Lab 6 : Conserver les données

Les données des Pods sont volatibles, c'est-à-dire qu'à chaque destruction d'un Pod toutes les données qui ont pu être générées seront perdues. Les types données qui sont gérés par un Pod peuvent être des données applicatives (issues d'une base de données), des logs, des fichiers de configuration, des fichiers de partage, etc. Nous adressons la problématique suivante dans cet exercice : comment s'assurer que si un Pod est recréé, les données précédentes soient restaurées. Pour y répondre, nous introduisons le concept de Volume. Un Volume représente un espace de stockage contenant des données et accessible à travers plusieurs conteneurs d'un même Podou de Pods différents. Différents types de Volume existent selon le besoin de stockage à gérer. Nous étudierons les Volumes de type hostPath et emptyDir pour l'accès à un stockage local (accessible uniquement dans un même nœud) puis NFS pour des Volumes basés sur des dossiers distants (accessible à travers plusieurs nœuds) gérés par un serveur NFS (Network File System).

À noter que cet exercice ne se veut pas être exhaustif pour présenter les différents types de Volumes basés sur des dossiers distants (CIFS, PersistentVolumeClaim, etc.). Une liste exhaustive est disponible sur la documentation de Kubernetes : https://kubernetes.io/docs/concepts/storage/volumes.

Quelque soit le type d'installation choisi pour la mise en place de votre cluster Kubernetes, toutes les commandes ci-dessous devraient normalement fonctionner. Nous considérons qu'il existe un fichier k3s.yaml à la racine du dossier microservices-kubernetes-gettingstarted-tutorial/, si ce n'est pas le cas, merci de reprendre la mise en place d'un cluster Kubernetes. Il est important ensuite de s'assurer que la variable KUBECONFIG soit initialisée avec le chemin du fichier d'accès au cluster Kubernetes (export KUBECONFIG=\$PWD/k3s.yaml).

But

- Créer un Volume local de type hostPath
- Créer un Volume local de type emptyDir
- Créer un Volume distant de type NFS

Étapes à suivre

• Avant de commencer les étapes de cet exercice, assurez-vous que le Namespace créé dans l'exercice précédent mynamespaceexercice soit supprimé.

\$ kubectl delete namespace mynamespaceexercice4
namespace "mynamespaceexercice4" deleted

• Créer dans le répertoire *exercice5-volumes/* un fichier appelé *mynamespaceexercice5.yaml* en ajoutant le contenu suivant :

apiVersion: v1
kind: Namespace

metadata:

name: mynamespaceexercice5

Elies Jebri Page 1 sur 9

• Créer ce Namespace dans notre cluster :

```
$ kubectl apply -f exercice5-volumes/mynamespaceexercice5.yaml
namespace/mynamespaceexercice5 created
```

Nous commençons par le Volume de type hostPath qui permet de monter une ressource (dossier ou un fichier) depuis le système de fichiers du nœud hôte du Pod. Les cas d'usage courants sont l'accès aux éléments internes du nœud (/var/lib/dock ou /sys) dans le cas où vous souhaitez faire du Docker dans Docker ou l'accès à un répertoire distant monté sur les systèmes hôtes de tous les nœuds. Toutefois, certaines précautions doivent être prises pour l'utilisation de ce type de Volume. La première est la difficulté d'utiliser un Volume de type hostPath sur un environnement multi-nœuds et la seconde est qu'il n'est pas possible de choisir le nœud d'un Pod.

• Créer dans le répertoire *exercice5-volumes*/ un fichier appelé *myhostpath.yaml* qui décrit un Deployment, un Service NodePort et un Volume de type hostPath:

```
apiVersion: apps/v1
kind: Deployment
metadata:
 name: mydeploymentwithhostpath
spec:
  replicas: 3
  selector:
 matchLabels:
 app: mypodforhostpath
  template:
 metadata:
 labels:
 app: mypodforhostpath
 spec:
 containers:
 - name: mynginx
 image: nginx:latest
 ports:
 - containerPort: 80
 volumeMounts:
 - mountPath: /usr/share/nginx/html
 name: myhostpathvolume
 volumes:
 - name: myhostpathvolume
 hostPath:
 path: /myhostpath
 type: DirectoryOrCreate
```

Elies Jebri Page 2 sur 9

```
kind: Service
apiVersion: v1
metadata:
  name: mypodforhostpathservice
spec:
  selector:
 app: mypodforhostpath
  type: NodePort
  ports:
 - protocol: TCP
 targetPort: 80
 port: 8080
 nodePort: 30001
```

Le volume est déclaré dans la partie volumes où il est identifié par un nom myhostpathvolume. Le type de Volume est ensuite précisé puis suivent des paramètres spécifiques à hostPath. Le paramètre path détaille le répertoire sur le système de fichiers où seront stockés les ressources à partager. Le paramètre type définit une stratégie de création du répertoire qui pour DirectoryOrCreate forcera la création du répertoire myhostpath si celui-ci n'existe pas. La partie volumeMounts configure le Volume du côté du conteneur. Le paramètre mountPath détaille le chemin où ce Volume sera accessible depuis le Pod. Dans cet exemple, le répertoire (/usr/share/nginx/html) qui contient la page web par défaut de Nginx est monté avec le dossier /myhostpath qui se trouve sur le nœud hôte du Pod. Vous remarquerez que trois Pods ont été créés (replicas: 3), mais cela ne veut pas forcément dire que trois nœuds seront utilisés.

• Appliquer la configuration précédente pour créer le Deployment et le Service dans le cluster Kubernetes :

```
$ kubectl apply -f exercice5-volumes/myhostpath.yaml -n mynamespaceexercice5
deployment.apps/mydeploymentwithhostpath created
service/mypodforhostpathservice created
```

• Examiner sur quel nœud les Pods sont déployés :

```
$ kubectl get Pods -n mynamespaceexercice5 -o wide

NAME READY STATUS RESTARTS AGE IP NODE

mydeploymentwithhostpath-5744565654-tdq5x 1/1 Running 0 7s 10.42.1.11 k3d-

mycluster-agent-0

mydeploymentwithhostpath-5744565654-kbp6r 1/1 Running 0 7s 10.42.0.12 k3d-

mycluster-server-0

mydeploymentwithhostpath-5744565654-ptrdr 1/1 Running 0 7s 10.42.2.18 k3d-

mycluster-agent-1
```

Kubernetes utilise les trois nœuds pour déployer les trois Pods. Un répertoire /myhostpath devrait exister sur les trois nœuds, puisque la stratégie de création du répertoire est DirectoryOrCreate.

• Vérifier le contenu du système de fichiers à la racine / de chaque nœud :

Elies Jebri Page **3** sur **9**

Via K3d

Un dossier /myhostpath existe sur chacun des trois nœuds, mais son contenu est vide (vérifié sur le second nœud de travail).

• Exécuter une requête via l'utilisation du Service NodePort pour vérifier qu'il n'existe pas encore de contenu :

Via K3d

```
$ curl localhost:30001
<html>
<head><title>403 Forbidden</title></head>
<body>
<center><h1>403 Forbidden</h1></center>
<hr><center>nginx/1.23.3</center>
</body>
</html>
```

Ne pas oublier que le Service NodePort va distribuer aléatoirement la requête sur tous les nœuds du cluster où le Pod est déployé.

• Ajouter un fichier index.html dans le dossier myhostpath du nœud maître :

Via K3d

```
\ docker exec k3d-mycluster-server-0 sh -c "echo 'Bonjour depuis le noeud Master' > /myhostpath/index.html"
```

À cet instant sur les trois nœuds disponibles de notre cluster Kubernetes, seul le nœud maître possède un contenu.

• Faire autant de requêtes sur le cluster Kubernetes pour obtenir le contenu suivant Bonjour depuis le noeud Master:

Elies Jebri Page **4** sur **9**

Via K3d

```
$ curl localhost:30001
<html>
<head><title>403 Forbidden</title></head>
<body>
<center><h1>403 Forbidden</h1></center>
<hr><center>nginx/1.23.3</center>
</body>
</html>
$ curl localhost:30001
Bonjour depuis le noeud Master
```

Le résultat attendu Bonjour depuis le noeud Master est obtenu ici en deux requêtes. Une manière détournée de hostPath pour partager une ressoource commune (dossier ou fichier) consisterait à monter sur chaque nœud un dossier distant comme par exemple NFS ou CIFS. Toutefois, nous vous recommandons de consulter la liste des volumes existants avant d'entreprendre des manipulations compliquées qui pourraient être réalisées simplement.

• Pour continuer l'exercice, supprimer les précédents objets Deployment et Service :

```
$ kubectl delete service -n mynamespaceexercice5 mypodforhostpathservice
service "mypodforhostpathservice" deleted
$ kubectl delete deployments.apps -n mynamespaceexercice5
mydeploymentwithhostpath
deployment.apps "mydeploymentwithhostpath" deleted
```

Le deuxième type de Volume étudié est emptyDir. Ce Volume permet le partage des données entre les conteneurs d'un même Pod. À la différence de hostPath, le Volume emptyDir est non peristant. Son contenu est vide à sa création. Les données peuvent être stockées sur disque ou en mémoire, mais ne seront pas conservées à la destruction du Volume. Les cas d'usage courants sont le partage d'un espace de travail commun entre différents conteneurs d'un même Pod et la mise à disposition d'un point de reprise après un arrêt non souhaité (crash) d'un traitement long. C'est le premier cas d'usage relatif au partage d'un espace de travail que nous allons présenter dans la suite.

La suite de l'exercice va consister à utiliser un Volume emptyDir pour y placer le contenu d'un dépôt Git. Un premier conteneur récupérera le contenu d'un dépôt Git contenant un site web statique et le second conteneur fournira un serveur web Nginx pour mettre en ligne le site web.

Elies Jebri Page **5** sur **9**

• Créer dans le répertoire *exercice5-volumes*/ un fichier appelé *myemptydir.yaml* qui décrit un Deployment, un Service NodePort et un Volume de type emptyDir:

```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: mydeploymentwithemptydir
spec:
  replicas: 2
  selector:
 matchLabels:
 app: mypodforemptydir
  template:
 metadata:
 labels:
 app: mypodforemptydir
 spec:
 containers:
 - name: mynginx
 image: nginx:latest
 ports:
 - containerPort: 80
 volumeMounts:
 - mountPath: /usr/share/nginx/html
 name: myemptydirvolume
 initContainers:
 - name: mygit
 image: alpine/git
 args:
 - clone
 - https://github.com/cloudacademy/static-website-example
 - /data
 volumeMounts:
 - mountPath: /data
 name: myemptydirvolume
 volumes:
 - name: myemptydirvolume
 emptyDir:
 medium: Memory
kind: Service
apiVersion: v1
metadata:
 name: mypodforemptydirservice
spec:
  selector:
 app: mypodforemptydir
  type: NodePort
  ports:
 - protocol: TCP
 targetPort: 80
 port: 8080
 nodePort: 30001
```

Elies Jebri Page **6** sur **9**

Ce fichier de configuration contient deux conteneurs appelés mynginx et mygit. Le premier est déclaré via le paramètre containers tandis que le second utilise le paramètre initContainers. Les conteneurs déclarés dans initContainers sont appelés des conteneurs d'initialisation. Ils sont démarrés les uns après les autres (l'ordre à une importance) et chaque conteneur d'initialisation doit se terminer avec succès avant que le prochain conteneur d'initialisation ne démarre. Quand tous les conteneurs d'initialisation sont terminés (sans erreur), les conteneurs déclarés dans le paramètre containers peuvent démarrer. Dans l'exemple que nous traitons, un conteneur d'initialisation s'occupera d'aller chercher dans un dépôt Git des fichiers d'une page web statique. Ces fichiers seront placés dans un volume emptyDir qui est partagé avec le conteneur mynginx (même volume identifié par myemptydirvolume). Veuillez noter que nous avons configuré le volume emptyDir pour que le stockage se fasse en mémoire.

• Appliquer la configuration précédente pour créer le Deployment et le Service dans le cluster Kubernetes :

```
$ kubectl apply -f exercice5-volumes/myemptydir.yaml -n mynamespaceexercice5
deployment.apps/mydeploymentwithemptydir created
service/mypodforemptydirservice created
```

Il ne reste plus qu'à tester ce Deployment en utilisant votre navigateur préféré pour afficher le contenu.

Via K3d

• Ouvrir un navigateur et saisir l'adresse http://localhost:30001

Cette solution à base de Volume emptyDir nécessite de télécharger le dépôt Git autant de fois qu'il y a de Pod à créer. Autant dire que cette façon de faire est un cas d'école et qu'il ne s'agit pas d'une bonne pratique pour déployer un microservice stateless qui doit retourner une page web statique. Pour améliorer ce point, un dossier distant est monté sur tous les Pods créés. Le contenu du dossier distant sera partagé et nous n'aurons besoin que de télécharger le dépôt Git qu'une seule fois. Nous allons donc nous intéresser dans la fin de cet exercice à mettre en place un dossier distant NFS (Network File System) qui sera accessible depuis Kubernetes via un Volume de type NFS.

• Pour continuer l'exercice, supprimer les précédents objets Deployment et Service :

```
$ kubectl delete service -n mynamespaceexercice5 mypodforemptydirservice
service "mypodforemptydirservice" deleted
$ kubectl delete deployments.apps -n mynamespaceexercice5
mydeploymentwithemptydir
deployment.apps "mydeploymentwithemptydir" deleted
```

Avant de montrer la configuration pour manipuler un Volume de type NFS, nous allons devoir configurer un serveur NFS pour les besoins de notre exercice.

Elies Jebri Page **7** sur **9**

La mise en place d'un Volume de type NFS avec la distribution K3d n'est pas complète. Je n'ai pas encore trouvé de solution élégante pour tout intégrer dans des conteneurs Docker. Il subsiste également un problème quand on souhaite configurer un Volume NFS à K3d, la connexion est refusée quoi qu'il arrive.

Via K3d

TBA

• Créer dans le répertoire *exercice5-volumes*/ un fichier appelé *mynfs.yaml* qui décrit un Deployment, un Service NodePort et un Volume de type NFS:

```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: mydeploymentwithnfs
spec:
  replicas: 3
  selector:
 matchLabels:
 app: mypodfornfs
  template:
 metadata:
 labels:
 app: mypodfornfs
 containers:
 - name: mynginx
 image: nginx:latest
 ports:
 - containerPort: 80
 volumeMounts:
 - mountPath: /usr/share/nginx/html
 name: mynfsvolume
 volumes:
 - name: mynfsvolume
 nfs:
 server: <IP NFS-SERVER>
 path: "/nfs"
kind: Service
apiVersion: v1
metadata:
  name: mypodfornfsservice
spec:
  selector:
 app: mypodfornfs
  type: NodePort
  ports:
 - protocol: TCP
 targetPort: 80
 port: 8080
 nodePort: 30001
```

Elies Jebri Page **8** sur **9**

- Remplacer dans ce fichier de configuration <IP_NFS-SERVER> par l'adresse IP de la machine virtuelle (192.168.64.13).
- Appliquer la configuration précédente pour créer le Deployment et le Service dans le cluster Kubernetes :

```
$ kubectl apply -f exercice5-volumes/mynfs.yaml -n mynamespaceexercice5
deployment.apps/mydeploymentwithnfs created
service/mypodfornfsservice created
```

Il ne reste plus qu'à tester ce Deployment en utilisant votre navigateur préféré pour afficher le contenu.

Via K3d

TBA

Bilan de l'exercice

À cette étape, vous savez :

- créer un Volume local de type hostPath;
- créer un Volume local de type emptyDir;
- créer un conteneur d'initialisation ;
- créer un serveur NFS;
- créer un Volume distant de type NFS.

Pour continuer sur les concepts présentés dans cet exercice, nous proposons de continuer avec les manipulations suivantes :

- créer un objet PersistentVolume dont le StorageClass est de type NFS;
- créer un objet PersistentVolumeClaim;
- créer un Deployment basé sur une image Docker Apache HTTP avec une configuration via le précédent PersistentVolumeClaim;
- créer un Service de type NodePort pour ce Deployment.

Elies Jebri Page 9 sur 9