Kubectl Commands Cheat Sheet

Pod & Container Introspection

List the current pods kubectl get pods # Describe pod <name> kubectl describe pod <name> # List the replication controllers kubectl get rc # List the replication controllers in < namespace > kubectl get rc --namespace="<namespace>" # Describe replication controller < name > kubectl describe rc < name > # List the services kubectl get svc # Describe service < name > kubectl describe svc <name> # Delete pod < name > kubectl delete pod <name> # Watch nodes continuously kubectl get nodes -w

Cluster Introspection

Get version information
kubectl version
Get cluster information
kubectl cluster-info
Get the configuration
kubectl config view
Output information about a node
kubectl describe node < node>

Debugging

Execute <command> on <service> optionally # selecting container <\$container>

kubectl exec <service> <command> [-c <\$container>]

Get logs from service <name> optionally # selecting container <\$container>

kubectl logs -f <name> [-c <\$container>]

Watch the Kubelet logs

watch -n 2 cat /var/log/kublet.log

Show metrics for nodes

kubectl top node

Show metrics for pods

kubectl top pod

Quick Commands

Launch a pod called <name>

using image <image-name>

kubectl run <name> --image=<image-name>

Create a service described # in <manifest.yaml>

kubectl create -f <manifest.yaml>

Scale replication controller

<name> to <count> instances

kubectl scale --replicas=<count> rc <name>

Map port <external> to # port <internal> on replication

controller < name >

kubectl expose rc <name> --port=<external> --targetport=<internal>

Stop all pods on <n>

kubectl drain <n> --delete-local-data --force --ignore-daemonsets

Create namespace < name >

kubectl create namespace < namespace >

Allow Kubernetes master nodes to run pods

kubectl taint nodes --all node-role.kubernetes.io/master-

Objects

all

clusterrolebindings

clusterroles

cm = configmaps

controllerrevisions

crd = customresourcedefinition

cronjobs

cs = componentstatuses

csr = certificatesigningrequests

deploy = deployments

ds = daemonsets

ep = endpoints

ev = events

hpa = horizontalpodautoscalers

ing = ingresses

iobs

limits = limitranges

netpol = networkpolicies

no = nodes

ns = namespaces

pdb = poddisruptionbudgets

po = pods

podpreset

podtemplates

podtemplates

psp = podsecuritypolicies

pv = persistentvolumes

pvc = persistentvolumeclaims

quota = resourcequotas

quota – resourcequotas

rc = replicationcontrollers

rolebindings

roles

rs = replicasets

sa = serviceaccounts

sc = storageclasses

secrets

sts = statefulsets