

Kubernetes Storage And GlusterFS

David Chang

- Docker Storage
- Kubernetes Storage
- GlusterFS on Kubernetes

Docker Storage

- Writable layer of container
- Tmpfs
- Docker Volume

• ...

Writable layer

- Inside container
- Live with container
- Hard to send in/out data

Container (based on ubuntu:15.04 image)

Writable layer

- Live (and die) with container
- docker ps -s
 size = writable layer
 virtual size = writable layer + container

```
Last login: Fri Feb 9 15:02:05 on ttys008
→ a git:(moster) x docker ps -s
CONTAINER ID
 IMAGE
 COMMAND
 PORTS
 SIZE
 CREATED
 STATUS
 NAMES
cedc3915ac60
 "nginx -g 'doemon of..."
 nginx
 Up 3 hours
 80/tcp
 2B (virtual 108MB)
 3 hours ago
 nginx
0f1cfe835044
 ubuntu
 "/bin/bash"
 22 hours ago
 Up 22 hours
 ubuntu
 578 (virtual 112MB)
91f2b18232b9
 artefactual/gearmand
 "docker-entrypoint.s.."
 OB (virtual 20.8MB)
 22 hours ago
 Up 22 hours
 0.0.0.0:4730->4730/tcp
 gearmand
 influxdb
d1da54541f55
 influxdb
 "/entrypoint.sh infl.."
 Up 22 hours
 0.0.0.0:8086->8086/tcp
 0B (virtual 198MB)
 22 hours ago
 Up 22 hours
 0B (virtual 107MB)
50ff28ea304f
 redis
 "docker-entrypoint.s.."
 22 hours ago
 0.0.0.0:6379->6379/tcp
 redis
34f38ca394e6
 "docker-entrypoint.s.."
 Up 22 hours
 0.0.0.0:27017->27017/tcp
 1,02MB (virtual 360MB)
 mongo
 22 hours ago
 mongo
→ ~ git:(master) X
```


Docker Volume

- Anonymous Volume
 - Mount to docker storage
- Bind Mount
 - Mount to host filesystem
 - docker run -v

From Docker to K8s

- Reliability
- Scalability
- Resource Management
- Performance

Kubernetes Storage

- On-disk file
 - Inside container
 - Hard to share
 - Live with container
- Kubernetes Volume

Kuberentes Volume

- Explicit lifetime: outlive containers
- A directory, with different medium behind

Kubernetes Node 1

Kubernetes Node 2

https://thenewstack.io/strategies-running-stateful-applications-kubernetes-volumes/

K8s Volume Types

- emptyDir
- AWSStore, AzureDisk, GCEDisk
- PersistentVolumeClaim, configMap, secret
- NFS, CephFS, GlusterFS,
- ...

emptyDir

- Provision: Pod assigned to Node
- Lifetime: with Pod
- Sharing: containers in Pod
- Delete: with Pod

```
apiVersion: v1
kind: Pod
metadata:
 name: test-pd
spec:
 containers:
 - image: k8s.gcr.io/test-webserver
 name: test-container
 volumeMounts:
 - mountPath: /cache
 name: cache-volume
volumes:
 - name: cache-volume
emptyDir: {}
```

Medium: whatever on the Node: disk, SSD, tempts...

GCEPersistentDisk

- Provision: GCP
 gcloud compute disks create
 –size=500GB my-data-disk
- Lifetime: GCP
- Sharing: multi-Pod read or one-Pod R/W
- Delete: GCP

```
apiVersion: v1
kind: Pod
metadata:
  name: test-pd
spec:
  containers:
  - image: k8s.gcr.io/test-webserver
 name: test-container
 volumeMounts:
 - mountPath: /test-pd
 name: test-volume
  volumes:
  name: test-volume
 # This GCE PD must already exist.
 gcePersistentDisk:
 pdName: my-data-disk
 fsType: ext4
```

Medium: whatever on the Node: disk, SSD, tempfs...

PersistentVolumeClaim

- A K8s resource request
- A type of K8s Volume

- Depends on PV impl
- StorageClass


```
kind: PersistentVolumeClaim
apiVersion: v1
metadata:
  name: myclaim
spec:
  accessModes:

 ReadWriteOnce

  volumeMode: Filesystem
  resources:
 requests:
 storage: 8Gi
  storageClassName: slow
  selector:
 matchLabels:
 release: "stable"
 matchExpressions:
 - {key: environment, operator: In, values: [dev]}
```

PV & PVC

- Abstract object with k8s APIs
- Many implementations: ex GCEDisk, NFS, GlusterFS...

StorageClass

```
apiVersion: storage.k8s.io/v1
kind: StorageClass
metadata:
 name: slow
provisioner: kubernetes.io/glusterfs
parameters:
 resturl: "http://127.0.0.1:8081"
 clusterid: "630372ccdc720a92c681fb928f27b53f"
 restauthenabled: "true"
 restuser: "admin"
 secretNamespace: "default"
 secretName: "heketi-secret"
 gidMin: "40000"
 gidMax: "50000"
 volumetype: "replicate:3"
```

```
kind: PersistentVolumeClaim
apiVersion: v1
metadata:
  name: myclaim
spec:
  accessModes:

 ReadWriteOnce

  volumeMode: Filesystem
  resources:
 requests:
 storage: 8Gi
  storageClassName: slow
  selector:
 matchLabels:
 release: "stable"
 matchExpressions:
 - {key: environment, operator: In, values: [dev]}
```

GlusterFS

Provision: GlusterFS

Lifetime: GlusterFS

Sharing: multi-Pod R/W

Delete: GlusterFS

Medium: GlusterFS

https://github.com/kubernetes/examples/tree/master/staging/volumes/glusterfs

PV to GlusterFS

- Admin: provides PVs
- User: Pod request PVClaim
- K8s "get" a PVC from GlusterFS
- Mount PVC to Pod
- Release PVC when Pod terminated
- Reuse PV

https://github.com/kubernetes/examples/tree/master/staging/volumes/glusterfs

GlusterFS

- Software defined distributed storage
- Scalable networking filesystem
- Free & open source

- Heketi
- LVM

Quick Start

- Install glusterfs
- Prepare a clean filesystem on host
- Establish trusted pool
- Create glusterFS volume
- Use volume through network
- http://docs.gluster.org/en/latest/Quick-Start-Guide/Quickstart/

Heketi

- RESTful volume management for GlusterFS
- Automatically bricks placement
- Health check
- Multiple GlusterFS clusters support

https://github.com/heketi/heketi

LVM

- Logical Volume Manager
- Manage volumes, filesystems
- Create filesystems without partitioning a disk

https://wiki.ubuntu.com/Lvm

Put Things Together

- My-apps
- Kubernetes
- Heketi
- GlusterFS
- LVM
- Host

Put Things Together

Put Things Together

- Admin creates GlusterFS cluster with overall 100Gi capacity
- Admin starts Heketi and applies Heketi secret to K8s
- Admin creates a StorageClass of GlusterFS provisioner with replicate:3
- In K8s, User creates a Pod request a PVC of 10 Gi
- K8s forward request to Heketi, Heketi provisions 3 replica of 10Gi volume on GlusterFS(Occupies 30Gi)
- K8s bind PVC 10Gi to Pod
- Pod status from Creating to Running
- Pod terminated. K8s Reclaim PVC back to PV
- Heketi reclaim provisioned volume

Q & A

Linker Networks

- https://www.yourator.co/companies/LinkerNetworks
- ML/DL
- Networking virtualization
- Kubernetes
- dchang@linkernetworks.com

That's all, for today

Thank you very much