

Kubernetes Storage Architecture and Evolution

任玉泉

Content

- kubernetes storage overview
- kubernetes storage implementation
- kubernetes storage usage evolution
- kubernetes storage future features
- Q&A

Kubernetes Design Principles

- **Declarative > imperative:** State your desired results, let the system actuate
- Control loops: Observe, rectify, repeat
- Simple > Complex: Try to do as little as possible
- Modularity: Components, interfaces, & plugins
- Legacy compatible: Meet users where they are, requiring apps to change is
 - a non-starter
- Open > Closed: Open Source, standards, REST, JSON, etc.

Storage Architecture Overview

Provider

Control

Plane

Kubernetes Supported Storage

Persistent

- GCE Persistent Disk
- AWS Elastic Block Store
- Azure File Storage
- Azure Data Disk
- iSCSI
- Flocker
- NFS
- vSphere
- GlusterFS
- Ceph File and RBD
- Cinder
- Quobyte Volume
- FibreChannel
- VMWare Photon PD
- Portworx
- Dell EMC ScaleIO
- StorageOS

Ephemeral

- Empty dir (and tmpfs)
- Expose Kubernetes API
 - Secret
 - ConfigMap
 - DownwardAPI

New

Local Storage

- Volume Plugin Interface
- Kubelet Volume Manager
- Attach/Detach Controller
- PV/PVC Controller
- ExpandVolume Controller

Volume Plugin Interface

- Golang packages in core Kubernetes repository
 - kubernetes/pkg/volume/

- Implement golang interfaces
 - Mounter
 - Unmounter
 - Optionally
 - Attacher
 - Detacher
 - Provisioner
 - Deleter
 - Recycler

Volume Plugin Interface

- Mounter/Unmounter Interface
 - Make data source (volume, block device, network share, or something else) available as a directory on host's root FS.
 - Directory then mounted into pods by kubelet
 - Methods always called from node (Kubelet binary)

- Methods
 - SetUpAt(dir, ...)
 - TearDownAt (dir)
 - . . .

Volume Plugin Interface

- Attacher/Detacher Interface
 - Make block device available on specified host.
 - Attach & VolumesAreAttached methods called from master (kube controller binary).

Methods

- Attach(spec, nodeName)
- VolumesAreAttached (specs, nodeName)
- WaitForAttach (spec, devicePath, timeout)
- UnmountDevice (deviceMountPath)
- . .

Volume Plugin Interface

- Provisioner/Deleter Interface
 - Create and delete new pieces of physical storage and the k8s PV object to represent it.
 - Methods called from master (kube controller binary).

- Methods
 - Provision()
 - Delete()

Volume Plugin Interface

- Take cinder as an example
 - create cinder volume (provision)
 - attach to instance
 - mount device (/var/lib/kubelet/plugins/kubernetes.io/cinder/mounts/cinder-volume-id)
 - mounted to pod volume dir (/var/lib/kubelet/pods/{podUID}/volumes/ kubernetes.io~cinder/{outerVolumeSpecName}/)

Kubelet Volume Manager

Attach/Detach Controller

PV/PVC Controller

ExpandVolume Controller

Direct Access:

- Directly write volume details in Pod configuration
- Same approach for all kinds of volumes, i.e. persistent, local, ephemeral, etc.

```
kind: Pod
apiVersion: v1
metadata:
 name: mypod
spec:
 containers:
 - name: mgirox
 image: nginx:1.13
 volumeMounts:
 - mountPath: "/vor/www/html"
 name: mypath
 - name: busybox
 image: busybox:1.26
 command: ["sh", "-c", "sleep 12808"]
 - mountPath: "/var/www/html"
 name: mypath
 volumes:
 - name: mypath
 hostPath:
 path: /tmp/data
```

Host Path

NFS


```
apiVersion: v1
kind: Pod
metadata:
  name; pod-nfs
spec:
  containers:
  - name: nginx
 image: nginx:1.13
 volumeMounts:
 - name: storage
 mountPath: /data/storage
 - name: scratch
 mountPath: /data/scratch
  volumes:
  name: storage
 nfs:
 path: /var/export1
 server: 192.168.44.44
  - name: scratch
 nfs:
 path: /var/export2
 server: 192.168.44.44
```

Direct Access:

```
apiVersion: v1
kind: Pod
metadata:
 name: pod-nfs
spec:
  containers:
  - name: nginx
 image: nginx:1.13
 volumeMounts:
 - name: storage
 mountPath: /data/storage

 name: scratch


 mountPath: /data/scratch
  volumes:
  - name: storage
 nfs:
 path: /var/export1
 server: 192,168,44,44
  - name: scratch
 nfs:
 path: /var/export2
 server: 192.168.44.44
```


Observation:

- Pod is created and scheduled on a Node.
 - scheduling is independent of volume
- Kubelet has built-in plugin libraries
 - one for each supported volume type
- Two existing NFS volumes are attached to Pod
 - no provisioning
 - no configuration knob
- More.

- Root problem with direct access.
 - Tight coupling between setting up storage and request/use storage
- Solution
 - Add another layer which separate the complexity: admin sets up storage, user requests storage.

- Admin <- PersistentVolume (PV)
 - Persistent volume represents a schedulable, requestable storage identity
 - Can be networked storage, local storage, etc.
- User <- PersistentVolumeClaim (PVC)
 - Claim volumes of specific size and modes

Image Source: Google

- StorageClass is an API object created by admin to enable dynamic provisioning
 - Create Persistent Volume on request
 - Allow more configuration parameters

```
apiVersion: storage.k8s.
kind: StorageClass
metadata:
 name: standard
 labels:
 addonmanager.kuberne
 annotations:
 storageclass.beta.ku
provisioner: k8s.io/mini
```

```
kind: StorageClass
apiVersion: storage.k8s.io/v1
metadata:
  name: fast
provisioner: kubernetes.io/rbd
reclaimPolicy: retain
parameters:
  monitors: 10.16.153.105:6789
  adminId: kube
 adminSecretName: ceph-secret
  adminSecretNamespace: kube-system
 pool: kube
  userId: kube
  userSecretName: ceph-secret-user
  fsType: ext4
  imageFormat: "2"
  imageFeatures: "layering"
```


```
Future is coming!
 apiVersion: v1
 kind: PersistentVolumeClaim
apiVersion: storage.k8s.io/v1
kind: StorageClass
 metadata:
metadala:
 name: myclaim
 name: standard
 spec:
 _storageClassName: standard
 addonmanager.kubernetes.io/mode: Reconcile
 accessmodes.
  annotations:


 ReadWriteOnce


 storogeclass.beta.kubernetes.io/is-default-class: "true"
 resources:
provisioner: k8s.io/minikube-hostpath
 requests:
 storage: 86i
```

Watch All new Claims, for each one, find its StorageClass based on spec.storageClassName, then provision new PV if class.provisioner match my name.

Evolution Path

- Local ephemeral storage
- PVC resize
- Local persistent storage

Local ephemeral storage

```
apiVersion: v1
kind: Node
metadata:
 name: foo
status:
 capacity:
 ephemeral-storage: "100Gi"
allocatable:
 ephemeral-storage: "100Gi"
```

```
apiVersion: v1
kind: pod
metadata:
 name: foo
spec:
  containers:
  - name: fooa
 image: fooa
 resources:
 requests:
 ephemeral-storage: "10Gi"
 limits:
 ephemeral-storage: "10Gi"
  name: foob
 image: foob
 resources:
 requests:
 ephemeral-storage: "20Gi"
 limits:
 ephemeral-storage: "20Gi"
 volumeMounts:
 - name: myEmptyDir
 mountPath: /mnt/data
 volumes:
  name: myEmptyDir
 emptyDir:
 sizeLimit: "5Gi"
```

PVC resize

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

 ReadWriteMany

  resources:
 requests:
 storage: 8Gi
  storageClassName: standard
  volumeName: pv-hostpath
status:
  accessModes:

 ReadWriteMany

  capacity:
 storage: 10Gi
  phase: Bound
```

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

 ReadWriteMany

  resources:
 requests:
 storage: 20Gi
  storageClassName: standard
  volumeName: pv-hostpath
status:
  accessModes:

 ReadWriteMany

  capacity:
 storage: 10Gi
  phase: Bound
```

Local persistent storage kind: Persistent Volume

```
name: local-pv
labels:
  kubernetes.ic/hostnome: mode-1
annotations:
  volume.alpha.kubernetes.io/node-affinity; >
 "requiredDuningSchedulingIgnoredDuningExecution": {
 "nodeSelectorTerms": [
 "matchExpressions": [
 "key": "kubernetes.to/hostname",
 "operator": "In".
 "values": ["kube-node-1"]
capacity:
  storage: 10Ci
local:
  path: /tmp/local-pv
accessModes:

 ReadWriteOnce

persistentVolumeRecloimPolicy: Delete
storageClassMome: local-fast
```

Thank you!

