

Índice

Prólogo	13
1. Kubernetes... para “hackers” profesionales	13
Capítulo I	
Introducción	15
1. Introducción.....	15
2. Historia	15
3. Arquitectura.....	16
Control Plane.....	17
Nodos	18
4. Sabores de Kubernetes.....	19
Minikube	19
5. Clientes	21
Capítulo II	
Conceptos básicos.....	23
1. Espacio de nombres.....	23
2. Forma declarativa vs imperativa	25
Comandos imperativos.....	25
Configuración de objetos de forma imperativa	25
Configuración de objetos de forma declarativa.....	26
3. Objetos en Kubernetes	27
Descripción de objetos	27
4. Cuotas de recursos.....	34
5. Etiquetas y anotaciones.....	37
Etiquetas (labels).....	37
Anotaciones (annotations).....	40

Capítulo III

Pods	41
1. Pods.....	41
2. Ciclo de vida de un Pod.....	44
3. Contenedores de inicialización	46
4. Salud de los contenedores	49
5. Recursos	54
6. Accediendo a los Pods	60

Capítulo IV

Exponiendo Pods.....	63
1. Servicios.....	63
ClusterIP.....	64
NodePort	67
LoadBalancer	69
Servicios sin selector de etiquetas.....	75
ExternalName.....	78
Service Discovery	78
Headless	83
2. Ingress.....	85

Capítulo V

Workloads	97
1. Pod Template	97
2. ReplicaSet.....	98
3. Deployment	101
4. StatefulSet	112
5. DaemonSet	119
6. Job.....	122
7. CronJob	129
8. PodDisruptionBudget.....	131

Capítulo VI**Configuración de aplicaciones y secretos 135**

1. Configuración 135
2. Secretos 141
Secretos opacos 142
Secretos de cuentas de servicio 146
Secretos de configuración Docker 147
Secretos de autenticación básica 150
Secretos de autenticación SSH 151
Secretos TLS 151
Secretos Bootstrap 152

Capítulo VII**Selección de nodos 153**

1. Selector de Nodo 153
2. Afinidad y anti-afinidad 156
Afinidad basada en nodos 157
Afinidad basada en Pods 160
3. Marcas y tolerancia 162

Capítulo VIII**Volúmenes Persistentes 167**

1. Volúmenes Persistentes 167
2. Uso del Volumen Persistente 168
3. Aprovisionamiento de Volúmenes Persistentes 169
Aprovisionamiento Manual 169
Aprovisionamiento Dinámico 173
4. Usando Volúmenes Persistentes 176

Capítulo IX**Autorización Basada en Roles 181**

1. Autenticación 182
Fichero de configuración de kubectl 184
2. Autorización 187

3. Cuentas de servicio.....	202
4. Otras opciones de autenticación contra la API.....	209
 Capítulo X	
Políticas de Red	213
1. Modelo de Red.....	213
2. Políticas de Red.....	217
 Capítulo XI	
Contexto y Políticas de Seguridad.....	229
1. Contexto de seguridad	229
Ejecución de contenedores como no root.....	231
Escalada de privilegios.....	234
Sistema de ficheros en modo solo-lectura.....	236
Limita las capacidades	236
Otras protecciones de seguridad dependientes del núcleo Linux.....	238
2. Políticas de Seguridad	241
 Apéndice I	
Comandos útiles kubectl.....	249
1. Configuración y contexto.....	249
2. Creación de objetos.....	250
3. Viendo y encontrando recursos.....	250
4. Actualizando recursos.....	251
5. Escalando recursos.....	252
6. Borrando objetos.....	252
7. Interactuando con Pods.....	253
8. Tipos de recursos.....	254
 Apéndice II	
Solución de problemas comunes	255
1. Problemas de Configuración	255
2. Problemas con el nombre de la imagen de un contenedor	256

3. El Pod se queda en estado Pending	258
4. El Pod se reinicia constantemente	259
5. Depurando Pods.....	260
Índice de imágenes	265
Índice alfabético	267
Otros libros publicados.....	273