

By OnlineInterviewQuestions.com

Kubernetes MCQ Questions

Take Kubernetes MCQ Quiz & Online Test to Test your Knowledge

We have listed below the best **Kubernetes MCQ Questions**, that check your basic knowledge of Kubernetes. This **Kubernetes MCQ Test** contains 20 Multiple Choice Questions. You have to select the right answer to every question. You can also download the **Kubernetes MCQ Pdf** from the given link between the Quiz.

Q1. What is the basic operational unit of Kubernetes?

- A. Task
- **B. Pod**
- C. Nodes
- D. Container

Q2. Which one of the following can be considered as the primary data store of Kubernetes?

- A. pod
- B. node
- **C. etcd**
- D. None of above

Q3. Which of the following runs on each node and ensures containers are running in a pod?

- A. Pod
- B. Etcd
- **C. Kubelet**
- D. Scheduler

Q4. Replication Controllers and Deployment Controllers are part of

- A. Kubeadm

- B. Etcd manager
- C. API Controller Manager
- **D. Master Controller Manager**

Q5. Kubernetes was developed by

- **A. Google**
- B. IBM
- C. Microsoft
- D. None of above

Q6. What is Kubernetes?

- A. Portable platform
- B. Extensible platform
- C. Open-source platform
- **D. All of the Above**

Q7. what is the latest version of kubernetes?

- A. 1.1
- B. 2.0
- C. 1.19
- **D. 1.20**

Q8. In kubernetes a node is

- **A. A worker machine**
- B. A tool for starting a kubernetes cluster on a local machine
- C. developing tool
- D. None of above

Q9. What can you deploy on Kubernetes?

- **A. Containers**
- B. Virtual machines
- C. System processes
- D. None of above

Q10. At its core, Kubernetes is a platform for

- A. Packaging software in containers
- B. Provisioning machines
- **C. Running and scheduling container applications on a cluster**
- D. None of above

Q11. manages the assigning nodes to pods depending on resource availability.

- A. Etcd
- B. Kubectl
- **C. Scheduler**
- D. None of above

Q12. Kubernetes is written in which language?

- **A. Go**
- B. C++
- C. Python
- D. Java spring framework

Q13. To create a new deployment in kubernetes, use the command

- **A. Kubectl run**
- B. Kubernetes get deployment
- C. Kubernetes set deployment
- D. None of above

Q14. Which of the following command is used to create kubernetes service?

- A. Kubectl run
- B. Kubectl deploy
- **C. Kubectl expose**
- D. None of the above

Q15. Kube-apiserver on kubernetes master is designed to scale.

- A. Vertically
- **B. Horizontally**
- C. Both Vertically & Horizontally
- D. None of above

Q16. which of the following process runs on kubernetes non-master node?

- **A. Kube-proxy**
- B. Kube-apiserver
- C. Both Kube-proxy & Kube-apiserver
- D. None of above

Q17. is responsible for health check of the pods running on individual nodes.

- A. Kubectl
- **B. Kubelet**
- C. Kube scheduler
- D. Kube controller manager

Q18. Cronjobs in kubernetes run in

- A. GMT only
- **B. UTC only**
- C. Local time zone
- D. Server NTP settings

Q19. Which of the following forms the core kubernetes objects?

- A. Pod
- B. Service
- C. Volume
- **D. All of the Above**

Q20. Which of the following is a Kubernetes controllers?

- A. Replicaset
- **B. Deployment**
- C. Namespace

- **D. Both Replicaset & Deployment**

Please Visit OnlineInterviewquestions.com to download more pdfs