

Troubleshooting in Kubernetes By DevOps Shack 25 Examples With Commands

1. Error: Unable to connect to the cluster

- Troubleshooting:
 - Check kubeconfig file for correct cluster information.
 - Verify network connectivity to the cluster.
- Example Commands:

kubectl config view
kubectl cluster-info

2. Error: Pod stuck in Pending state

- Troubleshooting:
 - Check events for the pod using kubectl describe pod.
 - Inspect the pod's YAML for resource constraints or affinity issues.

Example Commands:

kubectl describe pod <pod-name>
kubectl get events --namespace <namespace>

3. Error: Insufficient resources to schedule pod

Troubleshooting:

- Check resource requests and limits in the pod specification.
- Verify node resources using kubectl describe node.

Example Commands:

```
kubectl describe pod <pod-name>
kubectl describe node <node-name>
```

4. Error: ImagePullBackOff

Troubleshooting:

- Verify the image name and availability.
- Check image pull credentials using kubectl describe pod.

Example Commands:

```
kubectl describe pod <pod-name>
kubectl get pods --namespace <namespace> -
o=jsonpath='{.items[*].status.containerStatuses[*].state}'
```

5. Error: CrashLoopBackOff

Troubleshooting:

- Check container logs for details on the crash.
- Inspect pod events using kubectl describe pod.

Example Commands:

```
kubectl logs <pod-name> <container-name>
kubectl describe pod <pod-name>
```

6. Error: Unauthorized access

Troubleshooting:

- Verify RBAC permissions for the user.
- Check kubeconfig for correct credentials.

o Example Commands:

```
kubectl auth can-i --list
kubectl config view
```

7. Error: ConfigMap not updating in the pod

Troubleshooting:

- Check if the ConfigMap is updated.
- Verify that the pod is configured to use the latest version.

Example Commands:

kubectl get configmap <configmap-name> -o yaml kubectl describe pod <pod-name>

8. Error: Service not reachable

Troubleshooting:

- Check service endpoints using kubectl describe service.
- Verify network policies and firewall rules.

Example Commands:

kubectl describe service <service-name>
kubectl get networkpolicies

9. Error: Node not ready

Troubleshooting:

- Check node status with kubectl get nodes.
- Review kubelet logs on the node for issues.

Example Commands:

kubectl get nodes
kubectl describe node <node-name>

10. Error: PersistentVolumeClaim (PVC) pending

Troubleshooting:

- Verify available storage in the cluster.
- Check storage class and provisioner.

Example Commands:

kubectl get pvc
kubectl describe storageclass

11. Error: VolumeMounts not working in pod

Troubleshooting:

- Check pod's YAML for correct volume mounts.
- Verify if the volume exists and is accessible.

Example Commands:

```
kubectl describe pod <pod-name>
kubectl get pv
```

12. Error: Pod Security Policies (PSP) blocking pod

Troubleshooting:

- Check PSP rules and RBAC for the pod.
- Inspect pod events using kubectl describe pod.

Example Commands:

```
kubectl get psp
kubectl describe pod <pod-name>
```

13. Error: ServiceAccount permissions

Troubleshooting:

- Verify ServiceAccount permissions using kubectl auth can-i.
- Check RBAC roles and role bindings.

o Example Commands:

```
kubectl auth can-i --list --
as=system:serviceaccount:<namespace>:<serviceaccount-name>
kubectl get roles,rolebindings --namespace <namespace>
```

14. Error: NodeSelector not working

Troubleshooting:

- Check pod's YAML for correct node selector.
- Verify that nodes have the required labels.

o Example Commands:

```
kubectl describe pod <pod-name>
kubectl get nodes --show-labels
```

15. Error: Ingress not routing traffic

Troubleshooting:

• Check Ingress resource for correct backend services.

Verify that the Ingress controller is running.

o Example Commands:

```
kubectl describe ingress <ingress-name>
kubectl get pods --namespace <ingress-controller-namespace>
```

16. Error: Unable to scale deployment

Troubleshooting:

- Verify available resources in the cluster.
- Check replica count in the deployment specification.

o Example Commands:

```
kubectl get deployments
kubectl describe deployment <deployment-name>
```

17. Error: Custom Resource Definition (CRD) not creating resources

Troubleshooting:

- Check CRD definition for correct syntax.
- Verify controller logs for errors.

o Example Commands:

```
kubectl get crd
kubectl describe crd <crd-name>
```

18. Error: Pod in Terminating state

Troubleshooting:

- Check for stuck finalizers in pod metadata.
- Force delete pod using kubectl delete pod --grace-period=0.

o Example Commands:

```
kubectl get pods --all-namespaces --field-
selector=status.phase=Terminating
kubectl delete pod <pod-name> --grace-period=0 -force
```

19. Error: Resource quota exceeded

Troubleshooting:

- Check resource quotas for the namespace.
- Verify resource usage in the namespace.

Example Commands:

```
kubectl describe quota --namespace <namespace>
kubectl top pods --namespace <namespace>
```

20. Error: Rolling update stuck or not progressing

Troubleshooting:

- Check rollout status using kubectl rollout status.
- Verify image versions in the deployment.

o Example Commands:

```
kubectl rollout status deployment <deployment-name>
kubectl set image deployment/<deployment-name> <container-name>=<new-image>
```

21. Error: Node draining or cordoning

Troubleshooting:

- Check node conditions and events.
- Use kubectl drain with caution.

Example Commands:

```
kubectl get nodes
kubectl describe node <node-name>
kubectl drain <node-name> --ignore-daemonsets
```

22. Error: Resource creation timeout

Troubleshooting:

- Check for issues with the API server.
- Verify network connectivity to the API server.

Example Commands:

```
kubectl get events --sort-by='.metadata.creationTimestamp'
kubectl describe pod <pod-name>
```

23. Error: Pod stuck in ContainerCreating state

Troubleshooting:

- Check container runtime logs on the node.
- Inspect kubelet logs for errors.

o Example Commands:

```
kubectl get pods
kubectl describe pod <pod-name>
```

24. Error: Invalid YAML syntax

Troubleshooting:

- Validate YAML syntax using online tools or linters.
- Check for indentation and formatting issues.

o Example Commands:

```
kubectl apply -f <file.yaml> --dry-run=client
```

25. Error: etcd cluster issues

Troubleshooting:

- Check etcd logs for errors.
- Verify etcd cluster health.

o Example Commands:

```
kubectl get events --all-namespaces --field-
selector=involvedObject.kind=Pod,involvedObject.name=etcd
kubectl exec -it etcd-pod-name --namespace kube-system -- sh
etcdctl member list
etcdctl cluster-health
```

Remember to replace placeholders like <pod-name>, <namespace>, <deployment-name>, etc., with actual values specific to your environment. Additionally, exercise caution when using force deletion or draining nodes to avoid potential data loss or service disruption.