

Kubernetes有状态集群服务 部署与管理

时速云:张寿红

促进软件开发领域知识与创新的传播

关注InfoQ官方微信 及时获取ArchSummit 大会演讲视频信息

2017年4月16-18日 北京·国家会议中心 咨询热线: 010-64738142

[深圳站]

2017年7月7-8日 深圳·华侨城洲际酒店

咨询热线: 010-89880682

Agenda

- Background
 - What is Kubernetes?
 - Run stateful services on Kubernetes
- Kubernetes Stateful Service Features
 - Init Container
 - Pet Set

- Kubernetes Storage
 - Volume
 - Persistent Volume
 - Dynamic Storage Provision

- Run MySQL Cluster on Kubernetes
 - Galera MySQL Introduction
 - Deploy MySQL Cluster with PetSet
 - Cluster Operation on Kubernetes

Greek for "Helmsman"; also the root of the words "governor" and "cybernetic"

Runs and manages containers

Handles failure

Inspired and informed by Google's experiences and internal systems

Supports multiple cloud and bare-metal environments

Supports multiple container runtimes

100% Open source, part of CNCF, written in Go

- → Services are an abstraction for a logical set of Pods.
- → Pods are the smallest deployable units of computing.
- → Deployments provide declarative updates for Pods and RCs.
- → Replica Sets ensure specified number of Pods are running.
- → Labels are key/value pairs attached to objects used for identification.

Run Stateful Service on Kubernetes

- Stateless services are popular in containerized world because they are disposable and easy to be re-created with container images.
- Beyond stateless services like web server, users are increasingly deploying stateful services with containers to benefit from "build once, run anywhere" and to improve bare metal efficiency/utilization.
- These "pets" bring new requirements including longer life cycle, configuration dependencies and stateful failover. Container orchestration must address these needs to successfully deploy and scale apps.

Run Stateful Service on Kubernetes

Stateful Clustered Stateless Volume Pod Pet Set Persistent RC / Replica Set Init Container Volume Headless Service Service Dynamic Storage Provision

Agenda

- Background
 - What is Kubernetes?
 - Run stateful services on Kubernetes
- Kubernetes Stateful Service Features
 - Init Container
 - Pet Set

- Kubernetes Storage
 - Volume
 - Persistent Volume
 - Dynamic Storage Provision

- Run MySQL Cluster on Kubernetes
 - Galera MySQL Introduction
 - Deploy MySQL Cluster with PetSet
 - Cluster Operation on Kubernetes

- Node Based Volume
 - emptyDir
 - hostPath
- Use Cases:
 - Store temp data
 - Data sharing among containers

emptyDir

```
apiVersion: v1
kind: Pod
metadata:
  name: redis
spec:
  containers:
  - name: redis
 image: redis
 volumeMounts:

 name: redis-persistent-storage

 mountPath: /data/redis
  volumes:

 name: redis-persistent-storage

 emptyDir: {}
```

hostPath


```
apiVersion: v1
kind: Pod
metadata:
  name: test-pd
spec:
  containers:
  image: gcr.io/google_containers/test-webserver
 name: test-container
 volumeMounts:
 - mountPath: /test-pd
 name: test-volume
  volumes:

 name: test-volume


 hostPath:
 # directory location on host
 path: /data
```


Cross Node Volume

Various volume plugins

Unshared Volume

- nfs
- hostPath
- glusterfs
- flocker
- cephfs
- secret
- vsphereVirtualDisk

- emptyDir
- hostPath
- gcePersistentDisk
- awsElasticBlockStore
- iscsi
- rbd
- azureFileVolume

- Add your volume plugin
 - Register in kubelet entry kubelet/app/plugins.go

allPlugins = append(allPlugins, customizedPlugin.ProbeVolumePlugins()...)

2. Implement it in the package below:

pkg/volume/<your_plugin>, interface can refer to volume.go

- ProbeVolumePlugins
- Init
- CanSupport
- SetUp
- TearDown

3. Update API Spec

• ...

- Persistent Volume & Persistent Volume Claim
 - PV/PVC abstracts details of how storage is provided from how it is consumed.
 - PV/PVC are API resources.
 - PVs are volume plugins like Volumes, but have a lifecycle independent of any individual pod that uses the PV.

PV Access Modes

Volume Plugin	ReadWriteOnce	ReadOnlyMany	ReadWriteMany
AWSElasticBlockStore	x	-	-
AzureFile	x	x	x
CephFS	x	x	x
Cinder	x	-	-
FC	x	x	-
FlexVolume	x	x	-
GCEPersistentDisk	x	x	-
Glusterfs	x	x	x
HostPath	x	-	-
iscsi	x	x	-
NFS	x	x	x
RDB	x	x	-
VsphereVolume	X	-	-

```
kind: PersistentVolumeClaim
apiVersion: v1
metadata:
 name: myclaim
 annotations:
 volume.beta.kubernetes.:
spec:
 accessModes:
 - ReadWriteOnce
```

```
apiVersion: v1
kind: PersistentVolume
metadata:
 name: pv0003
 annotations:
 volume.beta.kubernetes
spec:
 capacity:
 storage: 5Gi
accessModes:
 ReadWriteOnce
```


PV Lifecycle

PV Provision & Binding Process

Dynamic Storage Provision

kind: StorageClass

apiVersion:

storage.k8s.io/v1beta1

metadata:

name: slow

provisioner: kubernetes.io/gce-

pd

parameters:

type: pd-standard

kind: StorageClass

apiVersion:

storage.k8s.io/v1beta1

metadata:

name: fast

provisioner:

kubernetes.io/gce-pd

parameters:

type: pd-ssd

Dynamic Storage Provision

```
"kind": "PersistentVolumeClaim",
 "apiVersion": "v1",
 "metadata": {
 "name": "claim1",
 "annotations": {

 "volume beta kubernetes.io/storage-class": "fast"
 }
 },
```

```
"spec": {
 "accessModes": [
 "ReadWriteOnce"
 ],
 "resources": {
 "requests": {
 "storage": "30Gi"
 }
 }
}
```

This claim will result in an SSD-like Persistent Disk being automatically provisioned. When the claim is deleted, the volume will be destroyed.

Agenda

- Background
 - What is Kubernetes?
 - Run stateful services on Kubernetes
- Kubernetes Stateful Service Features
 - Init Container
 - Pet Set

- Kubernetes Storage
 - Volume
 - Persistent Volume
 - Dynamic Storage Provision

- Run MySQL Cluster on Kubernetes
 - Galera MySQL Introduction
 - Deploy MySQL Cluster with PetSet
 - Cluster Operation on Kubernetes

Init Container

- What is Init Container
 - Sequentially executed containers in a pod
 - Initialize shared volumes
 - Always run to completion
 - Used on a pod, replica set, deployment, daemon set, pet set or job.

Init Container

- Why Init Container
 - Waiting for other components to be available
 - Performing configuration
 - Registering the pod into a central database
 - Downloading application dependencies

• ...

Init Container


```
apiVersion: v1
kind: Pod
metadata:
 name: nginx
 annotations:
 pod.alpha.kubernetes.io/init-containers: '[
 "name": "install",
 "image": "busybox",
 "command": ["wget", "-0", "/work-dir/index.html",
 "volumeMounts": [
 "name": "workdir"
 "mountPath": "/work-dir"
```


```
spec:
 containers:
 name: nginx
 image: nginx
 ports:
 - containerPort: 80
 volumeMounts:
 - name: workdir
 mountPath //usr/share/nginx/html
 dnsPolicy: Default
 volumes:
 - name: workdir
 emptyDir: {}
```


Pet Set

Pet vs Pod

Pet Set

Pet Set

- PetSet Operations
 - Peer discovery
 - Scaling a PetSet
 - Image upgrades
 - Deleting a PetSet

web-0 # nslookup -type=srv nginx.default

Server: 10.0.0.10

Address: 10.0.0.10#53

web-1.nginx.default.svc.cluster.local
web-0.nginx.default.svc.cluster.local

\$ kubectl scale petset web --replicas=5
petset "web" scaled

Agenda

- Background
 - What is Kubernetes?
 - Run stateful services on Kubernetes
- Kubernetes Stateful Service Features
 - Init Container
 - Pet Set

- Kubernetes Storage
 - Volume
 - Persistent Volume
 - Dynamic Storage Provision

- Run MySQL Cluster on Kubernetes
 - Galera MySQL Introduction
 - Deploy MySQL Cluster with PetSet
 - Cluster Operation on Kubernetes

Galera MySQL Introduction

Headless Service & PetSet

```
apiVersion: apps/v1alpha1
kind: PetSet
metadata:
 name: mysql
spec:
 serviceName: "galera"
 replicas: 3
 template:
 metadata:
 labels:
 app: mysql
```

```
# A headless service to create DNS records
apiVersion: v1
kind: Service
metadata:
  annotations:
 service.alpha.kubernetes.io/tolerate-unready-endpoints: "true"
  name: galera
  labels:
 app: mysql
spec:
  ports:
  - port: 3306
 name: mysql
  # *.galear.default.svc.cluster.local
  clusterIP: None
  selector:
 app: mysql
```


Init Containers

```
annotations:
 pod.alpha.kubernetes.io/initialized: "true"
 pod.alpha.kubernetes.io/init-containers:
 "name": "install",
 "image": "gcr.io/google_containers/galera-install:0.1",
 "imagePullPolicy": "Always",
 "args": ["--work-dir=/work-dir"],
 "volumeMounts": [
 "name": "workdir",
 "mountPath": "/work-dir"
 },
 "name": "config",
 "mountPath": "/etc/mysql"
```

```
"name": "bootstrap",
"image": "debian:jessie",
"command": ["/work-dir/peer-finder"],
"args": ["-on-start=\"/work-dir/on-start.sh\"", "-service=galera"],
"env": [
 "name": "POD_NAMESPACE",
 "valueFrom": {
 "fieldRef": {
 "apiVersion": "v1",
 "fieldPath": "metadata.namespace"
"volumeMounts": [
 "name": "workdir",
 "mountPath": "/work-dir"
 "name": "config"
 "mountPath": "/etc/mysql"
```


Galera MySQL Container

```
spec:
  terminationGracePeriodSeconds: 0
  containers:
 name: mysql
 image: gcr.io/google_containers/mysql-galera:e2e
 ports:
 - containerPort: 3306
 name: mysql
 - containerPort: 4444
 name: sst
 - containerPort: 4567
 name: replication
 - containerPort: 4568
 name: ist
```

```
args:
- --defaults-file=/etc/mysql/my-galera.cnf
- --user=root
readinessProbe:
  # TODO: If docker exec is buggy just use a
  exec:
 command:
 - sh
 - -C
 - "mysql -u root -e 'show databases;'"
  initialDelaySeconds: 15
  timeoutSeconds: 5
  successThreshold: 2
volumeMounts:
- name: datadir
  mountPath: /var/lib/
- name: config
  mountPath: /etc/mysql
```


Volumes & PVC

```
volumes:
 - name: config
 emptyDir: {}
 - name: workdir
 emptyDir: {}
volumeClaimTemplates:
- metadata:
 name: datadir
 annotations:
 volume.alpha.kubernetes.io/storage-class: anything
  spec:
 accessModes: [ "ReadWriteOnce" ]
 resources:
 requests:
 storage: 1Gi
```

Create Pet Set

\$ kubectl create -f petset.yaml

Cluster Operation

- Auto Recovery
 - The failed pets can be automatically recreated
 - The new created pet will use the data of the died one
- Scaling the Cluster
 - kubectl scale petset mysql --replicas=5
- Image Upgrades
 - Update the image field of any container in the podTemplate
 - Delete Pets one by one, the PetSet controller will recreate it with the new image

Agenda

- Background
 - What is Kubernetes?
 - Run stateful services on Kubernetes
- Kubernetes Stateful Service Features
 - Init Container
 - Pet Set

- Kubernetes Storage
 - Volume
 - Persistent Volume
 - Dynamic Storage Provision

- Run MySQL Cluster on Kubernetes
 - Galera MySQL Introduction
 - Deploy MySQL Cluster with PetSet
 - Cluster Operation on Kubernetes

Summary

Clustered Stateful Service

Storage Requirement

Cluster Requirement

Volume

PV/PVC

Pet Set

Storage Class

Init Container Headless Service

Kubernetes

Deployment

Galera MySQL Cluster Auto Recovery

Scaling

Upgrade

Thanks!

