Module-9: Container Orchestration using Kubernetes Part - II

Demo Document - 3

edureka!

© Brain4ce Education Solutions Pvt. Ltd.

DEMO-3: StatefulSets

1. Create 2 persistent volumes for your pods to bind to

Syntax: vi pv.yaml

```
kind: PersistentVolume
apiVersion: v1
metadata:
 name: nginx-pv
labels:
 type: local
 app: nginx
spec:
 storageClassName: manual
 capacity:
 storage: 1Gi
 accessModes:
 - ReadWriteOnce
 hostPath:
 path: "/home/edureka/data"
```

Create another persistent with same settings except with a different metadata name and hostpath

Create the volumes using create command:

Syntax: kubectl create -f pv.yml

```
edureka@kmaster:~/demo$ kubectl create -f pv.yml
persistentvolume/nginx-pv created
edureka@kmaster:~/demo$ kubectl create -f pv1.yml
persistentvolume/nginx-pv1 created
```

2. Create a yaml file that contains both the nginx StatefulSet and the service required to access it

Syntax: vi state.yml

```
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: k8s.gcr.io/nginx-slim:0.8
 ports:
 - containerPort: 80
 name: web
 volumeMounts:
 - name: www
 mountPath: /usr/share/nginx/html
  volumeClaimTemplates:
  - metadata:
 name: www
 accessModes: [ "ReadWriteOnce" ]
 resources:
 requests:
 storage: 1Gi
```

Now, execute the yaml file to create the service and the statefulset

Syntax: kubectl create -f state.yml

```
edureka@kmaster:~/demo$ kubectl create -f state.yml
service/nginx created
statefulset.apps/web created
```

3. We can check if the statefulset, service and the pods associated are creates successfully

Syntax: kubectl get statefulset kubectl get svc kubectl get pods

```
edureka@kmaster:~/demo$ kubectl get statefulsets
NAME
 READY
web
 2/2
 9m46s
edureka@kmaster:~/demo$ kubectl get svc
NAME
 TYPE
 CLUSTER-IP
 EXTERNAL-IP
 PORT(S)
 AGE
 17d
kubernetes
 ClusterIP
 10.96.0.1
 <none>
 443/TCP
 ClusterIP
 None
 80/TCP
 9m53s
nginx
 <none>
edureka@kmaster:~/demo$ kubectl get pods
NAME
 READY
 STATUS
 RESTARTS
 AGE
web-0
 1/1
 Running
 Θ
 9m58s
web-1
 1/1
 Running
 0
 9m53s
```

You can notice that pods are created sequentially and are given unique ID's which are retained even after multiple restarts

4. Now to test if the statefulset is working as expected we will check the details of one of the pods, delete and wait for it to get rescheduled

Syntax: kubectl describe pods web-1

```
edureka@kmaster:~/demo$ kubectl describe pods web-1
```

Name: web-1 Namespace: default

Priority: 0

Node: kslave1/172.31.24.142

Start Time: Fri, 09 Jul 2021 14:39:41 +0000

Labels: app=nginx

controller-revision-hash=web-5f6745bd6f
statefulset.kubernetes.io/pod-name=web-1

Annotations: <none>
Status: Running

Now, delete the pod and wait for it to redeploy

Syntax: kubectl delete pods web-1

```
edureka@kmaster:~/demo$ kubectl get pods
 STATUS
NAME
 READY
 RESTARTS
 AGE
web-0
 1/1
 Running
 17m
 0
web-1
 1/1
 17m
 Running
 0
edureka@kmaster:~/demo$ kubectl delete pods web-1
pod "web-1" deleted
^C
edureka@kmaster:~/demo$ kubectl get pods
NAME
 READY
 STATUS
 RESTARTS
 AGE
web-0
 1/1
 Running
 18m
 0/1
 0 s
web-1
 ContainerCreating
edureka@kmaster:~/demo$ kubectl get pods
NAME
 READY
 STATUS
 RESTARTS
 AGE
web-0
 1/1
 Running
 0
 18m
 1/1
 13s
web-1
 Running 0
```

We can check the details to see that the pod as retained its identity

```
edureka@kmaster:~/demo$ kubectl describe pods web-1
```

Name: web-1 Namespace: default

Priority: 0

Node: kslave1/172.31.24.142

Start Time: Fri, 09 Jul 2021 14:57:58 +0000

Labels: app=nginx

controller-revision-hash=web-5f6745bd6f
statefulset.kubernetes.io/pod-name=web-1

Annotations: <none>
Status: Running