

Linux Foundation

CKAD

Certified Kubernetes Application Developer (CKAD) Program

Version: Demo

[Total Questions: 10]

Web: www.examout.co

Email: support@examout.co

IMPORTANT NOTICE

Feedback

We have developed quality product and state-of-art service to ensure our customers interest. If you have any suggestions, please feel free to contact us at feedback@examout.co

Support

If you have any questions about our product, please provide the following items:

- exam code
- screenshot of the question
- login id/email

please contact us at support@examout.co and our technical experts will provide support within 24 hours.

Copyright

The product of each order has its own encryption code, so you should use it independently. Any unauthorized changes will inflict legal punishment. We reserve the right of final explanation for this statement.

Ouestion #:1

Context

You are tasked to create a secret and consume the secret in a pod using environment variables as follow:

Task

- Create a secret named another-secret with a key/value pair; key1/value4
- Start an nginx pod named nginx-secret using container image nginx, and add an environment variable exposing the value of the secret key key 1, using COOL_VARIABLE as the name for the environment variable inside the pod

See the solution below.

Explanation


```
Readme
 >_ Web Terminal
 THE LINUX FOUNDATION
student@node-1:~$ kubectl get pods -n web
 READY
 STATUS
 RESTARTS
 AGE
 Running
 1/1
 9s
student@node-1:~$ kubectl create secret generic some-secret --from-literal=key1=value4
secret/some-secret created
student@node-1:~$ kubectl get secret
NAME
 DATA
 TYPE
 AGE
default-token-4kvr5
 kubernetes.io/service-account-token
 2d11h
 3
some-secret
 Opaque
 5s
student@node-1:~$ kubectl run nginx-secret --image=nginx --dry-run=client -o yaml > nginx secret
student@node-1:~$ vim nginx secret.yml
student@node-1:~$ kubectl create -f nginx secret.yml
pod/nginx-secret created
student@node-1:~$ kubectl get pods
NAME
 READY
 STATUS
 RESTARTS
 AGE
liveness-http
 1/1
 Running
 6h38m
nginx-101
 1/1
 6h39m
 Running
nginx-secret
 0/1
 ContainerCreating
 1/1
poller
 Running
 6h39m
student@node-1:~$ kubectl get pods
 READY
 STATUS
 RESTARTS
 AGE
liveness-http
 Running
 1/1
 6h38m
 0
 Running
 0
 6h39m
nginx-101
 1/1
nginx-secret
 1/1
 Running
 0
 8s
poller
 Running
 6h39m
student@node-1:~$
```

Question #:2

Task

You are required to create a pod that requests a certain amount of CPU and memory, so it gets scheduled to-a node that has those resources available.

- Create a pod named nginx-resources in the pod-resources namespace that requests a minimum of 200m CPU and 1Gi memory for its container
- The pod should use the nginx image

• The pod-resources namespace has already been created

See the solution below.

Explanation


```
THE LINUX FOUNDATION

SpiVersion: v1
kind: Pod
metadata:
 creationTimestamp: null
labels:
 run: nginx-resources
 name: nginx-resources
name: nginx-resources
containers:
 image: nginx
 name: nginx-resources
resources: {}
dnsPolicy: ClusterFirst
restartPolicy: Always

status: {}

"nginx_resources.yml" 161, 289c

1,1 all
```


Context

A user has reported an aopticauon is unteachable due to a failing livenessProbe .

Task

Perform the following tasks:

• Find the broken pod and store its name and namespace to /opt/KDOB00401/broken.txt in the format:

<namespace>/<pod>

The output file has already been created

- Store the associated error events to a file /opt/KDOB00401/error.txt, The output file has already been created. You will need to use the -o wide output specifier with your command
- Fix the issue.

The associated deployment could be running in any of the following namespaces:

- ca
- test
- production
- alan

See the solution below.

Explanation

Solution:

Create the Pod:

kubectl**create**-<u>f</u>

http://k8s.io/docs/tasks/configure-pod-container/

exec-liveness.yaml

Within 30 seconds, view the Pod events:

kubectldescribepod liveness-exec

The output indicates that no liveness probes have failed yet:

FirstSeen LastSeen CountFrom SubobjectPath Type Reason Message

24s 24s 1{default-scheduler } NormalScheduled Successfully assigned liveness-exec to worker0

23s 23s 1{kubelet worker0} spec.containers{liveness} **Normal**Pulling pulling image"gcr.io/google_containers/busybox"

23s 23s 1{kubelet worker0} spec.containers{liveness} **Normal**Pulled Successfully pulled image"gcr.io/google_containers/busybox"

23s 23s 1{kubelet worker0} spec.containers{liveness} **Normal**Created Created container with docker id86849c15382e; Security:[seccomp=unconfined]

23s 23s 1{kubelet worker0} spec.containers{liveness} **Normal**Started Started container with docker id86849c15382e

After 35 seconds, view the Pod events again:

kubectldescribepod liveness-exec

At the bottom of the output, there are messages indicating that the liveness probes have failed, and the containers have been killed and recreated.

FirstSeen LastSeen Count From SubobjectPath Type Reason Message

37s 37s 1{default-scheduler} Normal Scheduled Successfully assigned liveness-exectoworker0

36s 36s 1{kubelet worker0} spec.containers{liveness} Normal Pulling pulling image"gcr.io/google_containers/busybox"

36s 36s 1{kubelet worker0} spec.containers{liveness} Normal Pulled Successfully pulled image"gcr.io/google_containers/busybox"

36s 36s 1{kubelet worker0} spec.containers{liveness} Normal Created Created containerwithdocker id86849c15382e; Security:[seccomp=unconfined]

36s 36s 1{kubelet worker0} spec.containers{liveness} Normal Started Started containerwithdocker id86849c15382e

2s 2s 1{kubelet worker0} spec.containers{liveness} Warning Unhealthy Liveness probe failed: cat: can't open '/tmp/healthy': No such**fileor**directory

Wait another 30 seconds, and verify that the Container has been restarted:

kubectl get pod liveness-exec

The output shows that RESTARTS has been incremented:

NAMEREADY STATUSRESTARTS AGE

liveness-exec 1/1Running 1m

Ouestion #:4

Context

A pod is running on the cluster but it is not responding.

Task

The desired behavior is to have Kubemetes restart the pod when an endpoint returns an HTTP 500 on the /healthz endpoint. The service, probe-pod, should never send traffic to the pod while it is failing. Please complete the following:

- The application has an endpoint, /started, that will indicate if it can accept traffic by returning an HTTP 200. If the endpoint returns an HTTP 500, the application has not yet finished initialization.
- The application has another endpoint /healthz that will indicate if the application is still working as expected by returning an HTTP 200. If the endpoint returns an HTTP 500 the application is no longer responsive.
- Configure the probe-pod pod provided to use these endpoints
- The probes should use port 8080

See the solution below.

Explanation

Solution:

apiVersion:v1

kind:Pod

metadata:

labels:

test:liveness

name:liveness-exec

spec:
containers:
-name:liveness
image:k8s.gcr.io/busybox
args:
- /bin/sh
c
- touch/tmp/healthy;sleep30;rm-rf/tmp/healthy;sleep600
livenessProbe:
exec:
command:
- cat
- /tmp/healthy
initialDelaySeconds:5
periodSeconds:5
In the configuration file, you can see that the Pod has a single Container. The periodSeconds field specifies that the kubelet should perform a liveness probe every 5 seconds. The initialDelaySeconds field tells the kubelet that it should wait 5 seconds before performing the first probe. To perform a probe, the kubelet executes the command cat /tmp/healthy in the target container. If the command succeeds, it returns 0, and the kubelet considers the container to be alive and healthy. If the command returns a non-zero value, the kubelet kills the container and restarts it.
When the container starts, it executes this command:
/bin/sh -c"touch /tmp/healthy; sleep 30; rm -rf /tmp/healthy; sleep 600"
For the first 30 seconds of the container's life, there is a /tmp/healthy file. So during the first 30 seconds, the command cat /tmp/healthy returns a success code. After 30 seconds, cat /tmp/healthy returns a failure code.
Create the Pod:
kubectl apply -f https://k8s.io/examples/pods/probe/exec-liveness.yaml
Within 30 seconds, view the Pod events:

kubectl describe pod liveness-exec

The output indicates that no liveness probes have failed yet:

FirstSeen LastSeen Count From SubobjectPath Type Reason Message

24s 24s 1 {default-scheduler } Normal Scheduled Successfully assigned liveness-exec to worker0

23s 23s 1 {kubelet worker0} spec.containers{liveness} Normal Pulling pulling image "k8s.gcr.io/busybox"

23s 23s 1 {kubelet worker0} spec.containers{liveness} Normal Pulled Successfully pulled image "k8s.gcr.io/busybox"

23s 23s 1 {kubelet worker0} spec.containers{liveness} Normal Created Created container with docker id 86849c15382e; Security:[seccomp=unconfined]

23s 23s 1 {kubelet worker0} spec.containers{liveness} Normal Started Started container with docker id 86849c15382e

After 35 seconds, view the Pod events again:

kubectl describe pod liveness-exec

At the bottom of the output, there are messages indicating that the liveness probes have failed, and the containers have been killed and recreated.

FirstSeen LastSeen Count From SubobjectPath Type Reason Message

37s 37s 1 {default-scheduler } Normal Scheduled Successfully assigned liveness-exec to worker0

36s 36s 1 {kubelet worker0} spec.containers{liveness} Normal Pulling pulling image "k8s.gcr.io/busybox"

36s 36s 1 {kubelet worker0} spec.containers{liveness} Normal Pulled Successfully pulled image "k8s.gcr.io/busybox"

36s 36s 1 {kubelet worker0} spec.containers{liveness} Normal Created Created container with docker id 86849c15382e; Security:[seccomp=unconfined]

36s 36s 1 {kubelet worker0} spec.containers{liveness} Normal Started Started container with docker id 86849c15382e

2s 2s 1 {kubelet worker0} spec.containers{liveness} Warning Unhealthy Liveness probe failed: cat: can't open '/tmp/healthy': No such file or directory

Wait another 30 seconds, and verify that the container has been restarted:

kubectl get pod liveness-exec

The output shows that RESTARTS has been incremented:

NAME READY STATUS RESTARTS AGE

liveness-exec 1/1 Running 1 1m

Question #:5

Task

Create a new deployment for running.nginx with the following parameters;

- Run the deployment in the kdpd00201 namespace. The namespace has already been created
- Name the deployment frontend and configure with 4 replicas
- Configure the pod with a container image of lfccncf/nginx:1.13.7
- Set an environment variable of NGINX_PORT=8080and also expose that port for the container above See the solution below.

Explanation

```
student@node-1:~$ kubectl create deployment api --image=lfccncf/nginx:1.13.7-alpine --replicas=4 -n kdpd00201 --dry-run=client -o yaml > nginx_deployment.yml student@node-1:~$ vim nginx_deployment.yml
```

```
apiversion: apps/v1
kind: Deployment
metadata:
labels:
app: api
name: api
namespace: kdpd00201
spec:
replicas: 4
selector:
matchLabels:
app: api
template:
metadata:
labels:
app: api
spec:
containers:
- image: lfcencf/nginx:1.13.7-alpine
name: nginx
ports:
- containerFort: 8080
anv:
- name: NGINX_PORT
value: "8080"
```

```
Readme
 THE LINUX FOUNDATION
 >_ Web Terminal
student@node-1:~$ kubectl create deployment api --image=lfccncf/nginx:1.13.7-alpine --replicas=4
 -n kdpd00201 --dry-run=client -o yaml > nginx deployment.yml
student@node-1:~$ vim nginx_deployment.yml
student@node-1:~$ kubectl create nginx deployment.yml
Error: must specify one of -f and -k
error: unknown command "nginx_deployment.yml"
See 'kubectl create -h' for help and examples
student@node-1:~$ kubectl create -f nginx_deployment.yml
error: error validating "nginx_deployment.yml": error validating data: ValidationError(Deploymen
t.spec.template.spec): unknown field "env" in io.k8s.api.core.v1.PodSpec; if you choose to ignor
e these errors, turn validation off with --validate=false
student@node-1:~$ vim nginx_deployment.yml
student@node-1:~$ kubectl create -f nginx_deployment.yml
deployment.apps/api created
student@node-1:~$ kubectl get pods -n kdpd00201
NAME
 READY
 STATUS
 RESTARTS
 AGE
api-745677f7dc-7hnvm
 1/1
 Running
 0
 13s
 1/1
 Running
 135
api-745677f7dc-9q5vp
 0
 1/1
api-745677f7dc-fd4gk
 Running
 0
 13s
api-745677f7dc-mbnpc
 1/1
 Running
 0
 13s
student@node-1:~$
```

Question #:6

Context

Anytime a team needs to run a container on Kubernetes they will need to define a pod within which to run the container.

Task

Please complete the following:

• Create a YAML formatted pod manifest

/opt/KDPD00101/podl.yml to create a pod named app1 that runs a container named app1cont using image Ifccncf/arg-output

with these command line arguments: -lines 56 -F

- Create the pod with the kubect1 command using the YAML file created in the previous step
- When the pod is running display summary data about the pod in JSON format using the kubect1 command and redirect the output to a file named /opt/KDPD00101/out1.json
- All of the files you need to work with have been created, empty, for your convenience

When creating your pod, you do not need to specify a container command, only args.

See the solution below.

Explanation


```
student@node-1:~$ kubectl run appl --image=lfccncf/arg-output --dry-run=client -o yaml > /opt/KDPD00101/pod1.yml student@node-1:~$ vim /opt/KDPD00101/pod1.yml
```


student@node-1:~\$	kubectl	get pods			
NAME	READY	STATUS		RESTARTS	AGE
app1	0/1	ContainerCreating		0	5s
counter	1/1	Running		0	4m44
liveness-http	1/1	Running		0	6h50
nginx-101	1/1	Running		0	6h51
nginx-configmap	1/1	Running		0	6m21
nginx-secret	1/1	Running		0	11m
poller	1/1	Running		0	6h51
student@node-1:~\$	kubectl	get pods			
NAME	READY	STATUS	RESTARTS	AGE	
app1	1/1	Running	0	26s	
counter	1/1	Running	0	5m5s	
liveness-http	1/1	Running	0	6h50m	
nginx-101	1/1	Running	0	6h51m	
nginx-configmap	1/1	Running	0	6m42s	
nginx-secret	1/1	Running	0	12m	
poller	1/1	Running	0	6h51m	
student@node-1:~\$	kubectl	delete po	d app1		
pod "appl" deleted	1	'70 T			

Question #:7

Context

You have been tasked with scaling an existing deployment for availability, and creating a service to expose the deployment within your infrastructure.

Task

Start with the deployment named kdsn00101-deployment which has already been deployed to the namespace

kdsn00101. Edit it to:

- Add the func=webFrontEndkey/value label to the pod template metadata to identify the pod for the service definition
- Have 4 replicas

Next, create ana deploy in namespace kdsn00l01 a service that accomplishes the following:

- Exposes the service on TCP port 8080
- is mapped to me pods defined by the specification of kdsn00l01-deployment
- Is of type NodePort
- Has a name of cherry

See the solution below.

Explanation

Solution:

student@node-1:~\$ kubectl edit deployment kdsn00101-deployment -n kdsn00101


```
Please edit the object below. Lines beginning with a '$' will be ignored,

and an empty file will abort the edit. If an error occurs while saving this file will be

reopened with the relevant failures.

papiversion: apps/v1
kind: Deployment
metadata:
annotations:
deployment.kubernetes.io/revision: "1"
creationTimestamp: "2020-10-09T08:50:392"
generation: 1
labels:
app: nginx
name: kdsn00101-deployment
nameapace: kdsn00101
resourceVersion: "4786"
selfinik: /apii/apps/v1/namespaces/kdsn00101/deployments/kdsn00101-deployment
uid: 8d3acc00-7761-4189-ba10-fbc676c31lbf
spec:
progressDeadlineSeconds: 600
replicas: 1
revisionMistoryLimit: 10
selector:
matchLabels:
app: nginx
strategy:
"/tmp/kubectl-edit-d4y5r.yaml" 70L, 1957c


1,1 Top --
```


```
student@node-1:~$ kubectl edit deployment kdsn00101-deployment -n kdsn00101
deployment.apps/kdsn00101-deployment edited
student@node-1:~$ kubectl get deployment kdsn00101-deployment -n kdsn00101

NAME READY UP-TO-DATE AVAILABLE AGE
kdsn00101-deployment 4/4 4 4 7h17m
student@node-1:~$ kubectl expose deployment kdsn00101-deployment -n kdsn00101 --type NodePort --
port 8080 --name cherry
service/cherry exposed
```

Question #:8

Context

You are tasked to create a ConfigMap and consume the ConfigMap in a pod using a volume mount.

Task

Please complete the following:

- Create a ConfigMap namedanother-config containing the key/value pair: key4/value3
- starta pod named nginx-configmap containing a single container using the nginx image, and mount the key you just created into the pod under directory /also/a/path See the solution below.

Explanation

```
student@node-1:~$ kubectl create configmap another-config --from-literal=key4=value3
configmap/another-config created
student@node-1:~$ kubectl get configmap


NAME DATA AGE
another-config 1 5s
student@node-1:~$ kubectl run nginx-configmap --image=nginx --dry-run=client -o yaml > ngin_configmap.yml
student@node-1:~$ vim ngin_configmap.yml ^C
student@node-1:~$ mv ngin_configmap.yml nginx_configmap.yml
student@node-1:~$ vim nginx_co
```


```
THE LINUX FOUNDATION
Readme
 >_ Web Terminal
apiVersion: v1
kind: Pod
 run: nginx-configmap
 name: nginx-configmap
 - image: nginx
 name: nginx-configmap
 - name: myvol
 mountPath: /also/a/path
 volumes:

 name: myvol

 name: another-config
 13,6
 All
```


Ouestion #:9

Context

It is always useful to look at the resources your applications are consuming in a cluster.

Task

• From the pods running in namespacecpu-stress , write the name only of the pod that is consuming the most CPU to file /opt/KDOBG030l/pod.txt, which has already been created.

See the solution below.

Explanation

Solution:

```
THE LINUX FOUNDATION
 Readme
 >_ Web Terminal
student@node-1:~$ kubectl top pods -n cpu-stress
 CPU (cores)
 MEMORY (bytes)
 68m
 6мі
max-load-98b9se
max-load-ab2d3s
 21m
 6Mi
 6Mi
max-load-kipb9a
 45m
 "max-load-98b9se" > /opt/KDOB00301/pod.txt
student@node-1:~$ echo
```

Ouestion #:10

Context

As a Kubernetes application developer you will often find yourself needing to update a running application.

Task

Please complete the following:

- Update theappdeployment in the kdpd00202 namespace with a maxSurge of 5% and a maxUnavailable of 2%
- Perform a rolling update of the web1 deployment, changing the Ifccncf/ngmx image version to 1.13
- Roll back theappdeployment to the previous version

See the solution below.

Explanation

```
uid: 1dfa2527-5c61-46a9-8dd3-e24643d3ce14

spec:
 progressDeadlineSeconds: 600
 replicas: 10
 revisionHistoryLimit: 10
 selector:
 matchLabels:
 app: nginx
 strategy:
 rollingUpdate:
 maxSurge: 5%
 maxUnavailable: 2
 type: RollingUpdate
 template:
 metadata:
 creationTimestamp: null
 labels:
 app: nginx
 spec:
 containers:
 - image: lfconcf/nginx:1.13
 imagePullPolicy: IfNotPresent
 name: nginx
 ports:
 - containerPort: 80
 protocol: TCP

:wq!
```

```
Readme
 >_ Web Terminal
 THE LINUX FOUNDATION
student@node-1:~$ kubectl edit deployment app -n kdpd00202
deployment.apps/app edited
student@node-1:~$ kubectl rollout status deployment app -n kdpd00202
Waiting for deployment "app" rollout to finish: 6 out of 10 new replicas have been updated ...
Waiting for deployment "app" rollout to finish: 7 out of 10 new replicas have been updated ...
Waiting for deployment "app" rollout to finish: 7 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 7 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 8 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 8 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 8 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 8 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 8 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 9 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 9 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 9 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 1 old replicas are pending termination...
Waiting for deployment "app" rollout to finish: 8 of 10 updated replicas are available...
Waiting for deployment "app" rollout to finish: 9 of 10 updated replicas are available...
deployment "app" successfully rolled out
student@node-1:~$ kubectl rollout undo deployment app -n kdpd00202
deployment.apps/app rolled back
student@node-1:~$ kubectl rollout status deployment app -n kdpd00202
```

```
Waiting for deployment "app" rollout to finish: 6 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 6 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 6 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 6 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 7 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 7 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 9 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 9 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 9 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 9 out of 10 new replicas have been updated...
Waiting for deployment "app" rollout to finish: 1 old replicas are pending termination...
Waiting for deployment "app" rollout to finish: 1 old replicas are pending termination...
Waiting for deployment "app" rollout to finish: 1 old replicas are pending termination...
Waiting for deployment "app" rollout to finish: 9 of 10 updated replicas are available...
Waiting for deployment "app" rollout to finish: 9 of 10 updated replicas are available...
deployment "app" successfully rolled out
student@node-1:~$
```

About examout.co

examout.co was founded in 2007. We provide latest & high quality IT / Business Certification Training Exam Questions, Study Guides, Practice Tests.

We help you pass any IT / Business Certification Exams with 100% Pass Guaranteed or Full Refund. Especially Cisco, CompTIA, Citrix, EMC, HP, Oracle, VMware, Juniper, Check Point, LPI, Nortel, EXIN and so on.

View list of all certification exams: All vendors

We prepare state-of-the art practice tests for certification exams. You can reach us at any of the email addresses listed below.

Sales: sales@examout.coFeedback: feedback@examout.co Support: support@examout.co

Any problems about IT certification or our products, You can write us back and we will get back to you within 24 hours.