.

To verify that the profile was applied, you can look for the AppArmor security option listed in the container created event:

```
kubectl get events | grep Created
```

```
22s 22s 1 hello-apparmor F
```

You can also verify directly that the container's root process is running with the correct profile by checking its proc attr:

```
kubectl exec <pod_name> -- cat /proc/1/attr/current
```

```
k8s-apparmor-example-deny-write (enforce)
```

Example

This example assumes you have already set up a cluster with AppArmor support.

First, we need to load the profile we want to use onto our nodes. This profile denies all file writes:

```
#include <tunables/global>
profile k8s-apparmor-example-deny-write flags=(attack #include <abstractions/base>
file,
# Deny all file writes.
deny /** w,
}
```

Since we don't know where the Pod will be scheduled, we'll need to load the profile on all our nodes. For this example we'll use SSH to install the profiles, but other approaches are discussed in <u>Setting up nodes with profiles</u>.

```
NODES=(
 # The SSH-accessible domain names of your nodes
 gke-test-default-pool-239f5d02-gyn2.us-central1-a
 gke-test-default-pool-239f5d02-x1kf.us-central1-a
 gke-test-default-pool-239f5d02-xwux.us-central1-a
 for NODE in ${NODES[*]}; do ssh $NODE 'sudo apparmor_
#include <tunables/global>

profile k8s-apparmor-example-deny-write flags=(attack #include <abstractions/base>
 file,

# Deny all file writes.
 deny /** w,
}
EOF'
done
```

Next, we'll run a simple "Hello AppArmor" pod with the denywrite profile:

```
apiVersion: v1
kind: Pod
metadata:
 name: hello-apparmor
annotations:
 # Tell Kubernetes to apply the AppArmor profile '
 # Note that this is ignored if the Kubernetes nod
 container.apparmor.security.beta.kubernetes.io/he
spec:
 containers:
 - name: hello
 image: busybox:1.28
 command: [ "sh", "-c", "echo 'Hello AppArmor!' &delication of the spec image: busybox:1.28
```

```
kubectl create -f ./hello-apparmor.yaml
```

If we look at the pod events, we can see that the Pod container was created with the AppArmor profile "k8s-apparmor-example-deny-write":

```
kubectl get events | grep hello-apparmor
```

14s	14s	1	hello-apparmor	Pod
14s	14s	1	hello-apparmor	Pod
13s	13s	1	hello-apparmor	Pod
13s	13s	1	hello-apparmor	Pod
13s	13s	1	hello-apparmor	Pod

We can verify that the container is actually running with that profile by checking its proc attr:

```
kubectl exec hello-apparmor -- cat /proc/1/attr/curre
```

```
k8s-apparmor-example-deny-write (enforce)
```

Finally, we can see what happens if we try to violate the profile by writing to a file:

```
kubectl exec hello-apparmor -- touch /tmp/test
```

```
touch: /tmp/test: Permission denied error: error executing remote command: command termin
```

To wrap up, let's look at what happens if we try to specify a profile that hasn't been loaded:

```
kubectl create -f /dev/stdin <<EOF</pre>
```

```
apiVersion: v1
kind: Pod
metadata:
 name: hello-apparmor-2
 annotations:
 container.apparmor.security.beta.kubernetes.io/hespec:
 containers:
 - name: hello
 image: busybox:1.28
 command: [ "sh", "-c", "echo 'Hello AppArmor!' &&EOF
pod/hello-apparmor-2 created
```

kubectl describe pod hello-apparmor-2

Name: hello-apparmor-2 Namespace: default gke-test-default-pool-239f5d02-x1kf/ Node: Start Time: Tue, 30 Aug 2016 17:58:56 -0700 Labels: <none> Annotations: container.apparmor.security.beta.kuber Status: Pending Reason: AppArmor Pod Cannot enforce AppArmor: profile " Message: IP: Controllers: <none> Containers: hello: Container ID: Image: busybox Image ID: Port: Command: sh echo 'Hello AppArmor!' && sleep 1h Waiting Blocked Reason: Ready: False Restart Count: Environment: <none> Mounts: /var/run/secrets/kubernetes.io/serviceaccount f Conditions: Status Initialized True False Ready PodScheduled True Volumes: default-token-dnz7v: Type: Secret (a volume populated by a Secret) SecretName: default-token-dnz7v Optional: false QoS Class: BestEffort Node-Selectors: <none> Tolerations: <none> Events: FirstSeen LastSeen Count 1 23s 23s {default-schedule 23s {kubelet e2e-test 23s 1

Note the pod status is Pending, with a helpful error message: Pod Cannot enforce AppArmor: profile "k8s-apparmor-example-allow-write" is not loaded. An event was also recorded with the same message.

Administration

Setting up nodes with profiles

Kubernetes does not currently provide any native mechanisms for loading AppArmor profiles onto nodes. There are lots of ways to set up the profiles though, such as:

- Through a <u>DaemonSet</u> that runs a Pod on each node to ensure the correct profiles are loaded. An example implementation can be found <u>here</u>.
- At node initialization time, using your node initialization scripts (e.g. Salt, Ansible, etc.) or image.
- By copying the profiles to each node and loading them through SSH, as demonstrated in the <u>Example</u>.

The scheduler is not aware of which profiles are loaded onto which node, so the full set of profiles must be loaded onto every node. An alternative approach is to add a node label for each profile (or class of profiles) on the node, and use a <u>node selector</u> to ensure the Pod is run on a node with the required profile.

Disabling AppArmor

If you do not want AppArmor to be available on your cluster, it can be disabled by a command-line flag:

--feature-gates=AppArmor=false

When disabled, any Pod that includes an AppArmor profile will fail validation with a "Forbidden" error.

Note: Even if the Kubernetes feature is disabled, runtimes may still enforce the default profile. The option to disable the AppArmor feature will be removed when AppArmor graduates to general availability (GA).

Authoring Profiles

Getting AppArmor profiles specified correctly can be a tricky business. Fortunately there are some tools to help with that:

- aa-genprof and aa-logprof generate profile rules by monitoring an application's activity and logs, and admitting the actions it takes. Further instructions are provided by the <u>AppArmor documentation</u>.
- <u>bane</u> is an AppArmor profile generator for Docker that uses a simplified profile language.

To debug problems with AppArmor, you can check the system logs to see what, specifically, was denied. AppArmor logs verbose messages to dmesg, and errors can usually be found in the system logs or through journalctl. More information is provided in AppArmor failures.

API Reference

Pod Annotation

Specifying the profile a container will run with:

• key:

container.apparmor.security.beta.kubernetes.io/<container_name> Where <container_name> matches the name of a container in the Pod. A separate profile can be specified for each container in the Pod.

• value: a profile reference, described below

Profile Reference

- runtime/default: Refers to the default runtime profile.
 - Equivalent to not specifying a profile, except it still requires AppArmor to be enabled.
 - In practice, many container runtimes use the same
 OCI default profile, defined here:
 https://github.com/containers/common/blob/main/pkg/apparmor/apparmor_linux_template.go
- localhost/<profile_name> : Refers to a profile loaded on the node (localhost) by name.
 - The possible profile names are detailed in the <u>core</u> <u>policy reference</u>.
- unconfined: This effectively disables AppArmor on the container.

Any other profile reference format is invalid.

What's next

Additional resources:

- Quick guide to the AppArmor profile language
- AppArmor core policy reference

4.4 - Restrict a Container's Syscalls with seccomp

FEATURE STATE: Kubernetes v1.19 [stable]

Seccomp stands for secure computing mode and has been a feature of the Linux kernel since version 2.6.12. It can be used to sandbox the privileges of a process, restricting the calls it is able to make from userspace into the kernel. Kubernetes lets you automatically apply seccomp profiles loaded onto a node to your Pods and containers.

Identifying the privileges required for your workloads can be difficult. In this tutorial, you will go through how to load seccomp profiles into a local Kubernetes cluster, how to apply them to a Pod, and how you can begin to craft profiles that give only the necessary privileges to your container processes.

Objectives

- Learn how to load seccomp profiles on a node
- Learn how to apply a seccomp profile to a container
- Observe auditing of syscalls made by a container process
- Observe behavior when a missing profile is specified
- Observe a violation of a seccomp profile
- Learn how to create fine-grained seccomp profiles
- Learn how to apply a container runtime default seccomp profile

Before you begin

In order to complete all steps in this tutorial, you must install kind and kubectl.

This tutorial shows some examples that are still beta (since v1.25) and others that use only generally available seccomp functionality. You should make sure that your cluster is configured correctly for the version you are using.

The tutorial also uses the curl tool for downloading examples to your computer. You can adapt the steps to use a different tool if you prefer.

Note: It is not possible to apply a seccomp profile to a container running with privileged: true set in the container's securityContext. Privileged containers always

run as Unconfined.

Download example seccomp profiles

The contents of these profiles will be explored later on, but for now go ahead and download them into a directory named profiles/ so that they can be loaded into the cluster.

```
audit.json violation.json fine-grained.json

pods/security/seccomp/profiles/audit.json

{
 "defaultAction": "SCMP_ACT_LOG"
}
```

Run these commands:

```
mkdir ./profiles
curl -L -o profiles/audit.json https://k8s.io/example
curl -L -o profiles/violation.json https://k8s.io/exa
curl -L -o profiles/fine-grained.json https://k8s.io/
ls profiles
```

You should see three profiles listed at the end of the final step:

```
audit.json fine-grained.json violation.json
```

Create a local Kubernetes cluster with kind

For simplicity, kind can be used to create a single node cluster with the seccomp profiles loaded. Kind runs Kubernetes in Docker, so each node of the cluster is a container. This allows for files to be mounted in the filesystem of each container similar to loading files onto a node.

pods/security/seccomp/kind.yaml

apiVersion: kind.x-k8s.io/v1alpha4

kind: Cluster

nodes:

- role: control-plane

extraMounts:

- hostPath: "./profiles"

containerPath: "/var/lib/kubelet/seccomp/profile

Download that example kind configuration, and save it to a file named kind.yaml:

curl -L -O https://k8s.io/examples/pods/security/seco

You can set a specific Kubernetes version by setting the node's container image. See Nodes within the kind documentation about configuration for more details on this. This tutorial assumes you are using Kubernetes v1.26.

As a beta feature, you can configure Kubernetes to use the profile that the container runtime prefers by default, rather than falling back to Unconfined . If you want to try that, see enable the use of RuntimeDefault as the default seccomp profile for all workloads before you continue.

Once you have a kind configuration in place, create the kind cluster with that configuration:

kind create cluster --config=kind.yaml

After the new Kubernetes cluster is ready, identify the Docker container running as the single node cluster:

docker ps

You should see output indicating that a container is running with name kind-control-plane. The output is similar to:

CONTAINER ID **IMAGE** COMMAND 6a96207fed4b kindest/node:v1.18.2 "/usr/loca

If observing the filesystem of that container, you should see that the profiles/ directory has been successfully loaded into the default seccomp path of the kubelet. Use docker

exec to run a command in the Pod:

Change 6a96207fed4b to the container ID you saw frod docker exec —it 6a96207fed4b ls /var/lib/kubelet/seco

audit.json fine-grained.json violation.json

You have verified that these seccomp profiles are available to the kubelet running within kind.

Enable the use of RuntimeDefault as the default seccomp profile for all workloads

FEATURE STATE: Kubernetes v1.25 [beta]

To use seccomp profile defaulting, you must run the kubelet with the SeccompDefault <u>feature gate</u> enabled (this is the default). You must also explicitly enable the defaulting behavior for each node where you want to use this with the corresponding —seccomp—default <u>command line flag</u>. Both have to be enabled simultaneously to use the feature.

If enabled, the kubelet will use the RuntimeDefault seccomp profile by default, which is defined by the container runtime, instead of using the Unconfined (seccomp disabled) mode. The default profiles aim to provide a strong set of security defaults while preserving the functionality of the workload. It is possible that the default profiles differ between container runtimes and their release versions, for example when comparing those from CRI-O and containerd.

Note: Enabling the feature will neither change the Kubernetes securityContext.seccompProfile API field nor add the deprecated annotations of the workload. This provides users the possibility to rollback anytime without actually changing the workload configuration. Tools like crictlinspect can be used to verify which seccomp profile is being used by a container.

Some workloads may require a lower amount of syscall restrictions than others. This means that they can fail during runtime even with the RuntimeDefault profile. To mitigate such a failure, you can:

- Run the workload explicitly as Unconfined .
- Disable the SeccompDefault feature for the nodes. Also

making sure that workloads get scheduled on nodes where the feature is disabled.

• Create a custom seccomp profile for the workload.

If you were introducing this feature into production-like cluster, the Kubernetes project recommends that you enable this feature gate on a subset of your nodes and then test workload execution before rolling the change out clusterwide.

You can find more detailed information about a possible upgrade and downgrade strategy in the related Kubernetes Enhancement Proposal (KEP): <u>Enable seccomp by default</u>.

Kubernetes 1.26 lets you configure the seccomp profile that applies when the spec for a Pod doesn't define a specific seccomp profile. This is a beta feature and the corresponding SeccompDefault <u>feature gate</u> is enabled by default. However, you still need to enable this defaulting for each node where you would like to use it.

If you are running a Kubernetes 1.26 cluster and want to enable the feature, either run the kubelet with the — seccomp—default command line flag, or enable it through the kubelet configuration file. To enable the feature gate in kind, ensure that kind provides the minimum required Kubernetes version and enables the SeccompDefault feature in the kind configuration:

```
kind: Cluster
apiVersion: kind.x-k8s.io/v1alpha4
featureGates:
  SeccompDefault: true
nodes:
  - role: control-plane
 image: kindest/node:v1.23.0@sha256:49824ab1727c04
 kubeadmConfigPatches:
 - 1
 kind: JoinConfiguration
 nodeRegistration:
 kubeletExtraArgs:
 seccomp-default: "true"
  - role: worker
 image: kindest/node:v1.23.0@sha256:49824ab1727c04
 kubeadmConfigPatches:
 kind: JoinConfiguration
 nodeRegistration:
 kubeletExtraArgs:
 feature-gates: SeccompDefault=true
 seccomp-default: "true"
```

If the cluster is ready, then running a pod:

```
kubectl run --rm -it --restart=Never --image=alpine a
```

Should now have the default seccomp profile attached. This can be verified by using docker exec to run crictl inspect for the container on the kind worker:

```
docker exec -it kind-worker bash -c \
 'crictl inspect $(crictl ps --name=alpine -q) | j
```

```
{
  "defaultAction": "SCMP_ACT_ERRNO",
  "architectures": ["SCMP_ARCH_X86_64", "SCMP_ARCH_X8
  "syscalls": [
 {
 "names": ["..."]
 }
  ]
}
```

Create Pod that uses the container runtime default seccomp profile

Most container runtimes provide a sane set of default syscalls that are allowed or not. You can adopt these defaults for your workload by setting the seccomp type in the security context of a pod or container to RuntimeDefault.

Note: If you have the SeccompDefault feature gate enabled, then Pods use the RuntimeDefault seccomp profile whenever no other seccomp profile is specified. Otherwise, the default is Unconfined.

Here's a manifest for a Pod that requests the RuntimeDefault seccomp profile for all its containers:

pods/security/seccomp/ga/default-pod.yaml [

apiVersion: v1
kind: Pod
metadata:
 name: default-pod
labels:

app: default-pod

spec:

securityContext:
 seccompProfile:

type: RuntimeDefault

containers:

- name: test-container

image: hashicorp/http-echo:0.2.3

args:

- "-text=just made some more syscalls!"

securityContext:

allowPrivilegeEscalation: false

Create that Pod:

kubectl apply -f https://k8s.io/examples/pods/securit

kubectl get pod default-pod

The Pod should be showing as having started successfully:

NAME READY STATUS RESTARTS AGE default-pod 1/1 Running 0 20s

Finally, now that you saw that work OK, clean up:

kubectl delete pod default-pod --wait --now

Create a Pod with a seccomp profile for syscall auditing

To start off, apply the audit.json profile, which will log all syscalls of the process, to a new Pod.

Here's a manifest for that Pod:

pods/security/seccomp/ga/audit-pod.yaml

```
ivancian v1
```

apiVersion: v1 kind: Pod metadata: name: audit-pod labels: app: audit-pod spec: securityContext: seccompProfile: type: Localhost localhostProfile: profiles/audit.json containers: - name: test-container image: hashicorp/http-echo:0.2.3 - "-text=just made some syscalls!" securityContext:

Note:

The functional support for the already deprecated seccomp annotations

allowPrivilegeEscalation: false

seccomp.security.alpha.kubernetes.io/pod (for the
whole pod) and

container.seccomp.security.alpha.kubernetes.io/[nam e] (for a single container) is going to be removed with a future release of Kubernetes. Please always use the native API fields in favor of the annotations.

Since Kubernetes v1.25, kubelets no longer support the annotations, use of the annotations in static pods is no longer supported, and the seccomp annotations are no longer auto-populated when pods with seccomp fields are created. Auto-population of the seccomp fields from the annotations is planned to be removed in a future release.

Create the Pod in the cluster:

kubectl apply -f https://k8s.io/examples/pods/securit

This profile does not restrict any syscalls, so the Pod should start successfully.

kubectl get pod/audit-pod

NAME READY STATUS RESTARTS AGE audit-pod 1/1 Running 0 30s

In order to be able to interact with this endpoint exposed by this container, create a NodePort Services that allows access to the endpoint from inside the kind control plane container.

kubectl expose pod audit-pod --type NodePort --port ${\tt S}$

Check what port the Service has been assigned on the node.

kubectl get service audit-pod

The output is similar to:

NAME TYPE CLUSTER-IP EXTERNAL-IP audit-pod NodePort 10.111.36.142 <none>

Now you can use curl to access that endpoint from inside the kind control plane container, at the port exposed by this Service. Use docker exec to run the curl command within the container belonging to that control plane container:

Change 6a96207fed4b to the control plane container docker exec -it 6a96207fed4b curl localhost:32373

just made some syscalls!

You can see that the process is running, but what syscalls did it actually make? Because this Pod is running in a local cluster, you should be able to see those in <code>/var/log/syslog</code>. Open up a new terminal window and <code>tail</code> the output for calls from <code>http-echo</code>:

tail -f /var/log/syslog | grep 'http-echo'

You should already see some logs of syscalls made by http-echo, and if you curl the endpoint in the control plane container you will see more written.

For example:

```
Jul 6 15:37:40 my-machine kernel: [369128.669452] au
Jul 6 15:37:40 my-machine kernel: [369128.669453] au
Jul 6 15:37:40 my-machine kernel: [369128.669455] au
Jul 6 15:37:40 my-machine kernel: [369128.669456] au
Jul 6 15:37:40 my-machine kernel: [369128.669517] au
Jul 6 15:37:40 my-machine kernel: [369128.669519] au
Jul 6 15:38:40 my-machine kernel: [369188.671648] au
Jul 6 15:38:40 my-machine kernel: [369188.671726] au
```

You can begin to understand the syscalls required by the http-echo process by looking at the syscall= entry on each line. While these are unlikely to encompass all syscalls it uses, it can serve as a basis for a seccomp profile for this container.

Clean up that Pod and Service before moving to the next section:

```
kubectl delete service audit-pod --wait
kubectl delete pod audit-pod --wait --now
```

Create Pod with a seccomp profile that causes violation

For demonstration, apply a profile to the Pod that does not allow for any syscalls.

The manifest for this demonstration is:

pods/security/seccomp/ga/violation-pod.yaml [


```
apiVersion: v1
kind: Pod
metadata:
 name: violation-pod
 labels:
 app: violation-pod
spec:
 securityContext:
 seccompProfile:
 type: Localhost
 localhostProfile: profiles/violation.json
 containers:
 - name: test-container
 image: hashicorp/http-echo:0.2.3
 - "-text=just made some syscalls!"
 securityContext:
 allowPrivilegeEscalation: false
```

Attempt to create the Pod in the cluster:

```
kubectl apply -f https://k8s.io/examples/pods/securit
```

The Pod creates, but there is an issue. If you check the status of the Pod, you should see that it failed to start.

kubectl get pod/violation-pod

NAME	READY	STATUS	RESTARTS
violation-pod	0/1	CrashLoopBackOff	1

As seen in the previous example, the http-echo process requires quite a few syscalls. Here seccomp has been instructed to error on any syscall by setting "defaultAction": "SCMP_ACT_ERRNO" . This is extremely secure, but removes the ability to do anything meaningful. What you really want is to give workloads only the privileges they need.

Clean up that Pod before moving to the next section:

kubectl delete pod violation-pod --wait --now

Create Pod with a seccomp profile that only allows necessary syscalls

If you take a look at the fine-grained.json profile, you will notice some of the syscalls seen in syslog of the first example where the profile set "defaultAction": "SCMP_ACT_LOG". Now the profile is setting "defaultAction": "SCMP_ACT_ERRNO", but explicitly allowing a set of syscalls in the "action": "SCMP_ACT_ALLOW" block. Ideally, the container will run successfully and you will see no messages sent to syslog.

The manifest for this example is:

Create the Pod in your cluster:

```
kubectl apply -f https://k8s.io/examples/pods/securit
kubectl get pod fine-pod
```

The Pod should be showing as having started successfully:

NAME READY STATUS RESTARTS AGE fine-pod 1/1 Running 0 30s

Open up a new terminal window and use tail to monitor for log entries that mention calls from http-echo:

The log path on your computer might be different fr tail -f /var/log/syslog | grep 'http-echo'

Next, expose the Pod with a NodePort Service:

kubectl expose pod fine-pod --type NodePort --port 56

Check what port the Service has been assigned on the node:

kubectl get service fine-pod

The output is similar to:

NAME TYPE CLUSTER-IP EXTERNAL-IP fine-pod NodePort 10.111.36.142 <none>

Use curl to access that endpoint from inside the kind control plane container:

Change 6a96207fed4b to the control plane container docker exec —it 6a96207fed4b curl localhost:32373

just made some syscalls!

You should see no output in the syslog. This is because the profile allowed all necessary syscalls and specified that an error should occur if one outside of the list is invoked. This is an ideal situation from a security perspective, but required some effort in analyzing the program. It would be nice if there was a simple way to get closer to this security without requiring as much effort.

Clean up that Pod and Service before moving to the next section:

kubectl delete service fine-pod --wait
kubectl delete pod fine-pod --wait --now

What's next

You can learn more about Linux seccomp:

- A seccomp Overview
- Seccomp Security Profiles for Docker

5 - Stateless Applications

5.1 - Exposing an External IP Address to Access an Application in a Cluster

This page shows how to create a Kubernetes Service object that exposes an external IP address.

Before you begin

- Install kubectl.
- Use a cloud provider like Google Kubernetes Engine or Amazon Web Services to create a Kubernetes cluster.
 This tutorial creates an <u>external load balancer</u>, which requires a cloud provider.
- Configure kubectl to communicate with your Kubernetes API server. For instructions, see the documentation for your cloud provider.

Objectives

- Run five instances of a Hello World application.
- Create a Service object that exposes an external IP address.
- Use the Service object to access the running application.

Creating a service for an application running in five pods

1. Run a Hello World application in your cluster:

service/load-balancer-example.yaml


```
apiVersion: apps/v1
kind: Deployment
metadata:
  labels:
 app.kubernetes.io/name: load-balancer-exampl
 name: hello-world
spec:
  replicas: 5
  selector:
 matchLabels:
 app.kubernetes.io/name: load-balancer-exam
  template:
 metadata:
 labels:
 app.kubernetes.io/name: load-balancer-ex
 spec:
 containers:
 - image: gcr.io/google-samples/node-hello:
 name: hello-world
 ports:
 - containerPort: 8080
```

```
kubectl apply -f https://k8s.io/examples/service
```

The preceding command creates a Deployment and an associated ReplicaSet. The ReplicaSet has five Pods each of which runs the Hello World application.

2. Display information about the Deployment:

```
kubectl get deployments hello-world
kubectl describe deployments hello-world
```

3. Display information about your ReplicaSet objects:

```
kubectl get replicasets
kubectl describe replicasets
```

4. Create a Service object that exposes the deployment:

```
kubectl expose deployment hello-world --type=Loa
```

5. Display information about the Service:

kubectl get services my-service

The output is similar to:

NAME TYPE CLUSTER-IP EXTERMY-service LoadBalancer 10.3.245.137 104.1

Note: The type=LoadBalancer service is backed by external cloud providers, which is not covered in this example, please refer to this page for the details.

Note: If the external IP address is shown as <pending>, wait for a minute and enter the same command again.

6. Display detailed information about the Service:

kubectl describe services my-service

The output is similar to:

Name: my-service
Namespace: default

Labels: app.kubernetes.io/name=load-bal

Annotations: <none>

Selector: app.kubernetes.io/name=load-bala

Type: LoadBalancer IP: 10.3.245.137

LoadBalancer Ingress: 104.198.205.71

NodePort: <unset> 8000/TCP

Endpoints: 10.0.0.6:8080,10.0.1.6:8080,10.

Session Affinity: None Events: <none>

Make a note of the external IP address (LoadBalancer Ingress) exposed by your service. In this example, the external IP address is 104.198.205.71. Also note the value of Port and NodePort. In this example, the Port is 8080 and the NodePort is 32377.

7. In the preceding output, you can see that the service has several endpoints:

10.0.0.6:8080,10.0.1.6:8080,10.0.1.7:8080 + 2 more. These are internal addresses of the pods that are running the Hello World application. To verify these are pod addresses, enter this command:

```
kubectl get pods --output=wide
```

The output is similar to:

```
NAME
hello-world-2895499144-1jaz9 ... 1P NOD
hello-world-2895499144-2e5uh ... 10.0.1.6 gke
hello-world-2895499144-9m4h1 ... 10.0.0.6 gke
hello-world-2895499144-04z13 ... 10.0.1.7 gke
hello-world-2895499144-segjf ... 10.0.2.5 gke
```

8. Use the external IP address (LoadBalancer Ingress) to access the Hello World application:

```
curl http://<external-ip>:<port>
```

where <external-ip> is the external IP address (LoadBalancer Ingress) of your Service, and <port> is the value of Port in your Service description. If you are using minikube, typing minikube service my-service will automatically open the Hello World application in a browser.

The response to a successful request is a hello message:

```
Hello Kubernetes!
```

Cleaning up

To delete the Service, enter this command:

```
kubectl delete services my-service
```

To delete the Deployment, the ReplicaSet, and the Pods that are running the Hello World application, enter this command:

kubectl delete deployment hello-world

What's next

Learn more about <u>connecting applications with services</u>.

5.2 - Example: Deploying PHP Guestbook application with Redis

This tutorial shows you how to build and deploy a simple (not production ready), multi-tier web application using Kubernetes and Docker. This example consists of the following components:

- A single-instance Redis to store guestbook entries
- Multiple web frontend instances

Objectives

- Start up a Redis leader.
- Start up two Redis followers.
- Start up the guestbook frontend.
- Expose and view the Frontend Service.
- Clean up.

Before you begin

You need to have a Kubernetes cluster, and the kubectl command-line tool must be configured to communicate with your cluster. It is recommended to run this tutorial on a cluster with at least two nodes that are not acting as control plane hosts. If you do not already have a cluster, you can create one by using minikube or you can use one of these Kubernetes playgrounds:

- Killercoda
- Play with Kubernetes

Your Kubernetes server must be at or later than version v1.14. To check the version, enter kubectl version.

Start up the Redis Database

The guestbook application uses Redis to store its data.

Creating the Redis Deployment

The manifest file, included below, specifies a Deployment controller that runs a single replica Redis Pod.

```
application/guestbook/redis-leader-deployment.yaml
```

```
# SOURCE: https://cloud.google.com/kubernetes-engine/
apiVersion: apps/v1
kind: Deployment
metadata:
 name: redis-leader
 labels:
 app: redis
 role: leader
 tier: backend
spec:
  replicas: 1
  selector:
 matchLabels:
 app: redis
  template:
 metadata:
 labels:
 app: redis
 role: leader
 tier: backend
 spec:
 containers:
 - name: leader
 image: "docker.io/redis:6.0.5"
 resources:
 requests:
 cpu: 100m
 memory: 100Mi
 ports:
 - containerPort: 6379
```

- 1. Launch a terminal window in the directory you downloaded the manifest files.
- 2. Apply the Redis Deployment from the redis—leader—deployment.yaml file:

```
kubectl apply -f https://k8s.io/examples/applica
```

3. Query the list of Pods to verify that the Redis Pod is running:

```
kubectl get pods
```

The response should be similar to this:

> NAME READY **STATUS** redis-leader-fb76b4755-xjr2n 1/1 Running

4. Run the following command to view the logs from the Redis leader Pod:

kubectl logs -f deployment/redis-leader

Creating the Redis leader Service

The guestbook application needs to communicate to the Redis to write its data. You need to apply a Service to proxy the traffic to the Redis Pod. A Service defines a policy to access the Pods.

application/guestbook/redis-leader-service.yaml


```
# SOURCE: https://cloud.google.com/kubernetes-engine/
apiVersion: v1
kind: Service
metadata:
  name: redis-leader
 labels:
 app: redis
 role: leader
 tier: backend
spec:
 ports:
  - port: 6379
 targetPort: 6379
  selector:
 app: redis
 role: leader
 tier: backend
```

1. Apply the Redis Service from the following redisleader-service.yaml file:

kubectl apply -f https://k8s.io/examples/applica

2. Query the list of Services to verify that the Redis Service is running:

kubectl get service

The response should be similar to this:

NAME TYPE CLUSTER-IP EXTERNAL kubernetes ClusterIP 10.0.0.1 <none>
redis-leader ClusterIP 10.103.78.24 <none>

Note: This manifest file creates a Service named redisleader with a set of labels that match the labels previously defined, so the Service routes network traffic to the Redis Pod.

Set up Redis followers

Although the Redis leader is a single Pod, you can make it highly available and meet traffic demands by adding a few Redis followers, or replicas.

application/guestbook/redis-follower-deployment.yaml

```
冖
# SOURCE: https://cloud.google.com/kubernetes-engine/
apiVersion: apps/v1
kind: Deployment
metadata:
  name: redis-follower
  labels:
 app: redis
 role: follower
 tier: backend
spec:
 replicas: 2
  selector:
 matchLabels:
 app: redis
  template:
 metadata:
 labels:
 app: redis
 role: follower
 tier: backend
 spec:
 containers:
 - name: follower
 image: gcr.io/google_samples/gb-redis-followe
 resources:
 requests:
 cpu: 100m
 memory: 100Mi
 - containerPort: 6379
```

 Apply the Redis Deployment from the following redisfollower-deployment.yaml file:

```
kubectl apply -f https://k8s.io/examples/applica
```

2. Verify that the two Redis follower replicas are running by querying the list of Pods:

```
kubectl get pods
```

The response should be similar to this:

NAME	READY	STATUS
redis-follower-dddfbdcc9-82sfr	1/1	Running
redis-follower-dddfbdcc9-qrt5k	1/1	Running
redis-leader-fb76b4755-xjr2n	1/1	Running

Creating the Redis follower service

The guestbook application needs to communicate with the Redis followers to read data. To make the Redis followers discoverable, you must set up another <u>Service</u>.

```
application/guestbook/redis-follower-service.yaml
# SOURCE: https://cloud.google.com/kubernetes-engine/
apiVersion: v1
kind: Service
metadata:
  name: redis-follower
  labels:
 app: redis
 role: follower
 tier: backend
spec:
 # the port that this service should serve on
  - port: 6379
  selector:
 app: redis
 role: follower
 tier: backend
```

 Apply the Redis Service from the following redisfollower-service.yaml file:

kubectl apply -f https://k8s.io/examples/applica

2. Query the list of Services to verify that the Redis Service is running:

```
kubectl get service
```

The response should be similar to this:

NAME	TYPE	CLUSTER-IP	EXT
kubernetes	ClusterIP	10.96.0.1	<no< td=""></no<>
redis-follower	ClusterIP	10.110.162.42	<no< th=""></no<>
redis-leader	ClusterIP	10.103.78.24	<no< th=""></no<>

Note: This manifest file creates a Service named redisfollower with a set of labels that match the labels previously defined, so the Service routes network traffic to the Redis Pod.

Set up and Expose the Guestbook Frontend

Now that you have the Redis storage of your guestbook up and running, start the guestbook web servers. Like the Redis followers, the frontend is deployed using a Kubernetes Deployment.

The guestbook app uses a PHP frontend. It is configured to communicate with either the Redis follower or leader Services, depending on whether the request is a read or a write. The frontend exposes a JSON interface, and serves a jQuery-Ajax-based UX.

Creating the Guestbook Frontend Deployment

```
application/guestbook/frontend-deployment.yaml
# SOURCE: https://cloud.google.com/kubernetes-engine/
apiVersion: apps/v1
kind: Deployment
metadata:
  name: frontend
spec:
  replicas: 3
  selector:
 matchLabels:
 app: guestbook
 tier: frontend
  template:
 metadata:
 labels:
 app: guestbook
 tier: frontend
 spec:
 containers:
 - name: php-redis
 image: gcr.io/google_samples/gb-frontend:v5
 env:
 - name: GET_HOSTS_FROM
 value: "dns"
 resources:
 requests:
 cpu: 100m
 memory: 100Mi
 ports:
 - containerPort: 80
```

 Apply the frontend Deployment from the frontenddeployment.yaml file:

```
kubectl apply -f https://k8s.io/examples/applica
```

2. Query the list of Pods to verify that the three frontend replicas are running:

```
kubectl get pods —l app=guestbook —l tier=fronte
```

The response should be similar to this:

NAME	READY	STATUS	RE
frontend-85595f5bf9-5tqhb	1/1	Running	0
frontend-85595f5bf9-qbzwm	1/1	Running	0
frontend-85595f5bf9-zchwc	1/1	Running	0

Creating the Frontend Service

The Redis Services you applied is only accessible within the Kubernetes cluster because the default type for a Service is <u>ClusterIP</u>. ClusterIP provides a single IP address for the set of Pods the Service is pointing to. This IP address is accessible only within the cluster.

If you want guests to be able to access your guestbook, you must configure the frontend Service to be externally visible, so a client can request the Service from outside the Kubernetes cluster. However a Kubernetes user can use kubectl port-forward to access the service even though it uses a ClusterIP.

Note: Some cloud providers, like Google Compute Engine or Google Kubernetes Engine, support external load balancers. If your cloud provider supports load balancers and you want to use it, uncomment type: LoadBalancer.

```
application/guestbook/frontend-service.yaml
```


```
# SOURCE: https://cloud.google.com/kubernetes-engine/
apiVersion: v1
kind: Service
metadata:
 name: frontend
 labels:
 app: questbook
 tier: frontend
spec:
 # if your cluster supports it, uncomment the follow
 # an external load-balanced IP for the frontend se
 # type: LoadBalancer
 #type: LoadBalancer
 # the port that this service should serve on
 - port: 80
 selector:
 app: guestbook
 tier: frontend
```

1. Apply the frontend Service from the frontendservice.yaml file:

```
kubectl apply -f https://k8s.io/examples/applica
```

2. Query the list of Services to verify that the frontend Service is running:

```
kubectl get services
```

The response should be similar to this:

NAME	TYPE	CLUSTER-IP	EXT
frontend	ClusterIP	10.97.28.230	<no< td=""></no<>
kubernetes	ClusterIP	10.96.0.1	<no< td=""></no<>
redis-follower	ClusterIP	10.110.162.42	<no< th=""></no<>
redis-leader	ClusterIP	10.103.78.24	<no< th=""></no<>

Viewing the Frontend Service via kubectl portforward

1. Run the following command to forward port 8080 on your local machine to port 80 on the service.

```
kubectl port-forward svc/frontend 8080:80
```

The response should be similar to this:

```
Forwarding from 127.0.0.1:8080 -> 80
Forwarding from [::1]:8080 -> 80
```

2. load the page http://localhost:8080 in your browser to view your guestbook.

Viewing the Frontend Service via LoadBalancer

If you deployed the frontend-service.yaml manifest with type: LoadBalancer you need to find the IP address to view your Guestbook.

1. Run the following command to get the IP address for the frontend Service.

```
kubectl get service frontend
```

The response should be similar to this:

NAME	TYPE	CLUSTER-IP	EXTERN
frontend	LoadBalancer	10.51.242.136	109.19

2. Copy the external IP address, and load the page in your browser to view your guestbook.

Note: Try adding some guestbook entries by typing in a message, and clicking Submit. The message you typed appears in the frontend. This message indicates that data is successfully added to Redis through the Services you created earlier.

Scale the Web Frontend

You can scale up or down as needed because your servers are defined as a Service that uses a Deployment controller.

1. Run the following command to scale up the number of frontend Pods:

```
{\tt kubectl\ scale\ deployment\ frontend\ --replicas=5}
```

2. Query the list of Pods to verify the number of frontend Pods running:

```
kubectl get pods
```

The response should look similar to this:

NAME	READY	STATUS
frontend-85595f5bf9-5df5m	1/1	Running
frontend-85595f5bf9-7zmg5	1/1	Running
frontend-85595f5bf9-cpskg	1/1	Running
frontend-85595f5bf9-l2l54	1/1	Running
frontend-85595f5bf9-l9c8z	1/1	Running
redis-follower-dddfbdcc9-82sfr	1/1	Running
redis-follower-dddfbdcc9-qrt5k	1/1	Running
redis-leader-fb76b4755-xjr2n	1/1	Running

3. Run the following command to scale down the number of frontend Pods:

 ${\tt kubectl\ scale\ deployment\ frontend\ --replicas=2}$

4. Query the list of Pods to verify the number of frontend Pods running:

```
kubectl get pods
```

The response should look similar to this:

NAME	READY	STATUS
frontend-85595f5bf9-cpskg	1/1	Running
frontend-85595f5bf9-l9c8z	1/1	Running
redis-follower-dddfbdcc9-82sfr	1/1	Running
redis-follower-dddfbdcc9-qrt5k	1/1	Running
redis-leader-fb76b4755-xjr2n	1/1	Running

Cleaning up

Deleting the Deployments and Services also deletes any running Pods. Use labels to delete multiple resources with one command.

 Run the following commands to delete all Pods, Deployments, and Services.

```
kubectl delete deployment -l app=redis
kubectl delete service -l app=redis
kubectl delete deployment frontend
kubectl delete service frontend
```

The response should look similar to this:

```
deployment.apps "redis-follower" deleted
deployment.apps "redis-leader" deleted
deployment.apps "frontend" deleted
service "frontend" deleted
```

2. Query the list of Pods to verify that no Pods are running:

```
kubectl get pods
```

The response should look similar to this:

No resources found in default namespace.

What's next

- Complete the <u>Kubernetes Basics</u> Interactive Tutorials
- Use Kubernetes to create a blog using <u>Persistent</u> <u>Volumes for MySQL and Wordpress</u>
- Read more about <u>connecting applications with services</u>
- Read more about <u>Managing Resources</u>

6 - Stateful Applications6.1 - StatefulSet Basics

This tutorial provides an introduction to managing applications with <u>StatefulSets</u>. It demonstrates how to create, delete, scale, and update the Pods of StatefulSets.

Before you begin

Before you begin this tutorial, you should familiarize yourself with the following Kubernetes concepts:

- Pods
- Cluster DNS
- Headless Services
- PersistentVolumes
- PersistentVolume Provisioning
- StatefulSets
- The kubectl command line tool

Note: This tutorial assumes that your cluster is configured to dynamically provision PersistentVolumes. If your cluster is not configured to do so, you will have to manually provision two 1 GiB volumes prior to starting this tutorial.

Objectives

StatefulSets are intended to be used with stateful applications and distributed systems. However, the administration of stateful applications and distributed systems on Kubernetes is a broad, complex topic. In order to demonstrate the basic features of a StatefulSet, and not to conflate the former topic with the latter, you will deploy a simple web application using a StatefulSet.

After this tutorial, you will be familiar with the following.

- How to create a StatefulSet
- How a StatefulSet manages its Pods
- How to delete a StatefulSet
- How to scale a StatefulSet
- How to update a StatefulSet's Pods

Creating a StatefulSet

Begin by creating a StatefulSet using the example below. It is similar to the example presented in the <u>StatefulSets</u> concept. It creates a <u>headless Service</u>, nginx , to publish the IP addresses of Pods in the StatefulSet, web .

application/web/web.yaml

```
apiVersion: v1
kind: Service
metadata:
  name: nginx
 labels:
 app: nginx
spec:
 ports:
 - port: 80
 name: web
  clusterIP: None
  selector:
 app: nginx
apiVersion: apps/v1
kind: StatefulSet
metadata:
 name: web
spec:
 serviceName: "nginx"
 replicas: 2
  selector:
 matchLabels:
 app: nginx
 template:
 metadata:
 labels:
 app: nginx
 spec:
 containers:
 - name: nginx
 image: registry.k8s.io/nginx-slim:0.8
 ports:
 - containerPort: 80
 name: web
 volumeMounts:
 - name: www
 mountPath: /usr/share/nginx/html
  volumeClaimTemplates:
  - metadata:
 name: www
 spec:
 accessModes: [ "ReadWriteOnce" ]
 resources:
 requests:
 storage: 1Gi
```

Download the example above, and save it to a file named web.yaml

You will need to use two terminal windows. In the first terminal, use kubectl_get to watch the creation of the StatefulSet's Pods.

```
kubectl get pods -w -l app=nginx
```

In the second terminal, use kubectl apply to create the headless Service and StatefulSet defined in web.yaml.

```
kubectl apply -f web.yaml
```

```
service/nginx created
statefulset.apps/web created
```

The command above creates two Pods, each running an MGINX webserver. Get the nginx Service...

```
kubectl get service nginx
```

NAME	TYPE	CLUSTER-IP	EXTERNAL-IP	P0R
nginx	ClusterIP	None	<none></none>	80/

...then get the web StatefulSet, to verify that both were created successfully:

```
kubectl get statefulset web
```

NAME	DESIRED	CURRENT	AGE
web	2	1	20s

Ordered Pod Creation

For a StatefulSet with *n* replicas, when Pods are being deployed, they are created sequentially, ordered from {0..n-1}. Examine the output of the kubectl get command in the first terminal. Eventually, the output will look like the example below.

kubectl get pods -w -l app=nginx

NAME	READY	STATUS	RESTARTS	AGE	
web-0	0/1	Pending	0	0s	
web-0	0/1	Pending	0	0s	
web-0	0/1	Container	Creating	0	0s
web-0	1/1	Running	0	19s	
web-1	0/1	Pending	0	0s	
web-1	0/1	Pending	0	0s	
web-1	0/1	Container	Creating	0	0s
web-1	1/1	Running	0	18s	

Notice that the web-1 Pod is not launched until the web-0 Pod is *Running* (see <u>Pod Phase</u>) and *Ready* (see type in <u>Pod Conditions</u>).

Note: To configure the integer ordinal assigned to each Pod in a StatefulSet, see <u>Start ordinal</u>.

Pods in a StatefulSet

Pods in a StatefulSet have a unique ordinal index and a stable network identity.

Examining the Pod's Ordinal Index

Get the StatefulSet's Pods:

```
kubectl get pods —l app=nginx
```

NAME	READY	STATUS	RESTARTS	AGE
web-0	1/1	Running	0	1 m
web-1	1/1	Running	0	1 m

As mentioned in the <u>StatefulSets</u> concept, the Pods in a StatefulSet have a sticky, unique identity. This identity is based on a unique ordinal index that is assigned to each Pod by the StatefulSet controller.

The Pods' names take the form <statefulset name>- <ordinal index> . Since the web StatefulSet has two replicas, it creates two Pods, web-0 and web-1 .

Using Stable Network Identities

Each Pod has a stable hostname based on its ordinal index. Use kubectlexec to execute the hostname command in each Pod:

```
for i in 0 1; do kubectl exec "web-$i" -- sh -c 'host
```

```
web-0
web-1
```

Use <u>kubectl run</u> to execute a container that provides the nslookup command from the dnsutils package. Using nslookup on the Pods' hostnames, you can examine their incluster DNS addresses:

```
kubectl run -i --tty --image busybox:1.28 dns-test --
```

which starts a new shell. In that new shell, run:

```
# Run this in the dns-test container shell
nslookup web-0.nginx
```

The output is similar to:

Server: 10.0.0.10

Address 1: 10.0.0.10 kube-dns.kube-system.svc.cluster

Name: web-0.nginx Address 1: 10.244.1.6

nslookup web-1.nginx
Server: 10.0.0.10

Address 1: 10.0.0.10 kube-dns.kube-system.svc.cluster

Name: web-1.nginx Address 1: 10.244.2.6

(and now exit the container shell: exit)

The CNAME of the headless service points to SRV records (one for each Pod that is Running and Ready). The SRV records point to A record entries that contain the Pods' IP addresses.

In one terminal, watch the StatefulSet's Pods:

```
kubectl get pod -w -l app=nginx
```

In a second terminal, use <u>kubectl delete</u> to delete all the Pods in the StatefulSet:

kubectl delete pod -l app=nginx

```
pod "web-0" deleted
pod "web-1" deleted
```

Wait for the StatefulSet to restart them, and for both Pods to transition to Running and Ready:

```
kubectl get pod -w -l app=nginx
```

NAME	READY	STATUS		RESTARTS	AG
web-0	0/1	Containe	rCreating	0	0s
NAME	READY	STATUS	RESTARTS	AGE	
web-0	1/1	Running	0	2s	
web-1	0/1	Pending	0	0s	
web-1	0/1	Pending	0	0s	
web-1	0/1	Containe	rCreating	0	0s
web-1	1/1	Running	0	34s	

Use kubectl exec and kubectl run to view the Pods' hostnames and in-cluster DNS entries. First, view the Pods' hostnames:

```
for i in 0 1; do kubectl exec web-$i -- sh -c 'hostna
```

```
web-0
web-1
```

then, run:

```
kubectl run -i --tty --image busybox:1.28 dns-test --
```

which starts a new shell. In that new shell, run:

```
\# Run this in the dns-test container shell nslookup web-0.nginx
```

The output is similar to:

Server: 10.0.0.10

Address 1: 10.0.0.10 kube-dns.kube-system.svc.cluster

Name: web-0.nginx Address 1: 10.244.1.7

nslookup web-1.nginx Server: 10.0.0.10

Address 1: 10.0.0.10 kube-dns.kube-system.svc.cluster

Name: web-1.nginx Address 1: 10.244.2.8

(and now exit the container shell: exit)

The Pods' ordinals, hostnames, SRV records, and A record names have not changed, but the IP addresses associated with the Pods may have changed. In the cluster used for this tutorial, they have. This is why it is important not to configure other applications to connect to Pods in a StatefulSet by IP address.

If you need to find and connect to the active members of a StatefulSet, you should query the CNAME of the headless Service (nginx.default.svc.cluster.local). The SRV records associated with the CNAME will contain only the Pods in the StatefulSet that are Running and Ready.

If your application already implements connection logic that tests for liveness and readiness, you can use the SRV records of the Pods (web-0.nginx.default.svc.cluster.local , web-1.nginx.default.svc.cluster.local), as they are stable, and your application will be able to discover the Pods' addresses when they transition to Running and Ready.

Writing to Stable Storage

Get the PersistentVolumeClaims for web-0 and web-1:

```
kubectl get pvc -l app=nginx
```

The output is similar to:

NAME	STATUS	VOLUME
www-web-0	Bound	pvc-15c268c7-b507-11e6-932f-420
www-web-1	Bound	pvc-15c79307-b507-11e6-932f-420

The StatefulSet controller created two
PersistentVolumeClaims that are bound to two
PersistentVolumes.

As the cluster used in this tutorial is configured to dynamically provision PersistentVolumes, the PersistentVolumes were created and bound automatically.

The NGINX webserver, by default, serves an index file from /usr/share/nginx/html/index.html. The volumeMounts field in the StatefulSet's spec ensures that the /usr/share/nginx/html directory is backed by a PersistentVolume.

Write the Pods' hostnames to their index.html files and verify that the NGINX webservers serve the hostnames:

```
for i in 0 1; do kubectl exec "web-$i" -- sh -c 'echo
for i in 0 1; do kubectl exec -i -t "web-$i" -- curl
```

```
web-0
web-1
```

Note:

If you instead see **403 Forbidden** responses for the above curl command, you will need to fix the permissions of the directory mounted by the volumeMounts (due to a bug when using hostPath volumes), by running:

for i in 0 1; do kubectl exec web-\$i -- chmod 755
/usr/share/nginx/html; done

before retrying the curl command above.

In one terminal, watch the StatefulSet's Pods:

```
kubectl get pod -w -l app=nginx
```

In a second terminal, delete all of the StatefulSet's Pods:

```
kubectl delete pod -l app=nginx
```

```
pod "web-0" deleted
pod "web-1" deleted
```

Examine the output of the kubectl get command in the first terminal, and wait for all of the Pods to transition to Running and Ready.

kubectl get pod -w -l app=nginx

NAME	READY	STATUS		RESTARTS	AG
web-0	0/1	Containe	·Creating	0	0s
NAME	READY	STATUS	RESTARTS	AGE	
web-0	1/1	Running	0	2s	
web-1	0/1	Pending	0	0s	
web-1	0/1	Pending	0	0s	
web-1	0/1	Containe	·Creating	0	0s
web-1	1/1	Running	0	34s	

Verify the web servers continue to serve their hostnames:

```
for i in 0 1; do kubectl exec -i -t "web-$i" -- curl
```

```
web-0
web-1
```

Even though web-0 and web-1 were rescheduled, they continue to serve their hostnames because the PersistentVolumes associated with their PersistentVolumeClaims are remounted to their volumeMounts . No matter what node web-0 and web-1 are scheduled on, their PersistentVolumes will be mounted to the appropriate mount points.

Scaling a StatefulSet

Scaling a StatefulSet refers to increasing or decreasing the number of replicas. This is accomplished by updating the replicas field. You can use either kubectl scale or kubectl patch to scale a StatefulSet.

Scaling Up

In one terminal window, watch the Pods in the StatefulSet:

```
kubectl get pods -w -l app=nginx
```

In another terminal window, use kubectl scale to scale the number of replicas to 5:

kubectl scale sts web ——replicas=5

```
statefulset.apps/web scaled
```

Examine the output of the kubectl get command in the first terminal, and wait for the three additional Pods to transition to Running and Ready.

```
kubectl get pods -w -l app=nginx
```

NAME	DEADY	CTATUC	DECTABLE	465	
NAME	READY	STATUS	RESTARTS	AGE	
web-0	1/1	Running	0	2h	
web-1	1/1	Running	0	2h	
NAME	READY	STATUS	RESTARTS	AGE	
web-2	0/1	Pending	0	0s	
web-2	0/1	Pending	0	0s	
web-2	0/1	Containe	rCreating	0	0s
web-2	1/1	Running	0	19s	
web-3	0/1	Pending	0	0s	
web-3	0/1	Pending	0	0s	
web-3	0/1	Containe	rCreating	0	0s
web-3	1/1	Running	0	18s	
web-4	0/1	Pending	0	0s	
web-4	0/1	Pending	0	0s	
web-4	0/1	Containe	rCreating	0	0s
web-4	1/1	Running	0	19s	

The StatefulSet controller scaled the number of replicas. As with <u>StatefulSet creation</u>, the StatefulSet controller created each Pod sequentially with respect to its ordinal index, and it waited for each Pod's predecessor to be Running and Ready before launching the subsequent Pod.

Scaling Down

In one terminal, watch the StatefulSet's Pods:

```
kubectl get pods -w -l app=nginx
```

In another terminal, use kubectl patch to scale the StatefulSet back down to three replicas:

```
kubectl patch sts web -p '{"spec":{"replicas":3}}'
```

```
statefulset.apps/web patched
```

Wait for web-4 and web-3 to transition to Terminating.

kubectl get pods -w -l app=nginx

NAME	READY	STATUS	RESTARTS	AG
web-0	1/1	Running	0	3h
web-1	1/1	Running	0	3h
web-2	1/1	Running	0	55
web-3	1/1	Running	0	36
web-4	0/1	ContainerCreating	0	18
NAME	READY	STATUS RESTART	S AGE	
web-4	1/1	Running 0	19s	
web-4	1/1	Terminating 0	24s	
web-4	1/1	Terminating 0	24s	
web-3	1/1	Terminating 0	42s	
web-3	1/1	Terminating 0	42s	

Ordered Pod Termination

The controller deleted one Pod at a time, in reverse order with respect to its ordinal index, and it waited for each to be completely shutdown before deleting the next.

Get the StatefulSet's PersistentVolumeClaims:

kubectl get pvc -l app=nginx

NAME	STATUS	VOLUME
www-web-0	Bound	pvc-15c268c7-b507-11e6-932f-420
www-web-1	Bound	pvc-15c79307-b507-11e6-932f-420
www-web-2	Bound	pvc-e1125b27-b508-11e6-932f-420
www-web-3	Bound	pvc-e1176df6-b508-11e6-932f-420
www-web-4	Bound	pvc-e11bb5f8-b508-11e6-932f-420

There are still five PersistentVolumeClaims and five PersistentVolumes. When exploring a Pod's <u>stable storage</u>, we saw that the PersistentVolumes mounted to the Pods of a StatefulSet are not deleted when the StatefulSet's Pods are deleted. This is still true when Pod deletion is caused by scaling the StatefulSet down.

Updating StatefulSets

In Kubernetes 1.7 and later, the StatefulSet controller supports automated updates. The strategy used is determined by the <code>spec.updateStrategy</code> field of the StatefulSet API Object. This feature can be used to upgrade the container images, resource requests and/or limits, labels, and annotations of the Pods in a StatefulSet. There are two valid update strategies, <code>RollingUpdate</code> and <code>OnDelete</code>.

RollingUpdate update strategy is the default for StatefulSets.

Rolling Update

The RollingUpdate update strategy will update all Pods in a StatefulSet, in reverse ordinal order, while respecting the StatefulSet guarantees.

Patch the web StatefulSet to apply the RollingUpdate update strategy:

```
kubectl patch statefulset web -p '{"spec":{"updateStr
```

```
statefulset.apps/web patched
```

In one terminal window, patch the web StatefulSet to change the container image again:

```
kubectl patch statefulset web --type='json' -p='[{"or}
```

```
statefulset.apps/web patched
```

In another terminal, watch the Pods in the StatefulSet:

```
kubectl get pod -l app=nginx -w
```

The output is similar to:

NAME	READY	STATUS RE	STARTS	AGE	
web-0	1/1	Running 0		7m	
web-1	1/1	Running 0		7m	
web-2	1/1	Running 0		8m	
web-2	1/1	Terminating	0	8m	
web-2	1/1	Terminating	0	8m	
web-2	0/1	Terminating	0	8m	
web-2	0/1	Terminating	0	8m	
web-2	0/1	Terminating	0	8m	
web-2	0/1	Terminating	0	8m	
web-2	0/1	Pending 0		0s	
web-2	0/1	Pending 0		0s	
web-2	0/1	ContainerCre	ating	0	0s
web-2	1/1	Running 0		19s	
web-1	1/1	Terminating	0	8m	
web-1	0/1	Terminating	0	8m	
web-1	0/1	Terminating	0	8m	
web-1	0/1	Terminating	0	8m	
web-1	0/1	Pending 0		0s	
web-1	0/1	Pending 0		0s	
web-1	0/1	ContainerCre	ating	0	0s
web-1	1/1	Running 0		6s	
web-0	1/1	Terminating	0	7m	
web-0	1/1	Terminating	0	7m	
web-0	0/1	Terminating	0	7m	
web-0	0/1	Terminating	0	7m	
web-0	0/1	Terminating	0	7m	
web-0	0/1	Terminating	0	7m	
web-0	0/1	Pending 0		0s	
web-0	0/1	Pending 0		0s	
web-0	0/1	ContainerCre	ating	0	0s
web-0	1/1	Running 0		10s	

The Pods in the StatefulSet are updated in reverse ordinal order. The StatefulSet controller terminates each Pod, and waits for it to transition to Running and Ready prior to updating the next Pod. Note that, even though the StatefulSet controller will not proceed to update the next Pod until its ordinal successor is Running and Ready, it will restore any Pod that fails during the update to its current version.

Pods that have already received the update will be restored to the updated version, and Pods that have not yet received the update will be restored to the previous version. In this way, the controller attempts to continue to keep the application healthy and the update consistent in the presence of intermittent failures.

Get the Pods to view their container images:

```
for p in 0 1 2; do kubectl get pod "web-$p" --templat
```

```
registry.k8s.io/nginx-slim:0.8
registry.k8s.io/nginx-slim:0.8
registry.k8s.io/nginx-slim:0.8
```

All the Pods in the StatefulSet are now running the previous container image.

Note: You can also use kubectl rollout status sts/<name> to view the status of a rolling update to a StatefulSet

Staging an Update

You can stage an update to a StatefulSet by using the partition parameter of the RollingUpdate update strategy. A staged update will keep all of the Pods in the StatefulSet at the current version while allowing mutations to the StatefulSet's .spec.template.

Patch the web StatefulSet to add a partition to the updateStrategy field:

```
kubectl patch statefulset web -p '{"spec":{"updateStr
```

```
statefulset.apps/web patched
```

Patch the StatefulSet again to change the container's image:

```
statefulset.apps/web patched
```

Delete a Pod in the StatefulSet:

```
kubectl delete pod web-2
```

```
pod "web-2" deleted
```

Wait for the Pod to be Running and Ready.

```
kubectl get pod -l app=nginx -w
```

NAME	READY	STATUS	RESTARTS	AG
web-0	1/1	Running	0	4m
web-1	1/1	Running	0	4m
web-2	0/1	ContainerCreating	0	11
web-2	1/1	Running 0	18s	

Get the Pod's container image:

```
kubectl get pod web-2 --template '{{range $i, $c :=
```

```
registry.k8s.io/nginx-slim:0.8
```

Notice that, even though the update strategy is RollingUpdate the StatefulSet restored the Pod with its original container. This is because the ordinal of the Pod is less than the partition specified by the updateStrategy.

Rolling Out a Canary

You can roll out a canary to test a modification by decrementing the partition you specified <u>above</u>.

Patch the StatefulSet to decrement the partition:

```
kubectl patch statefulset web -p '{"spec":{"updateStr
```

```
statefulset.apps/web patched
```

Wait for web-2 to be Running and Ready.

```
kubectl get pod —l app=nginx —w
```

NAME	READY	STATUS	RESTARTS	AG
web-0	1/1	Running	0	4m
web-1	1/1	Running	0	4m
web-2	0/1	ContainerCreating	0	11
web-2	1/1	Running 0	18s	

Get the Pod's container:

```
kubectl get pod web-2 --template '{{range $i, $c :=
```

```
registry.k8s.io/nginx-slim:0.7
```

When you changed the partition, the StatefulSet controller automatically updated the web-2 Pod because the Pod's ordinal was greater than or equal to the partition.

Delete the web-1 Pod:

```
kubectl delete pod web-1
```

```
pod "web-1" deleted
```

Wait for the web-1 Pod to be Running and Ready.

```
kubectl get pod -l app=nginx -w
```

The output is similar to:

NAME	READY	STATUS	RESTARTS	AGE	
web-0	1/1	Running	0	6m	
web-1	0/1	Terminating	0	6m	
web-2	1/1	Running	0	2m	
web-1	0/1	Terminating	0	6m	
web-1	0/1	Terminating	0	6m	
web-1	0/1	Terminating	0	6m	
web-1	0/1	Pending 0	0s		
web-1	0/1	Pending 0	0s		
web-1	0/1	ContainerCrea	ating 0		0s
web-1	1/1	Running 0	18	S	

Get the web-1 Pod's container image:

```
kubectl get pod web-1 --template '{{range $i, $c :=
```

```
registry.k8s.io/nginx-slim:0.8
```

web-1 was restored to its original configuration because the Pod's ordinal was less than the partition. When a partition is specified, all Pods with an ordinal that is greater than or equal to the partition will be updated when the StatefulSet's

.spec.template is updated. If a Pod that has an ordinal less than the partition is deleted or otherwise terminated, it will be restored to its original configuration.

Phased Roll Outs

You can perform a phased roll out (e.g. a linear, geometric, or exponential roll out) using a partitioned rolling update in a similar manner to how you rolled out a <u>canary</u>. To perform a phased roll out, set the partition to the ordinal at which you want the controller to pause the update.

The partition is currently set to 2 . Set the partition to 0:

```
kubectl patch statefulset web -p '{"spec":{"updateStr
```

```
statefulset.apps/web patched
```

Wait for all of the Pods in the StatefulSet to become Running and Ready.

```
kubectl get pod -l app=nginx -w
```

The output is similar to:

NAME	READY	STATUS	RESTARTS	AG
web-0	1/1	Running	0	3m
web-1	0/1	ContainerCreating	0	11
web-2	1/1	Running	0	2m
web-1	1/1	Running 0	18s	
web-0	1/1	Terminating 0	3m	
web-0	1/1	Terminating 0	3m	
web-0	0/1	Terminating 0	3m	
web-0	0/1	Terminating 0	3m	
web-0	0/1	Terminating 0	3m	
web-0	0/1	Terminating 0	3m	
web-0	0/1	Pending 0	0s	
web-0	0/1	Pending 0	0s	
web-0	0/1	ContainerCreating	0	0s
web-0	1/1	Running 0	3s	
		-		

Get the container image details for the Pods in the StatefulSet:

```
for p in 0 1 2; do kubectl get pod "web-$p" --templat
```

```
registry.k8s.io/nginx-slim:0.7
registry.k8s.io/nginx-slim:0.7
registry.k8s.io/nginx-slim:0.7
```

By moving the partition to 0, you allowed the StatefulSet to continue the update process.

On Delete

The OnDelete update strategy implements the legacy (1.6 and prior) behavior, When you select this update strategy, the StatefulSet controller will not automatically update Pods when a modification is made to the StatefulSet's .spec.template field. This strategy can be selected by setting the .spec.template.updateStrategy.type to OnDelete.

Deleting StatefulSets

StatefulSet supports both Non-Cascading and Cascading deletion. In a Non-Cascading Delete, the StatefulSet's Pods are not deleted when the StatefulSet is deleted. In a Cascading Delete, both the StatefulSet and its Pods are deleted.

Non-Cascading Delete

In one terminal window, watch the Pods in the StatefulSet.

```
kubectl get pods -w -l app=nginx
```

Use <u>kubectl delete</u> to delete the StatefulSet. Make sure to supply the —cascade=orphan parameter to the command. This parameter tells Kubernetes to only delete the StatefulSet, and to not delete any of its Pods.

kubectl delete statefulset web --cascade=orphan

```
statefulset.apps "web" deleted
```

Get the Pods, to examine their status:

```
kubectl get pods —l app=nginx
```

NAME	READY	STATUS	RESTARTS	AGE
web-0	1/1	Running	0	6m
web-1	1/1	Running	0	7m
web-2	1/1	Running	0	5m

Even though web has been deleted, all of the Pods are still Running and Ready. Delete web-0:

kubectl delete pod web-0

pod "web-0" deleted

Get the StatefulSet's Pods:

kubectl get pods -l app=nginx

ı					
I	NAME	READY	STATUS	RESTARTS	AGE
I	web-1	1/1	Running	0	10m
	web-2	1/1	Running	0	7m

As the web StatefulSet has been deleted, web-0 has not been relaunched.

In one terminal, watch the StatefulSet's Pods.

```
kubectl get pods -w -l app=nginx
```

In a second terminal, recreate the StatefulSet. Note that, unless you deleted the nginx Service (which you should not have), you will see an error indicating that the Service already exists.

kubectl apply -f web.yaml

statefulset.apps/web created
service/nginx unchanged

Ignore the error. It only indicates that an attempt was made to create the *nginx* headless Service even though that Service already exists.

Examine the output of the kubectl get command running in the first terminal.

kubectl get pods -w -l app=nginx

NAME	READY	STATUS	RES	TARTS	AGE	
web-1	1/1	Running	0		16m	
web-2	1/1	Running	0		2m	
NAME	READY	STATUS	RES	TARTS	AGE	
web-0	0/1	Pending	0		0s	
web-0	0/1	Pending	0		0s	
web-0	0/1	Container	Crea	nting	0	0s
web-0	1/1	Running	0		18s	
web-2	1/1	Terminati	ng	0	3m	
web-2	0/1	Terminati	ng	0	3m	
web-2	0/1	Terminati	ng	0	3m	
web-2	0/1	Terminati	ng	0	3m	

When the web StatefulSet was recreated, it first relaunched web-0 . Since web-1 was already Running and Ready, when web-0 transitioned to Running and Ready, it adopted this Pod. Since you recreated the StatefulSet with replicas equal to 2, once web-0 had been recreated, and once web-1 had been determined to already be Running and Ready, web-2 was terminated.

Let's take another look at the contents of the index.html file served by the Pods' webservers:

```
for i in 0 1; do kubectl exec -i -t "web-$i" -- curl
```

```
web-0
web-1
```

Even though you deleted both the StatefulSet and the web-0 Pod, it still serves the hostname originally entered into its index.html file. This is because the StatefulSet never deletes the PersistentVolumes associated with a Pod. When you recreated the StatefulSet and it relaunched web-0, its original PersistentVolume was remounted.

Cascading Delete

In one terminal window, watch the Pods in the StatefulSet.

```
kubectl get pods —w —l app=nginx
```

In another terminal, delete the StatefulSet again. This time, omit the --cascade=orphan parameter.

kubectl delete statefulset web

```
statefulset.apps "web" deleted
```

Examine the output of the kubectl get command running in the first terminal, and wait for all of the Pods to transition to Terminating.

```
kubectl get pods -w -l app=nginx
```

NAME	READY	STATUS I	RESTARTS	AGE
web-0	1/1	Running (9	11m
web-1	1/1	Running (9	27m
NAME	READY	STATUS	RESTA	ARTS AGE
web-0	1/1	Terminating	g 0	12m
web-1	1/1	Terminating	g 0	29m
web-0	0/1	Terminating	g 0	12m
web-0	0/1	Terminating	g 0	12m
web-0	0/1	Terminating	g 0	12m
web-1	0/1	Terminating	g 0	29m
web-1	0/1	Terminating	g 0	29m
web-1	0/1	Terminating	g 0	29m

As you saw in the <u>Scaling Down</u> section, the Pods are terminated one at a time, with respect to the reverse order of their ordinal indices. Before terminating a Pod, the StatefulSet controller waits for the Pod's successor to be completely terminated.

Note: Although a cascading delete removes a StatefulSet together with its Pods, the cascade does not delete the headless Service associated with the StatefulSet. You must delete the nginx Service manually.

kubectl delete service nginx

service "nginx" deleted

Recreate the StatefulSet and headless Service one more time:

kubectl apply -f web.yaml

service/nginx created
statefulset.apps/web created

When all of the StatefulSet's Pods transition to Running and Ready, retrieve the contents of their index.html files:

```
for i in 0 1; do kubectl exec -i -t "web-$i" -- curl
```

```
web-0
web-1
```

Even though you completely deleted the StatefulSet, and all of its Pods, the Pods are recreated with their PersistentVolumes mounted, and web–0 and web–1 continue to serve their hostnames.

Finally, delete the nginx Service...

kubectl delete service nginx

service "nginx" deleted

...and the web StatefulSet:

kubectl delete statefulset web

statefulset "web" deleted

Pod Management Policy

For some distributed systems, the StatefulSet ordering guarantees are unnecessary and/or undesirable. These systems require only uniqueness and identity. To address this, in Kubernetes 1.7, we introduced

.spec.podManagementPolicy to the StatefulSet API Object.

OrderedReady Pod Management

OrderedReady pod management is the default for StatefulSets. It tells the StatefulSet controller to respect the ordering guarantees demonstrated above.

Parallel Pod Management

Parallel pod management tells the StatefulSet controller to launch or terminate all Pods in parallel, and not to wait for Pods to become Running and Ready or completely terminated prior to launching or terminating another Pod. This option only affects the behavior for scaling operations. Updates are not affected.

application/web/web-parallel.yaml

```
apiVersion: v1
kind: Service
metadata:
 name: nginx
 labels:
 app: nginx
spec:
 ports:
 - port: 80
 name: web
  clusterIP: None
  selector:
 app: nginx
apiVersion: apps/v1
kind: StatefulSet
metadata:
 name: web
spec:
 serviceName: "nginx"
  podManagementPolicy: "Parallel"
 replicas: 2
  selector:
 matchLabels:
 app: nginx
 template:
 metadata:
 labels:
 app: nginx
 spec:
 containers:
 - name: nginx
 image: registry.k8s.io/nginx-slim:0.8
 ports:
 - containerPort: 80
 name: web
 volumeMounts:
 - name: www
 mountPath: /usr/share/nginx/html
  volumeClaimTemplates:
  - metadata:
 name: www
 spec:
 accessModes: [ "ReadWriteOnce" ]
 resources:
 requests:
 storage: 1Gi
```

Download the example above, and save it to a file named web-parallel.yaml

This manifest is identical to the one you downloaded above except that the <code>.spec.podManagementPolicy</code> of the web StatefulSet is set to <code>Parallel</code>.

In one terminal, watch the Pods in the StatefulSet.

```
kubectl get pod -l app=nginx -w
```

In another terminal, create the StatefulSet and Service in the manifest:

```
kubectl apply -f web-parallel.yaml
```

```
service/nginx created
statefulset.apps/web created
```

Examine the output of the kubectl get command that you executed in the first terminal.

```
kubectl get pod -l app=nginx -w
```

NAME	READY	STATUS	RESTARTS	AGE	
web-0	0/1	Pending	0	0s	
web-0	0/1	Pending	0	0s	
web-1	0/1	Pending	0	0s	
web-1	0/1	Pending	0	0s	
web-0	0/1	Containe	·Creating	0	0s
web-1	0/1	Containe	·Creating	0	0s
web-0	1/1	Running	0	10s	
web-1	1/1	Running	0	10s	

The StatefulSet controller launched both web-0 and web-1 at the same time.

Keep the second terminal open, and, in another terminal window scale the StatefulSet:

kubectl scale statefulset/web --replicas=4

```
statefulset.apps/web scaled
```

Examine the output of the terminal where the kubectl get command is running.

web-3	0/1	Pending	0	0s	
web-3	0/1	Pending	0	0s	
web-3	0/1	Pending	0	7s	
web-3	0/1	Container	Creating	0	7s
web-2	1/1	Running	0	10s	
web-3	1/1	Running	0	26s	

The StatefulSet launched two new Pods, and it did not wait for the first to become Running and Ready prior to launching the second.

Cleaning up

You should have two terminals open, ready for you to run kubectl commands as part of cleanup.

```
kubectl delete sts web
# sts is an abbreviation for statefulset
```

You can watch kubectl get to see those Pods being deleted.

```
kubectl get pod -l app=nginx -w
```

web-3	1/1	Terminating	0	9m
web-2	1/1	Terminating	0	9m
web-3	1/1	Terminating	0	9m
web-2	1/1	Terminating	0	9m
web-1	1/1	Terminating	0	44m
web-0	1/1	Terminating	0	44m
web-0	0/1	Terminating	0	44m
web-3	0/1	Terminating	0	9m
web-2	0/1	Terminating	0	9m
web-1	0/1	Terminating	0	44m
web-0	0/1	Terminating	0	44m
web-2	0/1	Terminating	0	9m
web-2	0/1	Terminating	0	9m
web-2	0/1	Terminating	0	9m
web-1	0/1	Terminating	0	44m
web-1	0/1	Terminating	0	44m
web-1	0/1	Terminating	0	44m
web-0	0/1	Terminating	0	44m
web-0	0/1	Terminating	0	44m
web-0	0/1	Terminating	0	44m
web-3	0/1	Terminating	0	9m
web-3	0/1	Terminating	0	9m
web-3	0/1	Terminating	0	9m

During deletion, a StatefulSet removes all Pods concurrently; it does not wait for a Pod's ordinal successor to terminate prior to deleting that Pod.

Close the terminal where the kubectl get command is running and delete the nginx Service:

kubectl delete svc nginx

Delete the persistent storage media for the PersistentVolumes used in this tutorial.

kubectl get pvc

NAME	STATUS	VOLUME	
www-web-0	Bound	pvc-2bf00408-d366-4a12-bad0-1869	
www-web-1	Bound	pvc-ba3bfe9c-413e-4b95-a2c0-3ea8	
www-web-2	Bound	pvc-cba6cfa6-3a47-486b-a138-db59	
www-web-3	Bound	pvc-0c04d7f0-787a-4977-8da3-d9d3	
www-web-4	Bound	pvc-b2c73489-e70b-4a4e-9ec1-9eab	

kubectl get pv

NAME	CAPACITY
pvc-0c04d7f0-787a-4977-8da3-d9d3a6d8d752	1Gi
pvc-2bf00408-d366-4a12-bad0-1869c65d0bee	1Gi
pvc-b2c73489-e70b-4a4e-9ec1-9eab439aa43e	1Gi
pvc-ba3bfe9c-413e-4b95-a2c0-3ea8a54dbab4	1Gi
pvc-cba6cfa6-3a47-486b-a138-db5930207eaf	1Gi

kubectl delete pvc www-web-0 www-web-1 www-web-2 www-

```
persistentvolumeclaim "www-web-0" deleted persistentvolumeclaim "www-web-1" deleted persistentvolumeclaim "www-web-2" deleted persistentvolumeclaim "www-web-3" deleted persistentvolumeclaim "www-web-4" deleted
```

kubectl get pvc

No resources found in default namespace.

Note: You also need to delete the persistent storage media for the PersistentVolumes used in this tutorial.

Follow the necessary steps, based on your environment, storage configuration, and provisioning method, to ensure that all storage is reclaimed.

6.2 - Example: Deploying WordPress and MySQL with Persistent Volumes

This tutorial shows you how to deploy a WordPress site and a MySQL database using Minikube. Both applications use PersistentVolumes and PersistentVolumeClaims to store data.

A <u>PersistentVolume</u> (PV) is a piece of storage in the cluster that has been manually provisioned by an administrator, or dynamically provisioned by Kubernetes using a <u>StorageClass</u>. A <u>PersistentVolumeClaim</u> (PVC) is a request for storage by a user that can be fulfilled by a PV. PersistentVolumes and PersistentVolumeClaims are independent from Pod lifecycles and preserve data through restarting, rescheduling, and even deleting Pods.

Warning: This deployment is not suitable for production use cases, as it uses single instance WordPress and MySQL Pods. Consider using <u>WordPress Helm Chart</u> to deploy WordPress in production.

Note: The files provided in this tutorial are using GA Deployment APIs and are specific to kubernetes version 1.9 and later. If you wish to use this tutorial with an earlier version of Kubernetes, please update the API version appropriately, or reference earlier versions of this tutorial.

Objectives

- Create PersistentVolumeClaims and PersistentVolumes
- Create a kustomization.yaml with
 - o a Secret generator
 - MySQL resource configs
 - WordPress resource configs
- Apply the kustomization directory by kubectl apply -k
- Clean up

Before you begin

You need to have a Kubernetes cluster, and the kubectl command-line tool must be configured to communicate with your cluster. It is recommended to run this tutorial on a

cluster with at least two nodes that are not acting as control plane hosts. If you do not already have a cluster, you can create one by using minikube or you can use one of these Kubernetes playgrounds:

- Killercoda
- Play with Kubernetes

To check the version, enter **kubectl version**. The example shown on this page works with **kubectl** 1.14 and above.

Download the following configuration files:

- 1. mysql-deployment.yaml
- 2. wordpress-deployment.yaml

Create PersistentVolumeClaims and PersistentVolumes

MySQL and Wordpress each require a PersistentVolume to store data. Their PersistentVolumeClaims will be created at the deployment step.

Many cluster environments have a default StorageClass installed. When a StorageClass is not specified in the PersistentVolumeClaim, the cluster's default StorageClass is used instead.

When a PersistentVolumeClaim is created, a PersistentVolume is dynamically provisioned based on the StorageClass configuration.

Warning: In local clusters, the default StorageClass uses the hostPath provisioner. hostPath volumes are only suitable for development and testing. With hostPath volumes, your data lives in /tmp on the node the Pod is scheduled onto and does not move between nodes. If a Pod dies and gets scheduled to another node in the cluster, or the node is rebooted, the data is lost.

Note: If you are bringing up a cluster that needs to use the hostPath provisioner, the --enable-hostpath-provisioner flag must be set in the controller-manager component.

Note: If you have a Kubernetes cluster running on Google Kubernetes Engine, please follow <u>this guide</u>.

Create a kustomization.yaml

Add a Secret generator

A <u>Secret</u> is an object that stores a piece of sensitive data like a password or key. Since 1.14, kubectl supports the management of Kubernetes objects using a kustomization file. You can create a Secret by generators in kustomization.yaml.

Add a Secret generator in kustomization.yaml from the following command. You will need to replace YOUR_PASSWORD with the password you want to use.

Add resource configs for MySQL and WordPress

The following manifest describes a single-instance MySQL Deployment. The MySQL container mounts the PersistentVolume at /var/lib/mysql. The MYSQL_R00T_PASSW0RD environment variable sets the database password from the Secret.

```
application/wordpress/mysql-deployment.yaml
apiVersion: v1
kind: Service
metadata:
 name: wordpress-mysql
 labels:
 app: wordpress
spec:
 ports:
 - port: 3306
 selector:
 app: wordpress
 tier: mysql
 clusterIP: None
apiVersion: v1
kind: PersistentVolumeClaim
metadata:
 name: mysql-pv-claim
  labels:
```

```
app: wordpress
spec:
  accessModes:
 - ReadWriteOnce
  resources:
 requests:
 storage: 20Gi
apiVersion: apps/v1
kind: Deployment
metadata:
 name: wordpress-mysql
 labels:
 app: wordpress
spec:
  selector:
 matchLabels:
 app: wordpress
 tier: mysql
  strategy:
 type: Recreate
  template:
 metadata:
 labels:
 app: wordpress
 tier: mysql
 spec:
 containers:
 - image: mysql:5.6
 name: mysql
 env:
 - name: MYSQL_ROOT_PASSWORD
 valueFrom:
 secretKeyRef:
 name: mysql-pass
 key: password
 ports:
 - containerPort: 3306
 name: mysql
 volumeMounts:
 - name: mysql-persistent-storage
 mountPath: /var/lib/mysql
 - name: mysql-persistent-storage
 persistentVolumeClaim:
 claimName: mysql-pv-claim
```

The following manifest describes a single-instance WordPress Deployment. The WordPress container mounts the PersistentVolume at /var/www/html for website data files. The WORDPRESS_DB_HOST environment variable sets the name of the MySQL Service defined above, and WordPress will

access the database by Service. The WORDPRESS_DB_PASSWORD environment variable sets the database password from the Secret kustomize generated.

application/wordpress/wordpress-deployment.yaml apiVersion: v1 kind: Service metadata: name: wordpress labels: app: wordpress spec: ports: - port: 80 selector: app: wordpress tier: frontend type: LoadBalancer apiVersion: v1 kind: PersistentVolumeClaim metadata: name: wp-pv-claim labels: app: wordpress spec: accessModes: - ReadWriteOnce resources: requests: storage: 20Gi apiVersion: apps/v1 kind: Deployment metadata: name: wordpress labels: app: wordpress spec: selector: matchLabels: app: wordpress tier: frontend strategy: type: Recreate template: metadata: labels: app: wordpress tier: frontend spec: containers: - image: wordpress:4.8-apache name: wordpress env:

```
- name: WORDPRESS_DB_HOST
 value: wordpress-mysql
  - name: WORDPRESS_DB_PASSWORD
 valueFrom:
 secretKeyRef:
 name: mysql-pass
 key: password
  - containerPort: 80
 name: wordpress
  volumeMounts:
  - name: wordpress-persistent-storage
 mountPath: /var/www/html
volumes:
- name: wordpress-persistent-storage
  persistentVolumeClaim:
 claimName: wp-pv-claim
```

1. Download the MySQL deployment configuration file.

```
curl -LO https://k8s.io/examples/application/wor
```

2. Download the WordPress configuration file.

```
curl -LO https://k8s.io/examples/application/wor
```

3. Add them to kustomization.yaml file.

```
cat <<EOF >>./kustomization.yaml
resources:
 - mysql-deployment.yaml
 - wordpress-deployment.yaml
EOF
```

Apply and Verify

The kustomization.yaml contains all the resources for deploying a WordPress site and a MySQL database. You can apply the directory by

```
kubectl apply -k ./
```

Now you can verify that all objects exist.

1. Verify that the Secret exists by running the following command:

kubectl get secrets

The response should be like this:

2. Verify that a PersistentVolume got dynamically provisioned.

kubectl get pvc

Note: It can take up to a few minutes for the PVs to be provisioned and bound.

The response should be like this:

NAME STATUS VOLUME
mysql-pv-claim Bound pvc-8cbd7b2e-4044-11e
wp-pv-claim Bound pvc-8cd0df54-4044-11e

3. Verify that the Pod is running by running the following command:

kubectl get pods

Note: It can take up to a few minutes for the Pod's Status to be **RUNNING**.

The response should be like this:

NAME READY STA wordpress-mysql-1894417608-x5dzt 1/1 Run

4. Verify that the Service is running by running the following command:

kubectl get services wordpress

The response should be like this:

Note: Minikube can only expose Services through NodePort. The EXTERNAL-IP is always pending.

5. Run the following command to get the IP Address for the WordPress Service:

minikube service wordpress --url

The response should be like this:

http://1.2.3.4:32406

6. Copy the IP address, and load the page in your browser to view your site.

You should see the WordPress set up page similar to the following screenshot.

Warning: Do not leave your WordPress installation on this page. If another user finds it, they can set up a website on your instance and use it to serve malicious content.

Either install WordPress by creating a username and password or delete your instance.

Cleaning up

1. Run the following command to delete your Secret, Deployments, Services and PersistentVolumeClaims:

kubectl delete -k ./

What's next

- Learn more about Introspection and Debugging
- Learn more about Jobs
- Learn more about Port Forwarding
- Learn how to <u>Get a Shell to a Container</u>

6.3 - Example: Deploying Cassandra with a StatefulSet

This tutorial shows you how to run <u>Apache Cassandra</u> on Kubernetes. Cassandra, a database, needs persistent storage to provide data durability (application *state*). In this example, a custom Cassandra seed provider lets the database discover new Cassandra instances as they join the Cassandra cluster.

StatefulSets make it easier to deploy stateful applications into your Kubernetes cluster. For more information on the features used in this tutorial, see <u>StatefulSet</u>.

Note:

Cassandra and Kubernetes both use the term *node* to mean a member of a cluster. In this tutorial, the Pods that belong to the StatefulSet are Cassandra nodes and are members of the Cassandra cluster (called a *ring*). When those Pods run in your Kubernetes cluster, the Kubernetes control plane schedules those Pods onto Kubernetes Nodes.

When a Cassandra node starts, it uses a *seed list* to bootstrap discovery of other nodes in the ring. This tutorial deploys a custom Cassandra seed provider that lets the database discover new Cassandra Pods as they appear inside your Kubernetes cluster.

Objectives

- Create and validate a Cassandra headless Service.
- Use a StatefulSet to create a Cassandra ring.
- Validate the StatefulSet.
- Modify the StatefulSet.
- Delete the StatefulSet and its Pods.

Before you begin

You need to have a Kubernetes cluster, and the kubectl command-line tool must be configured to communicate with your cluster. It is recommended to run this tutorial on a cluster with at least two nodes that are not acting as control plane hosts. If you do not already have a cluster, you can create one by using minitude or you can use one of these Kubernetes playgrounds:

• Killercoda

• Play with Kubernetes

To complete this tutorial, you should already have a basic familiarity with Pods, Services, and StatefulSets.

Additional Minikube setup instructions

Caution:

Minikube defaults to 2048MB of memory and 2 CPU. Running Minikube with the default resource configuration results in insufficient resource errors during this tutorial. To avoid these errors, start Minikube with the following settings:

minikube start --memory 5120 --cpus=4

Creating a headless Service for Cassandra

In Kubernetes, a <u>Service</u> describes a set of <u>Pods</u> that perform the same task.

The following Service is used for DNS lookups between Cassandra Pods and clients within your cluster:

Create a Service to track all Cassandra StatefulSet members from the cassandra-service.yaml file:

kubectl apply -f https://k8s.io/examples/application/

Validating (optional)

Get the Cassandra Service.

```
kubectl get svc cassandra
```

The response is

If you don't see a Service named cassandra, that means creation failed. Read **Debug Services** for help troubleshooting common issues.

Using a StatefulSet to create a Cassandra ring

The StatefulSet manifest, included below, creates a Cassandra ring that consists of three Pods.

Note: This example uses the default provisioner for Minikube. Please update the following StatefulSet for the cloud you are working with.

application/cassandra/cassandra-statefulset.yaml


```
apiVersion: apps/v1
kind: StatefulSet
metadata:
 name: cassandra
 labels:
 app: cassandra
spec:
 serviceName: cassandra
 replicas: 3
 selector:
 matchLabels:
 app: cassandra
 template:
 metadata:
 labels:
 app: cassandra
 terminationGracePeriodSeconds: 1800
```

```
containers:
- name: cassandra
  image: gcr.io/google-samples/cassandra:v13
  imagePullPolicy: Always
  ports:
  - containerPort: 7000
 name: intra-node
  - containerPort: 7001
 name: tls-intra-node
  - containerPort: 7199
 name: jmx
  - containerPort: 9042
 name: cql
  resources:
 limits:
 cpu: "500m"
 memory: 1Gi
 requests:
 cpu: "500m"
 memory: 1Gi
  securityContext:
 capabilities:
 add:
 - IPC_LOCK
  lifecycle:
 preStop:
 exec:
 command:
 - /bin/sh

 nodetool drain

  env:
 - name: MAX_HEAP_SIZE
 value: 512M
 - name: HEAP NEWSIZE
 value: 100M
 - name: CASSANDRA SEEDS
 value: "cassandra-0.cassandra.default.sv
 - name: CASSANDRA_CLUSTER_NAME
 value: "K8Demo"
 - name: CASSANDRA DC
 value: "DC1-K8Demo"
 - name: CASSANDRA RACK
 value: "Rack1-K8Demo"
 - name: POD IP
 valueFrom:
 fieldRef:
 fieldPath: status.podIP
  readinessProbe:
 exec:
 command:
 - /bin/bash
 – с
 - /ready-probe.sh
 initialDelaySeconds: 15
 timeoutSeconds: 5
  # These volume mounts are persistent. They a
  # but not exactly because the names need to r
```

```
# the stateful pod volumes.
 volumeMounts:
 - name: cassandra-data
 mountPath: /cassandra_data
 # These are converted to volume claims by the conti
 # and mounted at the paths mentioned above.
 # do not use these in production until ssd GCEPers:
 volumeClaimTemplates:
 - metadata:
 name: cassandra-data
 spec:
 accessModes: [ "ReadWriteOnce" ]
 storageClassName: fast
 resources:
 requests:
 storage: 1Gi
kind: StorageClass
apiVersion: storage.k8s.io/v1
metadata:
 name: fast
provisioner: k8s.io/minikube-hostpath
parameters:
 type: pd-ssd
```

Create the Cassandra StatefulSet from the cassandrastatefulset.yaml file:

```
# Use this if you are able to apply cassandra-statefukubectl apply -f https://k8s.io/examples/application/
```

If you need to modify cassandra-statefulset.yaml to suit your cluster, download

https://k8s.io/examples/application/cassandra/cassandrastatefulset.yaml and then apply that manifest, from the folder you saved the modified version into:

Use this if you needed to modify cassandra-stateful kubectl apply -f cassandra-statefulset.yaml

Validating the Cassandra StatefulSet

1. Get the Cassandra StatefulSet:

```
kubectl get statefulset cassandra
```

The response should be similar to:

NAME	DESIRED	CURRENT	AGE
cassandra	3	0	13s

The StatefulSet resource deploys Pods sequentially.

2. Get the Pods to see the ordered creation status:

```
kubectl get pods -l="app=cassandra"
```

The response should be similar to:

NAME	READY	STATUS	REST
cassandra-0	1/1	Running	0
cassandra-1	0/1	ContainerCreating	0

It can take several minutes for all three Pods to deploy. Once they are deployed, the same command returns output similar to:

NAME	READY	STATUS	RESTARTS	AGE
cassandra-0	1/1	Running	0	10m
cassandra-1	1/1	Running	0	9m
cassandra-2	1/1	Running	0	8m

3. Run the Cassandra <u>nodetool</u> inside the first Pod, to display the status of the ring.

```
kubectl exec -it cassandra-0 -- nodetool status
```

The response should look something like:

Modifying the Cassandra StatefulSet

Use kubectl edit to modify the size of a Cassandra StatefulSet.

1. Run the following command:

```
kubectl edit statefulset cassandra
```

This command opens an editor in your terminal. The line you need to change is the replicas field. The following sample is an excerpt of the StatefulSet file:

```
# Please edit the object below. Lines beginning
# and an empty file will abort the edit. If an e
# reopened with the relevant failures.
apiVersion: apps/v1
kind: StatefulSet
metadata:
  creationTimestamp: 2016-08-13T18:40:58Z
  generation: 1
  labels:
  app: cassandra
  name: cassandra
  namespace: default
  resourceVersion: "323"
  uid: 7a219483-6185-11e6-a910-42010a8a0fc0
spec:
  replicas: 3
```

2. Change the number of replicas to 4, and then save the manifest.

The StatefulSet now scales to run with 4 Pods.

3. Get the Cassandra StatefulSet to verify your change:

```
kubectl get statefulset cassandra
```

The response should be similar to:

NAME	DESIRED	CURRENT	AGE
cassandra	4	4	36m

Cleaning up

Deleting or scaling a StatefulSet down does not delete the volumes associated with the StatefulSet. This setting is for your safety because your data is more valuable than automatically purging all related StatefulSet resources.

Warning: Depending on the storage class and reclaim policy, deleting the *PersistentVolumeClaims* may cause the associated volumes to also be deleted. Never assume you'll be able to access data if its volume claims are deleted.

 Run the following commands (chained together into a single command) to delete everything in the Cassandra StatefulSet:

```
grace=$(kubectl get pod cassandra-0 -o=jsonpath=
&& kubectl delete statefulset -l app=cassandra
&& echo "Sleeping ${grace} seconds" 1>&2 \
&& sleep $grace \
&& kubectl delete persistentvolumeclaim -l app
```

2. Run the following command to delete the Service you set up for Cassandra:

```
kubectl delete service -l app=cassandra
```

Cassandra container environment variables

The Pods in this tutorial use the gcr.io/google-samples/cassandra:v13 image from Google's container registry. The Docker image above is based on debian-base and includes OpenJDK 8.

This image includes a standard Cassandra installation from the Apache Debian repo. By using environment variables you can change values that are inserted into cassandra.yaml.

Environment variable	Default value
CASSANDRA_CLUSTER_NAME	'Test Cluster'
CASSANDRA_NUM_TOKENS	32
CASSANDRA_RPC_ADDRESS	0.0.0.0

What's next

- Learn how to <u>Scale a StatefulSet</u>.
- Learn more about the <u>KubernetesSeedProvider</u>
- See more custom <u>Seed Provider Configurations</u>

6.4 - Running ZooKeeper, A Distributed System Coordinator

This tutorial demonstrates running <u>Apache Zookeeper</u> on Kubernetes using <u>StatefulSets</u>, <u>PodDisruptionBudgets</u>, and <u>PodAntiAffinity</u>.

Before you begin

Before starting this tutorial, you should be familiar with the following Kubernetes concepts:

- Pods
- Cluster DNS
- Headless Services
- PersistentVolumes
- PersistentVolume Provisioning
- StatefulSets
- PodDisruptionBudgets
- PodAntiAffinity
- kubectl CLI

You must have a cluster with at least four nodes, and each node requires at least 2 CPUs and 4 GiB of memory. In this tutorial you will cordon and drain the cluster's nodes. **This means that the cluster will terminate and evict all Pods on its nodes, and the nodes will temporarily become unschedulable.** You should use a dedicated cluster for this tutorial, or you should ensure that the disruption you cause will not interfere with other tenants.

This tutorial assumes that you have configured your cluster to dynamically provision PersistentVolumes. If your cluster is not configured to do so, you will have to manually provision three 20 GiB volumes before starting this tutorial.

Objectives

After this tutorial, you will know the following.

- How to deploy a ZooKeeper ensemble using StatefulSet.
- How to consistently configure the ensemble.
- How to spread the deployment of ZooKeeper servers in the ensemble.
- How to use PodDisruptionBudgets to ensure service availability during planned maintenance.

ZooKeeper

Apache ZooKeeper is a distributed, open-source coordination service for distributed applications. ZooKeeper allows you to read, write, and observe updates to data. Data are organized in a file system like hierarchy and replicated to all ZooKeeper servers in the ensemble (a set of ZooKeeper servers). All operations on data are atomic and sequentially consistent. ZooKeeper ensures this by using the Zab consensus protocol to replicate a state machine across all servers in the ensemble.

The ensemble uses the Zab protocol to elect a leader, and the ensemble cannot write data until that election is complete. Once complete, the ensemble uses Zab to ensure that it replicates all writes to a quorum before it acknowledges and makes them visible to clients. Without respect to weighted quorums, a quorum is a majority component of the ensemble containing the current leader. For instance, if the ensemble has three servers, a component that contains the leader and one other server constitutes a quorum. If the ensemble can not achieve a quorum, the ensemble cannot write data.

ZooKeeper servers keep their entire state machine in memory, and write every mutation to a durable WAL (Write Ahead Log) on storage media. When a server crashes, it can recover its previous state by replaying the WAL. To prevent the WAL from growing without bound, ZooKeeper servers will periodically snapshot them in memory state to storage media. These snapshots can be loaded directly into memory, and all WAL entries that preceded the snapshot may be discarded.

Creating a ZooKeeper ensemble

The manifest below contains a <u>Headless Service</u>, a <u>Service</u>, a <u>PodDisruptionBudget</u>, and a <u>StatefulSet</u>.


```
clusterIP: None
  selector:
 app: zk
apiVersion: v1
kind: Service
metadata:
 name: zk-cs
 labels:
 app: zk
spec:
 ports:
 - port: 2181
 name: client
 selector:
 app: zk
apiVersion: policy/v1
kind: PodDisruptionBudget
metadata:
 name: zk-pdb
spec:
 selector:
 matchLabels:
 app: zk
 maxUnavailable: 1
apiVersion: apps/v1
kind: StatefulSet
metadata:
 name: zk
spec:
 selector:
 matchLabels:
 app: zk
  serviceName: zk-hs
  replicas: 3
  updateStrategy:
 type: RollingUpdate
  podManagementPolicy: OrderedReady
  template:
 metadata:
 labels:
 app: zk
 spec:
 affinity:
 podAntiAffinity:
 requiredDuringSchedulingIgnoredDuringExecu
 - labelSelector:
 matchExpressions:
 - key: "app"
 operator: In
 values:
 – zk
 topologyKey: "kubernetes.io/hostname"
 containers:
 - name: kubernetes-zookeeper
 imagePullPolicy: Always
```

```
image: "registry.k8s.io/kubernetes-zookeeper
 resources:
 requests:
 memory: "1Gi"
 cpu: "0.5"
 - containerPort: 2181
 name: client
 - containerPort: 2888
 name: server
 - containerPort: 3888
 name: leader-election
 command:
 - sh
 – с
 - "start-zookeeper \
 --servers=3 \
 --data_dir=/var/lib/zookeeper/data \
 --data_log_dir=/var/lib/zookeeper/data/log
 --conf_dir=/opt/zookeeper/conf \
 --client_port=2181 \
 --election_port=3888 \
 --server port=2888 \
 --tick_time=2000 \
 --init limit=10 \
 --sync_limit=5 \
 --heap=512M \
 --max_client_cnxns=60 \
 --snap retain count=3 \
 --purge_interval=12 \
 --max_session_timeout=40000 \
 --min_session_timeout=4000 \
 --log_level=INF0"
 readinessProbe:
 command:
 - sh
 - "zookeeper-ready 2181"
 initialDelaySeconds: 10
 timeoutSeconds: 5
 livenessProbe:
 command:
 - sh
 - "zookeeper-ready 2181"
 initialDelaySeconds: 10
 timeoutSeconds: 5
 volumeMounts:
 - name: datadir
 mountPath: /var/lib/zookeeper
 securityContext:
 runAsUser: 1000
 fsGroup: 1000
volumeClaimTemplates:
- metadata:
 name: datadir
```

```
spec:
 accessModes: [ "ReadWriteOnce" ]
 resources:
 requests:
 storage: 10Gi
```

Open a terminal, and use the <u>kubectl apply</u> command to create the manifest.

```
kubectl apply -f https://k8s.io/examples/application/
```

This creates the zk-hs Headless Service, the zk-cs Service, the zk-pdb PodDisruptionBudget, and the zk StatefulSet.

```
service/zk-hs created
service/zk-cs created
poddisruptionbudget.policy/zk-pdb created
statefulset.apps/zk created
```

Use <u>kubectl get</u> to watch the StatefulSet controller create the StatefulSet's Pods.

```
kubectl get pods -w -l app=zk
```

Once the zk-2 Pod is Running and Ready, use CTRL-C to terminate kubectl.

NAME	READY	STATUS	RESTARTS	AGE	
zk-0	0/1	Pending	0	0s	
zk-0	0/1	Pending	0	0s	
zk-0	0/1	Containe	rCreating	0	0s
zk-0	0/1	Running	0	19s	
zk-0	1/1	Running	0	40s	
zk-1	0/1	Pending	0	0s	
zk-1	0/1	Pending	0	0s	
zk-1	0/1	Containe	rCreating	0	0s
zk-1	0/1	Running	0	18s	
zk-1	1/1	Running	0	40s	
zk-2	0/1	Pending	0	0s	
zk-2	0/1	Pending	0	0s	
zk-2	0/1	Containe	rCreating	0	0s
zk-2	0/1	Running	0	19s	
zk-2	1/1	Running	0	40s	

The StatefulSet controller creates three Pods, and each Pod has a container with a ZooKeeper server.

Facilitating leader election

Because there is no terminating algorithm for electing a leader in an anonymous network, Zab requires explicit membership configuration to perform leader election. Each server in the ensemble needs to have a unique identifier, all servers need to know the global set of identifiers, and each identifier needs to be associated with a network address.

Use <u>kubectl exec</u> to get the hostnames of the Pods in the zk StatefulSet.

```
for i in 0 1 2; do kubectl exec zk-$i -- hostname; do
```

The StatefulSet controller provides each Pod with a unique hostname based on its ordinal index. The hostnames take the form of <code><statefulset</code> name<code>>-<ordinal</code> index<code>></code> . Because the replicas field of the <code>zk</code> StatefulSet is set to <code>3</code>, the Set's controller creates three Pods with their hostnames set to <code>zk-0</code>, <code>zk-1</code>, and <code>zk-2</code> .

```
zk-0
zk-1
zk-2
```

The servers in a ZooKeeper ensemble use natural numbers as unique identifiers, and store each server's identifier in a file called myid in the server's data directory.

To examine the contents of the myid file for each server use the following command.

```
for i in 0 1 2; do echo "myid zk-$i";kubectl exec zk-
```

Because the identifiers are natural numbers and the ordinal indices are non-negative integers, you can generate an identifier by adding 1 to the ordinal.

```
myid zk-0

1

myid zk-1

2

myid zk-2

3
```

To get the Fully Qualified Domain Name (FQDN) of each Pod in the zk StatefulSet use the following command.

```
for i in 0 1 2; do kubectl exec zk-$i -- hostname -f;
```

The zk-hs Service creates a domain for all of the Pods, zk-hs.default.svc.cluster.local.

```
zk-0.zk-hs.default.svc.cluster.local
zk-1.zk-hs.default.svc.cluster.local
zk-2.zk-hs.default.svc.cluster.local
```

The A records in <u>Kubernetes DNS</u> resolve the FQDNs to the Pods' IP addresses. If Kubernetes reschedules the Pods, it will update the A records with the Pods' new IP addresses, but the A records names will not change.

ZooKeeper stores its application configuration in a file named zoo.cfg . Use kubectl exec to view the contents of the zoo.cfg file in the zk-0 Pod.

```
kubectl exec zk-0 -- cat /opt/zookeeper/conf/zoo.cfg
```

In the server.1, server.2, and server.3 properties at the bottom of the file, the 1, 2, and 3 correspond to the identifiers in the ZooKeeper servers' myid files. They are set to the FQDNs for the Pods in the zk StatefulSet.

```
clientPort=2181
dataDir=/var/lib/zookeeper/data
dataLogDir=/var/lib/zookeeper/log
tickTime=2000
initLimit=10
syncLimit=2000
maxClientCnxns=60
minSessionTimeout= 4000
maxSessionTimeout= 40000
autopurge.snapRetainCount=3
autopurge.purgeInterval=0
server.1=zk-0.zk-hs.default.svc.cluster.local:2888:38
server.2=zk-1.zk-hs.default.svc.cluster.local:2888:38
```

Achieving consensus

Consensus protocols require that the identifiers of each participant be unique. No two participants in the Zab protocol should claim the same unique identifier. This is necessary to allow the processes in the system to agree on which processes have committed which data. If two Pods are launched with the same ordinal, two ZooKeeper servers would both identify themselves as the same server.

```
kubectl get pods -w -l app=zk
```

ſ	NAME	READY	STATUS	RESTARTS	AGE	
	zk-0	0/1	Pending	0	0s	
	zk-0	0/1	Pending	0	0s	
	zk-0	0/1	Container	Creating	0	0s
	zk-0	0/1	Running	0	19s	
	zk-0	1/1	Running	0	40s	
	zk-1	0/1	Pending	0	0s	
	zk-1	0/1	Pending	0	0s	
	zk-1	0/1	Container	Creating	0	0s
	zk-1	0/1	Running	0	18s	
	zk-1	1/1	Running	0	40s	
	zk-2	0/1	Pending	0	0s	
	zk-2	0/1	Pending	0	0s	
	zk-2	0/1	Container	Creating	0	0s
	zk-2	0/1	Running	0	19s	
	zk-2	1/1	Running	0	40s	

The A records for each Pod are entered when the Pod becomes Ready. Therefore, the FQDNs of the ZooKeeper servers will resolve to a single endpoint, and that endpoint will be the unique ZooKeeper server claiming the identity configured in its myid file.

```
zk-0.zk-hs.default.svc.cluster.local
zk-1.zk-hs.default.svc.cluster.local
zk-2.zk-hs.default.svc.cluster.local
```

This ensures that the servers properties in the ZooKeepers' zoo.cfg files represents a correctly configured ensemble.

```
server.1=zk-0.zk-hs.default.svc.cluster.local:2888:38
server.2=zk-1.zk-hs.default.svc.cluster.local:2888:38
server.3=zk-2.zk-hs.default.svc.cluster.local:2888:38
```

When the servers use the Zab protocol to attempt to commit a value, they will either achieve consensus and commit the value (if leader election has succeeded and at least two of the Pods are Running and Ready), or they will fail to do so (if either of the conditions are not met). No state will arise where one server acknowledges a write on behalf of another.

Sanity testing the ensemble

The most basic sanity test is to write data to one ZooKeeper server and to read the data from another.

The command below executes the zkCli.sh script to write world to the path /hello on the zk-0 Pod in the ensemble.

```
kubectl exec zk-0 -- zkCli.sh create /hello world
```

```
WATCHER::
```

WatchedEvent state:SyncConnected type:None path:null Created /hello

To get the data from the zk-1 Pod use the following command.

```
kubectl exec zk-1 -- zkCli.sh get /hello
```

The data that you created on zk-0 is available on all the servers in the ensemble.

```
WATCHER::

WatchedEvent state:SyncConnected type:None path:null
world
cZxid = 0x100000002
ctime = Thu Dec 08 15:13:30 UTC 2016
mZxid = 0x100000002
mtime = Thu Dec 08 15:13:30 UTC 2016
pZxid = 0x100000002
cversion = 0
dataVersion = 0
aclVersion = 0
ephemeralOwner = 0x0
dataLength = 5
numChildren = 0
```

Providing durable storage

As mentioned in the ZooKeeper Basics section, ZooKeeper commits all entries to a durable WAL, and periodically writes snapshots in memory state, to storage media. Using WALs to provide durability is a common technique for applications that use consensus protocols to achieve a replicated state machine.

Use the <u>kubectl delete</u> command to delete the zk StatefulSet.

```
kubectl delete statefulset zk
```

```
statefulset.apps "zk" deleted
```

Watch the termination of the Pods in the StatefulSet.

```
kubectl get pods -w -l app=zk
```

When zk–0 if fully terminated, use CTRL–C to terminate kubectl.

zk-2	1/1	Terminating	0	9m
zk-0	1/1	Terminating	0	11m
zk-1	1/1	Terminating	0	10m
zk-2	0/1	Terminating	0	9m
zk-2	0/1	Terminating	0	9m
zk-2	0/1	Terminating	0	9m
zk-1	0/1	Terminating	0	10m
zk-1	0/1	Terminating	0	10m
zk-1	0/1	Terminating	0	10m
zk-0	0/1	Terminating	0	11m
zk-0	0/1	Terminating	0	11m
zk-0	0/1	Terminating	0	11m

Reapply the manifest in zookeeper.yaml.

```
kubectl apply -f https://k8s.io/examples/application/
```

This creates the zk StatefulSet object, but the other API objects in the manifest are not modified because they already exist.

Watch the StatefulSet controller recreate the StatefulSet's Pods.

```
kubectl get pods —w —l app=zk
```

Once the zk-2 Pod is Running and Ready, use CTRL-C to terminate kubectl.

NAME	RFADY	STATUS	RESTARTS	AGE	
zk-0	0/1	Pending	0	0s	
zk-0	0/1	Pending	0	0s	
zk-0	0/1	Containe	rCreating	0	0s
zk-0	0/1	Running	0	19s	
zk-0	1/1	Running	0	40s	
zk-1	0/1	Pending	0	0s	
zk-1	0/1	Pending	0	0s	
zk-1	0/1	Containe	rCreating	0	0s
zk-1	0/1	Running	0	18s	
zk-1	1/1	Running	0	40s	
zk-2	0/1	Pending	0	0s	
zk-2	0/1	Pending	0	0s	
zk-2	0/1	Containe	rCreating	0	0s
zk-2	0/1	Running	0	19s	
zk-2	1/1	Running	0	40s	

Use the command below to get the value you entered during the <u>sanity test</u>, from the zk-2 Pod.

```
kubectl exec zk-2 zkCli.sh get /hello
```

Even though you terminated and recreated all of the Pods in the zk StatefulSet, the ensemble still serves the original value.

```
WATCHER::

WatchedEvent state:SyncConnected type:None path:null world
cZxid = 0x100000002
ctime = Thu Dec 08 15:13:30 UTC 2016
mZxid = 0x100000002
mtime = Thu Dec 08 15:13:30 UTC 2016
pZxid = 0x100000002
cversion = 0
dataVersion = 0
aclVersion = 0
ephemeralOwner = 0x0
dataLength = 5
numChildren = 0
```

The volumeClaimTemplates field of the zk StatefulSet's spec specifies a PersistentVolume provisioned for each Pod.

The StatefulSet controller generates a PersistentVolumeClaim for each Pod in the StatefulSet .

Use the following command to get the StatefulSet's PersistentVolumeClaims.

```
kubectl get pvc -l app=zk
```

When the StatefulSet recreated its Pods, it remounts the Pods' PersistentVolumes.

```
NAME STATUS VOLUME
datadir-zk-0 Bound pvc-bed742cd-bcb1-11e6-994f-
datadir-zk-1 Bound pvc-bedd27d2-bcb1-11e6-994f-
datadir-zk-2 Bound pvc-bee0817e-bcb1-11e6-994f-
```

The volumeMounts section of the StatefulSet's container template mounts the PersistentVolumes in the ZooKeeper servers' data directories.

```
volumeMounts:
 name: datadir
 mountPath: /var/lib/zookeeper
```

When a Pod in the zk StatefulSet is (re)scheduled, it will always have the same PersistentVolume mounted to the ZooKeeper server's data directory. Even when the Pods are rescheduled, all the writes made to the ZooKeeper servers' WALs, and all their snapshots, remain durable.

Ensuring consistent configuration

As noted in the <u>Facilitating Leader Election</u> and <u>Achieving</u>
<u>Consensus</u> sections, the servers in a ZooKeeper ensemble require consistent configuration to elect a leader and form a

quorum. They also require consistent configuration of the Zab protocol in order for the protocol to work correctly over a network. In our example we achieve consistent configuration by embedding the configuration directly into the manifest.

Get the zk StatefulSet.

```
kubectl get sts zk -o yaml
```

```
command:
 - sh
 - -0
 - "start-zookeeper \
 --servers=3 \
 --data_dir=/var/lib/zookeeper/data \
 --data_log_dir=/var/lib/zookeeper/data/log \
 --conf_dir=/opt/zookeeper/conf \
 --client_port=2181 \
 --election_port=3888 \
 --server_port=2888 \
 --tick_time=2000 \
 --init_limit=10 \
 --sync_limit=5 \
 --heap=512M \
 --max_client_cnxns=60 \
 --snap retain count=3 \
 --purge_interval=12 \
 --max_session_timeout=40000 \
 --min_session_timeout=4000 \
 --log_level=INF0"
```

The command used to start the ZooKeeper servers passed the configuration as command line parameter. You can also use environment variables to pass configuration to the ensemble.

Configuring logging

One of the files generated by the <code>zkGenConfig.sh</code> script controls ZooKeeper's logging. ZooKeeper uses <code>Log4j</code>, and, by default, it uses a time and size based rolling file appender for its logging configuration.

Use the command below to get the logging configuration from one of Pods in the $\ zk \$ StatefulSet .

kubectl exec zk-0 cat /usr/etc/zookeeper/log4j.proper

The logging configuration below will cause the ZooKeeper process to write all of its logs to the standard output file stream.

```
zookeeper.root.logger=CONSOLE
zookeeper.console.threshold=INFO
log4j.rootLogger=${zookeeper.root.logger}
log4j.appender.CONSOLE=org.apache.log4j.ConsoleAppend
log4j.appender.CONSOLE.Threshold=${zookeeper.console.log4j.appender.CONSOLE.layout=org.apache.log4j.Patter
log4j.appender.CONSOLE.layout.ConversionPattern=%d{IS
```

This is the simplest possible way to safely log inside the container. Because the applications write logs to standard out, Kubernetes will handle log rotation for you. Kubernetes also implements a sane retention policy that ensures application logs written to standard out and standard error do not exhaust local storage media.

Use <u>kubectl logs</u> to retrieve the last 20 log lines from one of the Pods.

```
kubectl logs zk-0 --tail 20
```

You can view application logs written to standard out or standard error using kubectl logs and from the Kubernetes Dashboard.

```
2016-12-06 19:34:16,236 [myid:1] - INFO [NIOServerCx
2016-12-06 19:34:16,237 [myid:1] - INFO [Thread-1136
2016-12-06 19:34:26,155 [myid:1] - INFO [NIOServerCx
2016-12-06 19:34:26,155 [myid:1] - INFO [NIOServerCx
2016-12-06 19:34:26,156 [myid:1] - INFO [Thread-1137
2016-12-06 19:34:26,222 [myid:1] - INFO [NIOServerCx
2016-12-06 19:34:26,222 [myid:1] - INFO [NIOServerCx
2016-12-06 19:34:26,226 [myid:1] - INFO [Thread-1138
2016-12-06 19:34:36,151 [myid:1] - INFO [NIOServerCx
2016-12-06 19:34:36,152 [myid:1] - INFO [NIOServerCx
2016-12-06 19:34:36,152 [myid:1] - INFO [Thread-1139
2016-12-06 19:34:36,230 [myid:1] - INFO [NIOServerCx
2016-12-06 19:34:36,231 [myid:1] - INFO [NIOServerCx
2016-12-06 19:34:36,231 [myid:1] - INFO [Thread-1140
2016-12-06 19:34:46,149 [myid:1] - INFO [NIOServerCx
2016-12-06 19:34:46,149 [myid:1] - INFO [NIOServerCx
2016-12-06 19:34:46,149 [myid:1] - INFO [Thread-1141]
2016-12-06 19:34:46,230 [myid:1] - INFO [NIOServerCx
2016-12-06 19:34:46,230 [myid:1] - INFO [NIOServerCx
2016-12-06 19:34:46,230 [myid:1] - INFO [Thread-1142
```

Kubernetes integrates with many logging solutions. You can choose a logging solution that best fits your cluster and applications. For cluster-level logging and aggregation, consider deploying a <u>sidecar container</u> to rotate and ship your logs.

Configuring a non-privileged user

The best practices to allow an application to run as a privileged user inside of a container are a matter of debate. If your organization requires that applications run as a non-privileged user you can use a SecurityContext to control the user that the entry point runs as.

The zk StatefulSet's Pod template contains a SecurityContext.

```
securityContext:
runAsUser: 1000
fsGroup: 1000
```

In the Pods' containers, UID 1000 corresponds to the zookeeper user and GID 1000 corresponds to the zookeeper group.

Get the ZooKeeper process information from the zk-0 Pod.

```
kubectl exec zk-0 -- ps -elf
```

As the runAsUser field of the securityContext object is set to 1000, instead of running as root, the ZooKeeper process runs as the zookeeper user.

```
F S UID PID PPID C PRI NI ADDR SZ WCHAN ST
4 S zookeep+ 1 0 0 80 0 - 1127 - 20
0 S zookeep+ 27 1 0 80 0 - 1155556 - 20
```

By default, when the Pod's PersistentVolumes is mounted to the ZooKeeper server's data directory, it is only accessible by the root user. This configuration prevents the ZooKeeper process from writing to its WAL and storing its snapshots.

Use the command below to get the file permissions of the ZooKeeper data directory on the zk-0 Pod.

```
kubectl exec -ti zk-0 -- ls -ld /var/lib/zookeeper/da
```

Because the fsGroup field of the securityContext object is set to 1000, the ownership of the Pods' PersistentVolumes is set to the zookeeper group, and the ZooKeeper process is able to read and write its data.

```
drwxr-sr-x 3 zookeeper zookeeper 4096 Dec 5 20:45 /v
```

Managing the ZooKeeper process

The ZooKeeper documentation mentions that "You will want to have a supervisory process that manages each of your ZooKeeper server processes (JVM)." Utilizing a watchdog (supervisory process) to restart failed processes in a distributed system is a common pattern. When deploying an application in Kubernetes, rather than using an external utility as a supervisory process, you should use Kubernetes as the watchdog for your application.

Updating the ensemble

The zk StatefulSet is configured to use the RollingUpdate update strategy.

You can use kubectl patch to update the number of cpus allocated to the servers.

```
kubectl patch sts zk --type='json' -p='[{"op": "repla
```

```
statefulset.apps/zk patched
```

Use kubectl rollout status to watch the status of the update.

kubectl rollout status sts/zk

```
waiting for statefulset rolling update to complete 0
Waiting for 1 pods to be ready...
Waiting for 1 pods to be ready...
waiting for statefulset rolling update to complete 1
Waiting for 1 pods to be ready...
Waiting for 1 pods to be ready...
waiting for statefulset rolling update to complete 2
Waiting for 1 pods to be ready...
Waiting for 1 pods to be ready...
statefulset rolling update complete 3 pods at revisio
```

This terminates the Pods, one at a time, in reverse ordinal order, and recreates them with the new configuration. This ensures that quorum is maintained during a rolling update.

Use the kubectl rollout history command to view a history or previous configurations.

```
kubectl rollout history sts/zk
```

The output is similar to this:

```
statefulsets "zk"
REVISION
1
2
```

Use the kubectl rollout undo command to roll back the modification.

```
kubectl rollout undo sts/zk
```

The output is similar to this:

```
statefulset.apps/zk rolled back
```

Handling process failure

<u>Restart Policies</u> control how Kubernetes handles process failures for the entry point of the container in a Pod. For Pods in a StatefulSet, the only appropriate RestartPolicy is Always, and this is the default value. For stateful applications you should **never** override the default policy.

Use the following command to examine the process tree for the ZooKeeper server running in the zk-0 Pod.

```
kubectl exec zk-0 -- ps -ef
```

The command used as the container's entry point has PID 1, and the ZooKeeper process, a child of the entry point, has PID 27.

```
 UID
 PID
 PPID
 C STIME TTY
 TIME CMD

 zookeep+
 1
 0
 0
 15:03 ?
 00:00:00 sh -c

 zookeep+
 27
 1
 0
 15:03 ?
 00:00:03 /usr/
```

In another terminal watch the Pods in the zk StatefulSet with the following command.

```
kubectl get pod -w -l app=zk
```

In another terminal, terminate the ZooKeeper process in Pod zk–0 with the following command.

```
kubectl exec zk-0 -- pkill java
```

The termination of the ZooKeeper process caused its parent process to terminate. Because the RestartPolicy of the container is Always, it restarted the parent process.

NAME	READY	STATUS	RESTARTS	AGE
zk-0	1/1	Running	0	21m
zk-1	1/1	Running	0	20m
zk-2	1/1	Running	0	19m
NAME	READY	STATUS	RESTARTS	AGE
zk-0	0/1	Error	0	29m
zk-0	0/1	Running	1	29m
zk-0	1/1	Running	1	29m

If your application uses a script (such as zkServer.sh) to launch the process that implements the application's business logic, the script must terminate with the child process. This ensures that Kubernetes will restart the application's container when the process implementing the application's business logic fails.

Testing for liveness

Configuring your application to restart failed processes is not enough to keep a distributed system healthy. There are scenarios where a system's processes can be both alive and unresponsive, or otherwise unhealthy. You should use liveness probes to notify Kubernetes that your application's processes are unhealthy and it should restart them.

The Pod template for the zk StatefulSet specifies a liveness probe.

```
livenessProbe:
 exec:
 command:
 - sh
 - -c
 - "zookeeper-ready 2181"
 initialDelaySeconds: 15
 timeoutSeconds: 5
```

The probe calls a bash script that uses the ZooKeeper ruok four letter word to test the server's health.

```
OK=$(echo ruok | nc 127.0.0.1 $1)
if [ "$0K" == "imok" ]; then
 exit 0
else
 exit 1
fi
```

In one terminal window, use the following command to watch the Pods in the zk StatefulSet.

```
kubectl get pod -w -l app=zk
```

In another window, using the following command to delete the zookeeper-ready script from the file system of Pod $\,$ zk- $\,$ 0 .

```
kubectl exec zk-0 -- rm /opt/zookeeper/bin/zookeeper-
```

When the liveness probe for the ZooKeeper process fails, Kubernetes will automatically restart the process for you, ensuring that unhealthy processes in the ensemble are restarted.

```
kubectl get pod -w -l app=zk
```

NAME	READY	STATUS	RESTARTS	AGE
zk-0	1/1	Running	0	1h
zk-1	1/1	Running	0	1h
zk-2	1/1	Running	0	1h
NAME	READY	STATUS	RESTARTS	AGE
zk-0	0/1	Running	0	1h
zk-0	0/1	Running	1	1h
zk-0	1/1	Running	1	1h

Testing for readiness

Readiness is not the same as liveness. If a process is alive, it is scheduled and healthy. If a process is ready, it is able to process input. Liveness is a necessary, but not sufficient, condition for readiness. There are cases, particularly during initialization and termination, when a process can be alive but not ready.

If you specify a readiness probe, Kubernetes will ensure that your application's processes will not receive network traffic until their readiness checks pass.

For a ZooKeeper server, liveness implies readiness. Therefore, the readiness probe from the zookeeper.yaml manifest is identical to the liveness probe.

```
readinessProbe:
 exec:
 command:
 - sh
 - -c
 - "zookeeper-ready 2181"
 initialDelaySeconds: 15
 timeoutSeconds: 5
```

Even though the liveness and readiness probes are identical, it is important to specify both. This ensures that only healthy servers in the ZooKeeper ensemble receive network traffic.

Tolerating Node failure

ZooKeeper needs a quorum of servers to successfully commit mutations to data. For a three server ensemble, two servers must be healthy for writes to succeed. In quorum based systems, members are deployed across failure domains to ensure availability. To avoid an outage, due to the loss of an individual machine, best practices preclude co-locating multiple instances of the application on the same machine.

By default, Kubernetes may co-locate Pods in a StatefulSet on the same node. For the three server ensemble you created, if two servers are on the same node, and that node fails, the clients of your ZooKeeper service will experience an outage until at least one of the Pods can be rescheduled.

You should always provision additional capacity to allow the processes of critical systems to be rescheduled in the event of node failures. If you do so, then the outage will only last until the Kubernetes scheduler reschedules one of the ZooKeeper servers. However, if you want your service to tolerate node failures with no downtime, you should set podAntiAffinity.

Use the command below to get the nodes for Pods in the zk StatefulSet .

```
for i in 0 1 2; do kubectl get pod zk-$i --template →
```

All of the Pods in the zk StatefulSet are deployed on different nodes.

```
kubernetes-node-cxpk
kubernetes-node-a5aq
kubernetes-node-2g2d
```

This is because the Pods in the zk StatefulSet have a PodAntiAffinity specified.

```
affinity:
 podAntiAffinity:
 requiredDuringSchedulingIgnoredDuringExecution:
 - labelSelector:
 matchExpressions:
 - key: "app"
 operator: In
 values:
 - zk
 topologyKey: "kubernetes.io/hostname"
```

The requiredDuringSchedulingIgnoredDuringExecution field tells the Kubernetes Scheduler that it should never colocate two Pods which have app label as zk in the domain defined by the topologyKey. The topologyKey kubernetes.io/hostname indicates that the domain is an individual node. Using different rules, labels, and selectors, you can extend this technique to spread your ensemble across physical, network, and power failure domains.

Surviving maintenance

In this section you will cordon and drain nodes. If you are using this tutorial on a shared cluster, be sure that this will not adversely affect other tenants.

The previous section showed you how to spread your Pods across nodes to survive unplanned node failures, but you also need to plan for temporary node failures that occur due to planned maintenance.

Use this command to get the nodes in your cluster.

```
kubectl get nodes
```

This tutorial assumes a cluster with at least four nodes. If the cluster has more than four, use kubectl.cordon to cordon all but four nodes. Constraining to four nodes will ensure Kubernetes encounters affinity and PodDisruptionBudget constraints when scheduling zookeeper Pods in the following maintenance simulation.

```
kubectl cordon <node-name>
```

Use this command to get the zk-pdb PodDisruptionBudget.

```
kubectl get pdb zk-pdb
```

The max-unavailable field indicates to Kubernetes that at most one Pod from zk StatefulSet can be unavailable at any time.

```
NAME MIN-AVAILABLE MAX-UNAVAILABLE ALLOWED-D zk-pdb N/A 1 1
```

In one terminal, use this command to watch the Pods in the zk StatefulSet .

```
kubectl get pods –w –l app=zk
```

In another terminal, use this command to get the nodes that the Pods are currently scheduled on.

```
for i in 0 1 2; do kubectl get pod zk-$i --template -
```

The output is similar to this:

```
kubernetes-node-pb41
kubernetes-node-ixsl
kubernetes-node-i4c4
```

Use <u>kubectl drain</u> to cordon and drain the node on which the zk-0 Pod is scheduled.

```
kubectl drain (kubectl get pod zk-0 --template {{.sr}}
```

The output is similar to this:

```
node "kubernetes-node-pb41" cordoned

WARNING: Deleting pods not managed by ReplicationCont
pod "zk-0" deleted
node "kubernetes-node-pb41" drained
```

As there are four nodes in your cluster, kubectl drain, succeeds and the zk-0 is rescheduled to another node.

NAME	READY	STATUS	RES	STARTS	AGI	E	
zk-0	1/1	Running	2		1h		
zk-1	1/1	Running	0		1h		
zk-2	1/1	Running	0		1h		
NAME	READY	STATUS		RESTA	RTS	AGE	
zk-0	1/1	Terminati	ng	2		2h	
zk-0	0/1	Terminati	ng	2		2h	
zk-0	0/1	Terminati	ng	2		2h	
zk-0	0/1	Terminati	ng	2		2h	
zk-0	0/1	Pending	0		0s		
zk-0	0/1	Pending	0		0s		
zk-0	0/1	Container	Crea	ating	0		0s
zk-0	0/1	Running	0		51s		
zk-0	1/1	Running	0		1 m		

Keep watching the StatefulSet 's Pods in the first terminal and drain the node on which zk-1 is scheduled.

```
kubectl drain (kubectl get pod zk-1 --template {{.sr}}
```

The output is similar to this:

```
"kubernetes-node-ixsl" cordoned
WARNING: Deleting pods not managed by ReplicationCont
pod "zk-1" deleted
node "kubernetes-node-ixsl" drained
```

The zk-1 Pod cannot be scheduled because the zk StatefulSet contains a PodAntiAffinity rule preventing co-location of the Pods, and as only two nodes are schedulable, the Pod will remain in a Pending state.

```
kubectl get pods –w –l app=zk
```

The output is similar to this:

ı							
	NAME	READY	STATUS RES	STARTS	AG	E	
	zk-0	1/1	Running 2		1h		
	zk-1	1/1	Running 0		1h		
	zk-2	1/1	Running 0		1h		
	NAME	READY	STATUS	RESTA	RTS	AGE	
	zk-0	1/1	Terminating	2		2h	
	zk-0	0/1	Terminating	2		2h	
	zk-0	0/1	Terminating	2		2h	
	zk-0	0/1	Terminating	2		2h	
	zk-0	0/1	Pending 0		0s		
	zk-0	0/1	Pending 0		0s		
	zk-0	0/1	ContainerCrea	ating	0		0s
	zk-0	0/1	Running 0		51s		
	zk-0	1/1	Running 0		1m		
	zk-1	1/1	Terminating	0		2h	
	zk-1	0/1	Terminating	0		2h	
	zk-1	0/1	Terminating	0		2h	
	zk-1	0/1	Terminating	0		2h	
	zk-1	0/1	Pending 0		0s		
	zk-1	0/1	Pending 0		0s		

Continue to watch the Pods of the StatefulSet, and drain the node on which zk-2 is scheduled.

```
kubectl drain (kubectl get pod zk-2 --template {{.sr}}
```

The output is similar to this:

```
node "kubernetes-node-i4c4" cordoned
```

WARNING: Deleting pods not managed by ReplicationCont WARNING: Ignoring DaemonSet-managed pods: node-proble There are pending pods when an error occurred: Cannot pod/zk-2

Use CTRL-C to terminate kubectl.

You cannot drain the third node because evicting $\,$ zk-2 would violate $\,$ zk-budget $\,$. However, the node will remain cordoned.

Use zkCli.sh to retrieve the value you entered during the sanity test from zk-0.

```
kubectl exec zk-0 zkCli.sh get /hello
```

The service is still available because its PodDisruptionBudget is respected.

```
WatchedEvent state:SyncConnected type:None path:null
world
cZxid = 0x200000002
ctime = Wed Dec 07 00:08:59 UTC 2016
mZxid = 0x200000002
mtime = Wed Dec 07 00:08:59 UTC 2016
pZxid = 0x200000002
cversion = 0
dataVersion = 0
aclVersion = 0
ephemeralOwner = 0x0
dataLength = 5
numChildren = 0
```

Use <u>kubectl uncordon</u> to uncordon the first node.

```
kubectl uncordon kubernetes-node-pb41
```

The output is similar to this:

```
node "kubernetes-node-pb41" uncordoned
```

zk-1 is rescheduled on this node. Wait until zk-1 is Running and Ready.

```
kubectl get pods -w -l app=zk
```

The output is similar to this:

NAME	READY	STATUS RE	STARTS	AGE	
zk-0	1/1	Running 2	2017	1h	
zk-1	1/1	Running 0		1h	
zk-2	1/1	Running 0		1h	
NAME	READY	STATUS	RESTA	RTS AGE	
zk-0	1/1	Terminating	2	2h	
zk-0	0/1	Terminating	2	2h	
zk-0	0/1	Terminating	2	2h	
zk-0	0/1	Terminating	2	2h	
zk-0	0/1	Pending 0		0s	
zk-0	0/1	Pending 0		0s	
zk-0	0/1	ContainerCre	eating	0	0s
zk-0	0/1	Running 0		51s	
zk-0	1/1	Running 0		1m	
zk-1	1/1	Terminating	0	2h	
zk-1	0/1	Terminating	0	2h	
zk-1	0/1	Terminating	0	2h	
zk-1	0/1	Terminating	0	2h	
zk-1	0/1	Pending 0		0s	
zk-1	0/1	Pending 0		0s	
zk-1	0/1	Pending 0		12m	
zk-1	0/1	ContainerCre	eating	0	12m
zk-1	0/1	Running 0		13m	
zk-1	1/1	Running 0		13m	

Attempt to drain the node on which zk-2 is scheduled.

```
kubectl drain (kubectl get pod zk-2 --template {{.sr}}
```

The output is similar to this:

```
node "kubernetes-node-i4c4" already cordoned WARNING: Deleting pods not managed by ReplicationCont pod "heapster-v1.2.0-2604621511-wht1r" deleted pod "zk-2" deleted node "kubernetes-node-i4c4" drained
```

This time kubectl drain succeeds.

Uncordon the second node to allow zk-2 to be rescheduled.

```
kubectl uncordon kubernetes-node-ixsl
```

The output is similar to this:

```
node "kubernetes-node-ixsl" uncordoned
```

You can use kubectl drain in conjunction with PodDisruptionBudgets to ensure that your services remain available during maintenance. If drain is used to cordon nodes and evict pods prior to taking the node offline for

maintenance, services that express a disruption budget will have that budget respected. You should always allocate additional capacity for critical services so that their Pods can be immediately rescheduled.

Cleaning up

- Use kubectl uncordon to uncordon all the nodes in your cluster.
- You must delete the persistent storage media for the PersistentVolumes used in this tutorial. Follow the necessary steps, based on your environment, storage configuration, and provisioning method, to ensure that all storage is reclaimed.

7 - Services

7.1 - Connecting Applications with Services

The Kubernetes model for connecting containers

Now that you have a continuously running, replicated application you can expose it on a network.

Kubernetes assumes that pods can communicate with other pods, regardless of which host they land on. Kubernetes gives every pod its own cluster-private IP address, so you do not need to explicitly create links between pods or map container ports to host ports. This means that containers within a Pod can all reach each other's ports on localhost, and all pods in a cluster can see each other without NAT. The rest of this document elaborates on how you can run reliable services on such a networking model.

This tutorial uses a simple nginx web server to demonstrate the concept.

Exposing pods to the cluster

We did this in a previous example, but let's do it once again and focus on the networking perspective. Create an nginx Pod, and note that it has a container port specification:

```
service/networking/run-my-nginx.yaml
```

```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: my-nginx
spec:
 selector:
 matchLabels:
 run: my-nginx
  replicas: 2
  template:
 metadata:
 labels:
 run: my-nginx
 spec:
 containers:
 - name: my-nginx
 image: nginx
 ports:
 - containerPort: 80
```

This makes it accessible from any node in your cluster. Check the nodes the Pod is running on:

```
kubectl apply -f ./run-my-nginx.yaml
kubectl get pods -l run=my-nginx -o wide
```

NAME	READY	STATUS	RESTA
my-nginx-3800858182-jr4a2	1/1	Running	0
my-nginx-3800858182-kna2y	1/1	Running	0

Check your pods' IPs:

```
kubectl get pods -l run=my-nginx -o custom-columns=P(
 POD_IP
 [map[ip:10.244.3.4]]
 [map[ip:10.244.2.5]]
```

You should be able to ssh into any node in your cluster and use a tool such as curl to make queries against both IPs. Note that the containers are *not* using port 80 on the node, nor are there any special NAT rules to route traffic to the pod. This means you can run multiple nginx pods on the same node all using the same containerPort, and access them from any other pod or node in your cluster using the assigned

IP address for the Service. If you want to arrange for a specific port on the host Node to be forwarded to backing Pods, you can - but the networking model should mean that you do not need to do so.

You can read more about the <u>Kubernetes Networking Model</u> if you're curious.

Creating a Service

So we have pods running nginx in a flat, cluster wide, address space. In theory, you could talk to these pods directly, but what happens when a node dies? The pods die with it, and the Deployment will create new ones, with different IPs. This is the problem a Service solves.

A Kubernetes Service is an abstraction which defines a logical set of Pods running somewhere in your cluster, that all provide the same functionality. When created, each Service is assigned a unique IP address (also called clusterIP). This address is tied to the lifespan of the Service, and will not change while the Service is alive. Pods can be configured to talk to the Service, and know that communication to the Service will be automatically load-balanced out to some pod that is a member of the Service.

You can create a Service for your 2 nginx replicas with kubectl expose:

kubectl expose deployment/my-nginx

service/my-nginx exposed

This is equivalent to kubectl apply -f the following yaml:

service/networking/nginx-svc.yaml

apiVersion: v1 kind: Service metadata:

name: my-nginx

labels:

run: my-nginx

spec: ports: - port: 80 protocol: TCP selector:

run: my-nginx

This specification will create a Service which targets TCP port 80 on any Pod with the run: my-nginx label, and expose it on an abstracted Service port (targetPort : is the port the container accepts traffic on, port: is the abstracted Service port, which can be any port other pods use to access the Service). View Service API object to see the list of supported fields in service definition. Check your Service:

kubectl get svc my-nginx

NAME **TYPE** CLUSTER-IP EXTERNAL-IP my-nginx ClusterIP 10.0.162.149 <none> 8

As mentioned previously, a Service is backed by a group of Pods. These Pods are exposed through EndpointSlices. The Service's selector will be evaluated continuously and the results will be POSTed to an EndpointSlice that is connected to the Service using a labels. When a Pod dies, it is automatically removed from the EndpointSlices that contain it as an endpoint. New Pods that match the Service's selector will automatically get added to an EndpointSlice for that Service. Check the endpoints, and note that the IPs are the same as the Pods created in the first step:

kubectl describe svc my-nginx

Name: my-nginx
Namespace: default
Labels: run=my-nginx
Annotations: <none>
Selector: run=my-nginx
Type: ClusterIP
IP Family Policy: SingleStack

IP Families: IPv4
IP: 10.0.16

TargetPort: 80/TCP

Endpoints: 10.244.2.5:80,10.244.3.4:80

Session Affinity: None Events: <none>

kubectl get endpointslices -l kubernetes.io/service-r

NAME ADDRESSTYPE PORTS ENDPOINTS my-nginx-7vzhx IPv4 80 10.244.2.5,10.

You should now be able to curl the nginx Service on <CLUSTER-IP>:<PORT> from any node in your cluster. Note that the Service IP is completely virtual, it never hits the wire. If you're curious about how this works you can read more about the service proxy.

Accessing the Service

Kubernetes supports 2 primary modes of finding a Service - environment variables and DNS. The former works out of the box while the latter requires the <u>CoreDNS cluster addon</u>.

Note: If the service environment variables are not desired (because possible clashing with expected program ones, too many variables to process, only using DNS, etc) you can disable this mode by setting the enableServiceLinks flag to false on the pod spec.

Environment Variables

When a Pod runs on a Node, the kubelet adds a set of environment variables for each active Service. This introduces an ordering problem. To see why, inspect the environment of your running nginx Pods (your Pod name will be different):

kubectl exec my-nginx-3800858182-jr4a2 -- printenv |

```
KUBERNETES_SERVICE_HOST=10.0.0.1
KUBERNETES_SERVICE_PORT=443
KUBERNETES_SERVICE_PORT_HTTPS=443
```

Note there's no mention of your Service. This is because you created the replicas before the Service. Another disadvantage of doing this is that the scheduler might put both Pods on the same machine, which will take your entire Service down if it dies. We can do this the right way by killing the 2 Pods and waiting for the Deployment to recreate them. This time around the Service exists *before* the replicas. This will give you scheduler-level Service spreading of your Pods (provided all your nodes have equal capacity), as well as the right environment variables:

```
kubectl scale deployment my-nginx --replicas=0; kubec
kubectl get pods -l run=my-nginx -o wide
```

NAME	READY	STATUS	RESTA
my-nginx-3800858182-e9ihh	1/1	Running	0
my-nginx-3800858182-j4rm4	1/1	Running	0

You may notice that the pods have different names, since they are killed and recreated.

```
kubectl exec my-nginx-3800858182-e9ihh -- printenv |
```

KUBERNETES_SERVICE_PORT=443
MY_NGINX_SERVICE_HOST=10.0.162.149
KUBERNETES_SERVICE_HOST=10.0.0.1
MY_NGINX_SERVICE_PORT=80
KUBERNETES_SERVICE_PORT_HTTPS=443

DNS

Kubernetes offers a DNS cluster addon Service that automatically assigns dns names to other Services. You can check if it's running on your cluster:

kubectl get services kube-dns --namespace=kube-system

NAME	TYPE	CLUSTER-	IP EXTERNAL-	IP POR
kube	-dns Cluste	rIP 10.0.0.10	0 <none></none>	53/

The rest of this section will assume you have a Service with a long lived IP (my-nginx), and a DNS server that has assigned a name to that IP. Here we use the CoreDNS cluster addon (application name kube-dns), so you can talk to the Service from any pod in your cluster using standard methods (e.g. gethostbyname()). If CoreDNS isn't running, you can enable it referring to the CoreDNS. Let's run another curl application to test this:

```
{\tt kubectl\ run\ curl\ --image=radial/busyboxplus:curl\ -i}
```

Waiting for pod default/curl-131556218-9fnch to be ru Hit enter for command prompt

Then, hit enter and run nslookup my-nginx:

```
[ root@curl-131556218-9fnch:/ ]$ nslookup my-nginx
```

Server: 10.0.0.10 Address 1: 10.0.0.10

Name: my-nginx Address 1: 10.0.162.149

Securing the Service

Till now we have only accessed the nginx server from within the cluster. Before exposing the Service to the internet, you want to make sure the communication channel is secure. For this, you will need:

- Self signed certificates for https (unless you already have an identity certificate)
- An nginx server configured to use the certificates
- A secret that makes the certificates accessible to pods

You can acquire all these from the <u>nginx https example</u>. This requires having go and make tools installed. If you don't want to install those, then follow the manual steps later. In short:

```
make keys KEY=/tmp/nginx.key CERT=/tmp/nginx.crt
kubectl create secret tls nginxsecret --key /tmp/ngir
```

secret/nginxsecret created

kubectl get secrets

NAME TYPE

nginxsecret kubernetes.io/tls

And also the configmap:

kubectl create configmap nginxconfigmap --from-file=

configmap/nginxconfigmap created

kubectl get configmaps

NAME DATA AGE nginxconfigmap 1 114s

Following are the manual steps to follow in case you run into problems running make (on windows for example):

```
# Create a public private key pair
openssl req -x509 -nodes -days 365 -newkey rsa:2048
# Convert the keys to base64 encoding
cat /d/tmp/nginx.crt | base64
cat /d/tmp/nginx.key | base64
```

Use the output from the previous commands to create a yaml file as follows. The base64 encoded value should all be on a single line.

```
apiVersion: "v1"
kind: "Secret"
metadata:
 name: "nginxsecret"
 namespace: "default"
type: kubernetes.io/tls
data:
 tls.crt: "LS0tLS1CRUdJTiBDRVJUSUZJQ0FURS0tLS0tCk1JS
 tls.key: "LS0tLS1CRUdJTiBQUklWQVRFIEtFWS0tLS0tCk1JS
```

Now create the secrets using the file:

kubectl apply -f nginxsecrets.yaml
kubectl get secrets

NAME TYPE

nginxsecret kubernetes.io/tls

Now modify your nginx replicas to start an https server using the certificate in the secret, and the Service, to expose both ports (80 and 443):

service/networking/nginx-secure-app.yaml


```
apiVersion: v1
kind: Service
metadata:
  name: my-nginx
 labels:
 run: my-nginx
spec:
 type: NodePort
 ports:
 - port: 8080
 targetPort: 80
 protocol: TCP
 name: http
  - port: 443
 protocol: TCP
 name: https
  selector:
 run: my-nginx
apiVersion: apps/v1
kind: Deployment
metadata:
  name: my-nginx
spec:
 selector:
 matchLabels:
 run: my-nginx
  replicas: 1
  template:
 metadata:
 labels:
 run: my-nginx
 spec:
 volumes:
 - name: secret-volume
 secret:
 secretName: nginxsecret
 - name: configmap-volume
 configMap:
 name: nginxconfigmap
 containers:
 - name: nginxhttps
 image: bprashanth/nginxhttps:1.0
 ports:
 - containerPort: 443
 - containerPort: 80
 volumeMounts:
 - mountPath: /etc/nginx/ssl
 name: secret-volume
 - mountPath: /etc/nginx/conf.d
 name: configmap-volume
```

Noteworthy points about the nginx-secure-app manifest:

- It contains both Deployment and Service specification in the same file.
- The <u>nginx server</u> serves HTTP traffic on port 80 and HTTPS traffic on 443, and nginx Service exposes both ports.
- Each container has access to the keys through a volume mounted at /etc/nginx/ssl . This is set up before the nginx server is started.

```
kubectl delete deployments,svc my-nginx; kubectl crea
```

At this point you can reach the nginx server from any node.

```
kubectl get pods -l run=my-nginx -o custom-columns=P(
 POD_IP
 [map[ip:10.244.3.5]]
```

```
node $ curl -k https://10.244.3.5
...
<h1>Welcome to nginx!</h1>
```

Note how we supplied the —k parameter to curl in the last step, this is because we don't know anything about the pods running nginx at certificate generation time, so we have to tell curl to ignore the CName mismatch. By creating a Service we linked the CName used in the certificate with the actual DNS name used by pods during Service lookup. Let's test this from a pod (the same secret is being reused for simplicity, the pod only needs nginx.crt to access the Service):

```
service/networking/curlpod.yaml [
```

```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: curl-deployment
spec:
  selector:
 matchLabels:
 app: curlpod
  replicas: 1
  template:
 metadata:
 labels:
 app: curlpod
 spec:
 volumes:
 - name: secret-volume
 secret:
 secretName: nginxsecret
 containers:
 - name: curlpod
 command:
 - sh
 – с
 - while true; do sleep 1; done
 image: radial/busyboxplus:curl
 volumeMounts:
 - mountPath: /etc/nginx/ssl
 name: secret-volume
```

```
kubectl apply -f ./curlpod.yaml
kubectl get pods -l app=curlpod
```

```
NAME READY STATUS curl-deployment-1515033274-1410r 1/1 Running
```

```
kubectl exec curl-deployment-1515033274-1410r -- curl
...
<title>Welcome to nginx!</title>
...
```

Exposing the Service

For some parts of your applications you may want to expose a Service onto an external IP address. Kubernetes supports two ways of doing this: NodePorts and LoadBalancers. The Service

created in the last section already used <code>NodePort</code> , so your nginx HTTPS replica is ready to serve traffic on the internet if your node has a public IP.

```
kubectl get svc my-nginx -o yaml | grep nodePort -C 5
 uid: 07191fb3-f61a-11e5-8ae5-42010af00002
spec:
 clusterIP: 10.0.162.149
 ports:
 - name: http
 nodePort: 31704
 port: 8080
 protocol: TCP
 targetPort: 80
 - name: https
 nodePort: 32453
 port: 443
 protocol: TCP
 targetPort: 443
 selector:
 run: my-nginx
```

Let's now recreate the Service to use a cloud load balancer. Change the Type of my-nginx Service from NodePort to LoadBalancer:

```
kubectl edit svc my-nginx
kubectl get svc my-nginx
```

```
NAME TYPE CLUSTER-IP EXTERNAL-IP my-nginx LoadBalancer 10.0.162.149 xx.xxx.xxx
```

```
curl https://<EXTERNAL-IP> -k
...
<title>Welcome to nginx!</title>
```

The IP address in the EXTERNAL-IP column is the one that is available on the public internet. The CLUSTER-IP is only available inside your cluster/private cloud network.

Note that on AWS, type LoadBalancer creates an ELB, which uses a (long) hostname, not an IP. It's too long to fit in the standard kubectl get svc output, in fact, so you'll need to do kubectl describe service my-nginx to see it. You'll see something like this:

```
kubectl describe service my-nginx
...
LoadBalancer Ingress: a320587ffd19711e5a37606cf4a74
...
```

What's next

- Learn more about <u>Using a Service to Access an</u> <u>Application in a Cluster</u>
- Learn more about <u>Connecting a Front End to a Back End</u> <u>Using a Service</u>
- Learn more about <u>Creating an External Load Balancer</u>

7.2 - Using Source IP

Applications running in a Kubernetes cluster find and communicate with each other, and the outside world, through the Service abstraction. This document explains what happens to the source IP of packets sent to different types of Services, and how you can toggle this behavior according to your needs.

Before you begin

Terminology

This document makes use of the following terms:

NAT

network address translation

Source NAT

replacing the source IP on a packet; in this page, that usually means replacing with the IP address of a node.

Destination NAT

replacing the destination IP on a packet; in this page, that usually means replacing with the IP address of a Pod

VIP

a virtual IP address, such as the one assigned to every Service in Kubernetes

kube-proxy

a network daemon that orchestrates Service VIP management on every node

Prerequisites

You need to have a Kubernetes cluster, and the kubectl command-line tool must be configured to communicate with your cluster. It is recommended to run this tutorial on a cluster with at least two nodes that are not acting as control plane hosts. If you do not already have a cluster, you can create one by using minitude or you can use one of these Kubernetes playgrounds:

- Killercoda
- Play with Kubernetes

The examples use a small nginx webserver that echoes back the source IP of requests it receives through an HTTP header. You can create it as follows:

kubectl create deployment source-ip-app --image=regis

The output is:

deployment.apps/source-ip-app created

Objectives

- Expose a simple application through various types of Services
- Understand how each Service type handles source IP NAT
- Understand the tradeoffs involved in preserving source

Source IP for Services with

Type=ClusterIP

Packets sent to ClusterIP from within the cluster are never source NAT'd if you're running kube-proxy in <u>iptables mode</u>, (the default). You can query the kube-proxy mode by fetching http://localhost:10249/proxyMode on the node where kube-proxy is running.

kubectl get nodes

The output is similar to this:

NAME		STATUS	ROLES	AG
kubernetes-node-6jst	Ready	<none></none>	2h	v1
kubernetes-node-cx31	Ready	<none></none>	2h	v1
kubernetes-node-jj1t	Ready	<none></none>	2h	v1

Get the proxy mode on one of the nodes (kube-proxy listens on port 10249):

Run this in a shell on the node you want to query.
curl http://localhost:10249/proxyMode

The output is:

iptables

You can test source IP preservation by creating a Service over the source IP app:

kubectl expose deployment source-ip-app --name=cluste

The output is:

service/clusterip exposed

kubectl get svc clusterip

The output is similar to:

NAME TYPE CLUSTER-IP EXTERNAL-IP clusterip ClusterIP 10.0.170.92 <none>

And hitting the ClusterIP from a pod in the same cluster:

kubectl run busybox -it --image=busybox:1.28 --restar

The output is similar to this:

Waiting for pod default/busybox to be running, status If you don't see a command prompt, try pressing enter

You can then run a command inside that Pod:

Run this inside the terminal from "kubectl run"
ip addr

1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00 inet 127.0.0.1/8 scope host lo valid_lft forever preferred_lft forever inet6 ::1/128 scope host valid_lft forever preferred_lft forever 3: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1460 q link/ether 0a:58:0a:f4:03:08 brd ff:ff:ff:ff:finet 10.244.3.8/24 scope global eth0 valid_lft forever preferred_lft forever inet6 fe80::188a:84ff:feb0:26a5/64 scope link valid_lft forever preferred_lft forever

...then use wget to query the local webserver

```
# Replace "10.0.170.92" with the IPv4 address of the wget -\mathsf{q0} – 10.0.170.92
```

```
CLIENT VALUES:
client_address=10.244.3.8
command=GET
...
```

The client_address is always the client pod's IP address, whether the client pod and server pod are in the same node or in different nodes.

Source IP for Services with

Type=NodePort

Packets sent to Services with Type=NodePort are source NAT'd by default. You can test this by creating a NodePort Service:

```
kubectl expose deployment source-ip-app --name=nodepo
```

The output is:

```
service/nodeport exposed
```

```
NODEPORT=$(kubectl get -o jsonpath="{.spec.ports[0].r
NODES=$(kubectl get nodes -o jsonpath='{ $.items[*].s
```

If you're running on a cloud provider, you may need to open up a firewall-rule for the <code>nodes:nodeport</code> reported above. Now you can try reaching the Service from outside the cluster through the node port allocated above.

```
for node in $NODES; do curl -s $node:$NODEPORT | greg
```

The output is similar to:

```
client_address=10.180.1.1
client_address=10.240.0.5
client_address=10.240.0.3
```

Note that these are not the correct client IPs, they're cluster internal IPs. This is what happens:

- Client sends packet to node2:nodePort
- node2 replaces the source IP address (SNAT) in the packet with its own IP address
- node2 replaces the destination IP on the packet with the pod IP
- packet is routed to node 1, and then to the endpoint
- the pod's reply is routed back to node2
- the pod's reply is sent back to the client

Visually:

Figure. Source IP Type=NodePort using SNAT

To avoid this, Kubernetes has a feature to <u>preserve the client source IP</u>. If you set service.spec.externalTrafficPolicy to the value Local, kube-proxy only proxies proxy requests to local endpoints, and does not forward traffic to other nodes. This approach preserves the original source IP address. If there are no local endpoints, packets sent to the node are dropped, so you can rely on the correct source-ip in any packet processing rules you might apply a packet that make it through to the endpoint.

Set the service.spec.externalTrafficPolicy field as follows:

```
kubectl patch svc nodeport -p '{"spec":{"externalTran
```

The output is:

```
service/nodeport patched
```

Now, re-run the test:

```
for node in $NODES; do curl --connect-timeout 1 -s $r
```

The output is similar to:

```
client_address=198.51.100.79
```

Note that you only got one reply, with the *right* client IP, from the one node on which the endpoint pod is running.

This is what happens:

- client sends packet to node2:nodePort , which doesn't have any endpoints
- packet is dropped
- client sends packet to node1:nodePort , which does have endpoints
- node1 routes packet to endpoint with the correct source
 IP

Visually:

Figure. Source IP Type=NodePort preserves client source IP address

Source IP for Services with

Type=LoadBalancer

Packets sent to Services with <u>Type=LoadBalancer</u> are source NAT'd by default, because all schedulable Kubernetes nodes in the Ready state are eligible for load-balanced traffic. So if packets arrive at a node without an endpoint, the system proxies it to a node with an endpoint, replacing the source IP on the packet with the IP of the node (as described in the previous section).

You can test this by exposing the source-ip-app through a load balancer:

kubectl expose deployment source-ip-app --name=loadba

The output is:

service/loadbalancer exposed

Print out the IP addresses of the Service:

kubectl get svc loadbalancer

The output is similar to this:

NAME	TYPF	CLUSTER-IP	EXTERNAL-
loadbalancer	LoadBalancer	10.0.65.118	203.0.113

Next, send a request to this Service's external-ip:

```
curl 203.0.113.140
```


The output is similar to this:

```
CLIENT VALUES:
client_address=10.240.0.5
...
```

However, if you're running on Google Kubernetes Engine/GCE, setting the same

service.spec.externalTrafficPolicy field to Local forces nodes without Service endpoints to remove themselves from the list of nodes eligible for loadbalanced traffic by deliberately failing health checks.

Visually:

You can test this by setting the annotation:

```
kubectl patch svc loadbalancer -p '{"spec":{"external
```

You should immediately see the service.spec.healthCheckNodePort field allocated by Kubernetes:

```
kubectl get svc loadbalancer -o yaml | grep -i health
```

The output is similar to this:

healthCheckNodePort: 32122

The service.spec.healthCheckNodePort field points to a port on every node serving the health check at /healthz . You can test this:

```
kubectl get pod -o wide -l app=source-ip-app
```

The output is similar to this:

NAME	READY	STATUS	R
source-ip-app-826191075-qehz4	1/1	Running	0

Use curl to fetch the /healthz endpoint on various nodes:

```
# Run this locally on a node you choose
curl localhost:32122/healthz
```

```
1 Service Endpoints found
```

On a different node you might get a different result:

```
# Run this locally on a node you choose
curl localhost:32122/healthz
```

```
No Service Endpoints Found
```

A controller running on the control plane is responsible for allocating the cloud load balancer. The same controller also allocates HTTP health checks pointing to this port/path on each node. Wait about 10 seconds for the 2 nodes without endpoints to fail health checks, then use curl to query the IPv4 address of the load balancer:

```
curl 203.0.113.140
```

The output is similar to this:

```
CLIENT VALUES:
client_address=198.51.100.79
...
```

Cross-platform support

Only some cloud providers offer support for source IP preservation through Services with Type=LoadBalancer . The cloud provider you're running on might fulfill the request for a loadbalancer in a few different ways:

- With a proxy that terminates the client connection and opens a new connection to your nodes/endpoints. In such cases the source IP will always be that of the cloud LB, not that of the client.
- With a packet forwarder, such that requests from the client sent to the loadbalancer VIP end up at the node with the source IP of the client, not an intermediate proxy.

Load balancers in the first category must use an agreed upon protocol between the loadbalancer and backend to communicate the true client IP such as the HTTP Forwarded or X-FORWARDED-FOR headers, or the proxy protocol. Load balancers in the second category can leverage the feature described above by creating an HTTP health check pointing at the port stored in the service.spec.healthCheckNodePort field on the Service.

Cleaning up

Delete the Services:

kubectl delete svc -l app=source-ip-app

Delete the Deployment, ReplicaSet and Pod:

kubectl delete deployment source-ip-app

What's next

- Learn more about connecting applications via services
- Read how to Create an External Load Balancer