

☰ TrilioVault for Kubernetes

Introduction, Architecture, Functionality, Use Cases, Compatibility

Prashanto Kochavara – Director of Product, Kubernetes
OpenShift Commons Briefing

Agenda

- › Company Overview
- › Customer Problem – Legacy vs. Cloud-native applications
- › TrilioVault for Kubernetes Overview
- › TrilioVault for Kubernetes Technical Details
- › Demo
- › Summary

Company Overview

Overview

- › Founded in 2013
- › Leading platform for cloud-native data protection
- › Enterprise customers across defense, automotive, telco, MSPs and more
- › Backed by leading VCs and tech luminaries
- › Patented technology
- › Global Partner Ecosystem
- › Red Hat Certified Partner

GLOBAL CUSTOMER BASE

PARTNERSHIPS

PLATFORM SUPPORT

Customer Challenge

Evolution of Applications

Traditional Data Protection Hinders Cloud-Native Apps

Traditional Data Protection Technology

- › Disparate technologies
- › Application OS dependence
- › Silo'd, Monolithic applications
- › Rarely changing footprint
- › Focused on storage/data volumes not application metadata-layout topology, service, route etc
- › Building the app for IT admins versus DevOps

Cloud-Native Applications

- › New approach to building and deploying applications
- › Modular and Micro-services oriented
- › Highly available
- › Highly scalable
- › New languages and frameworks
- › Highly automated and API driven
- › Policy-driven and multi-tenant

Introducing TrilioVault for Kubernetes

TrilioVault Data Protection: Designed for Cloud-Native Applications

TrilioVault for Kubernetes: Key Attributes

TrilioVault for Kubernetes within Red Hat OpenShift

The screenshot shows the Red Hat OpenShift Container Platform interface. The left sidebar is titled "Administrator" and includes sections for Home, Projects, Search, Explore, Events, Operators (selected), OperatorHub, Installed Operators, Workloads, Networking, Storage, Builds, Monitoring, Compute, User Management, and Administration. The main content area is titled "TrilioVault for Kubernetes" and "1.0.27 provided by Trilio". It displays the "Overview" tab, which includes tabs for YAML, Subscription, Events, All Instances, Target, Application, Backup, Restore, and Job. Below these tabs is a section titled "Provided APIs" with six items: Target, Application, Backup, Restore, Job, and a "Create Instance" button for each. To the right of the API section is a summary card with details: Provider (Trilio), Created At (Apr 16, 1:34 pm), Links (Trilio Homepage: <https://www.trilio.io/>), Product Licensing (<https://www.katacoda.com/triliovault>), Tutorials (<https://www.katacoda.com/triliovault>), and Maintainers (Trilio, info@trilio.io). A "Description" section at the bottom states: "TrilioVault for Kubernetes is an enterprise-grade, cloud-native data protection platform for backup and recovery of Kubernetes applications for IT managers, administrators and developers. TrilioVault supports Kubernetes environments and offers the following features:"

Packaging & Accessibility

Upstream Operator

- › Helm v2 and v3 Support
- › Deploys TrilioVault for Kubernetes CRD
- › Helm Repository / GitHub

Operator

- › OLM - UBI based operator
- › Deploys TrilioVault for Kubernetes CRD
- › Embedded OperatorHub, OperatorHub.io

Architecture

Data Plane

- › Mounts PV's
- › Calculates Incremental changes
- › Writes QCOW2 to backup target

- › Manages all CRD's and Trilio controllers
- › Captures application metadata – deployments/secrets/configmaps/services/routes

- › BackupPlans, Target, BU, Restore

Custom Resource Definitions

TrilioVault for Kubernetes provides the following CRDs:

- › **Target** - Designated NFS | S3 location to store backups
- › **Policy** - Backup Frequency and Backup Retention
- › **Hook** - Pre and Post triggers to execute commands inside containers
- › **BackupPlan** - Kube Application, Target, Policy, Hook
- › **Backup** - Performs the TrilioVault backup operation
- › **Restore** - Performs the TrilioVault restore operation

Backup Process

Restore Process

TrilioVault Protection and Recovery

What does TrilioVault for Kubernetes Backup?

Custom Labels

- › Backup spec of all the resources
- › All resources that comprise the application (PODs, PVs, Config Maps, Secrets)
- › PV's used by the application/resources and take backup of the PV's

Helm

- › Backup all the revisions including the deployed revision of the release given by user.
- › Parse the chart and identify all the PV's and backup data for those PV's

Operator

- › Backup the resources of the Operator
- › Backup Operator CR created by user
- › Parse resources and backup PVs used by the Application (managed by Operator)

TrilioVault Backup

Full Backup

Metadata Backup

1. 'Metamover Pod' spawned for metadata backup
2. Kube Application metadata backup to target (JSON)

Data Backup

3. 'Datamover Pod' spawned for "each" Persistent Volume
4. Create CSI PV Snapshot(s) - 'PV Snap 1'
5. Create CSI Volume from snapshot
6. Attach PV to 'Datamover Pod'
7. 'qemu-img convert' to QCOW2 format on target
8. Detach PV from 'Datamover Pod' and Delete PV

Incremental Backup

Metadata Backup

1. 'Metamover Pod' spawned for metadata backup
2. Kube Application metadata backup to target

Data Backup

3. 'Datamover Pod' spawned for "each" Persistent Volume
4. Create CSI PV Snapshot(s) - 'PV Snap 2'
5. Create CSI Volume(s) - 'PV New 1' & 'PV New2'
6. Attach PV(s) to 'Datamover Pod'
7. 'qemu-img convert' to QCOW2 format on target
8. Detach and Delete PV(s) – Delete Oldest Snapshot

TrilioVault Restore

Restore

Data Restore

1. 'Datamover Pod' spawned for each Persistent Volume

2. Create Restore CSI Volume(s) - 'Restore PV'

3. Attach Restore PV(s) to 'Datamover Pod'

4. 'qemu-img convert' to 'Restore PV'

5. Detach PV(s) from 'Datamover Pod'

Metadata Restore

6. 'Metamover Pod' spawned for metadata backup

7. Application metadata restored to Kubernetes

8. Application Specs - PVC to Restored PV(s)

Target

NFS | S3

Incremental
JSON : QCOW2

Incremental
JSON QCOW2

Full
JSON QCOW2

Overlay

Overlay

Use Cases

Backup and Recovery

- › Schedule and on-demand jobs
- › Full and Incremental backups
- › Cluster or Namespace Level Restore
- › Full or Selective App Restores

Disaster Recovery

- › Build Disaster Recovery strategies leveraging Trilio
- › Recover applications to any Kubernetes cluster
- › On-prem or Public Cloud

Application Mobility

- › Accelerate CI/CD by building multiple Test/Dev environments leveraging Trilio
- › Move to a new Kubernetes cluster

Migration

- › Kubernetes Distributions
- › Kubernetes Versions
- › On-prem, Public Cloud, or Hybrid Cloud

Monitoring & Logging

TrilioVault Monitoring & Logging

Prometheus

Grafana

Prometheus & Grafana

- › All metrics sent to Kubernetes Prometheus
- › Visualization through Grafana
- › Pre-canned and custom dashboards available in Grafana

FluentD

- › TrilioVault integrated to send all logs to FluentD for intelligent log management

Prometheus Metrics Exporter - Integration

TrilioVault Objects	Description
trilio_backupplan_info	Details on BackupPlan CRDs
trilio_target_info	Details on Target CRDs
trilio_backup_info	Details on Backup CRDs
trilio_backup_status_percentage	Details on Backups and Percentage Complete
trilio_backup_completed_duration	Details on Backup Durations (Status – Available)
trilio_backup_storage	Details on Backup Storage
trilio_restore_info	Details on Restore CRDs
trilio_restore_status_percentage	Details on Restores and Percentage Complete
trilio_restore_completed_duration	Details on Backup Durations (Status = Completed)
trilio_<controller>_available	Availability for Trilio Controllers

Security & Permissions

TrilioVault for Kubernetes – Security

Admin Access

- › Trilio does not require/depend on Kubernetes cluster or namespace admin roles

Security Context Constraints (SCC)

- › Leverages existing/default SCC's provided (Trilio does not create any new SCC)

Service Accounts

- › Trilio creates own service accounts and does not leverage default service accounts
- › Service accounts for TVK operations created/deleted during runtime.

Permissions and Capabilities

- › Own set of permissions and capabilities
- › Complete details are provided within TVK's User documentation (docs.trilio.io)

Security Product Definitions

- › Security section dedicated within User Documentation – coming soon.

DEMO – Backup Helm App on OpenShift

Compatibility & Support

Compatibility

CERTIFIED KUBERNETES DISTRIBUTION

Prod: 4.4+
Test/Dev: 4.1 - 4.3

Kubernetes

Prod: 1.17+
Test/Dev: 1.12-1.16

STORAGE

CONTAINER
STORAGE
INTERFACE

TARGET

Amazon S3
S3 Compatible
Storage
NFS

ECOSYSTEM TOOLING

ANY CLOUD

On-Prem

Summary

Summary

- › Traditional Approaches do not satisfy cloud-native application requirements
- › TrilioVault is purpose-built as an Operator to protect cloud-native applications (helm/operator/label)
- › Kubernetes native, Ecosystem fluidity and cutting-edge features are few of the pillars for TVK
- › Enable a plethora of use cases to provide TCO savings, security and peace of mind
- › Mature, robust copy/transfer protocols.

TRY IT NOW

Experience TrilioVault for yourself by visiting www.trilio.io today!

Watch
a Demo

Test Drive

Live Scenarios and Use Cases

Download a Free Trial
or Basic Edition

Thank You

prashanto.kochavara@trilio.io
@kochavara

