

Learning Objectives

By the end of this lesson, you will be able to:

- Create a volume with YAML, host path, empty dir, and NFS share
- Create a PersistentVolume with YAML
- Create PersistentVolumeClaims with YAML
- Create pod with PersistentVolumeClaims

FULL STACK

Volumes

Introduction to Volumes

Volume is a directory on a disk or any container that outlives the other containers that run within the pod. Kubernetes volume abstraction solves the following problems:

- 1. In case of a container crash, Kubelet restarts but all the files are lost. Hence, the container then starts with a clean state.
- 2. When multiple containers are running together in a pod, it is often necessary to share the files between those containers.

Types of Volumes

Kubernetes supports the following types of volumes:	
awsElasticBlockStore	> Flocker
azureDisk	gcePersistentDist
> azureFile	▶ gitRepo
> cephfs	> glusterfs
> cinder	> hostPath
configMap	> iSCSI
➤ csi	> local
> downwardAPI	> nfs
> emptyDir	persistentVolumeClaim
> fc (Fiber)	> secret
> flexVolume	> vsphereVolume

You are given a project to create a volume with YAML.

Creating a Volume with Host Path

Problem Statement:

You are given a project to create a volume with host path (host drive).

Creating a Volume with Empty Directory

Problem Statement:

You are given a project to create a volume with empty directory (auto-deletion).

Creating a Volume with NFS Share

Problem Statement:

You are given a task to create a volume with NFS share.

PersistentVolumes ©Simplilearn. All rights reserved.

PersistentVolumes

PersistentVolume is a subsystem that provides an API to the users and administrators and describes how the storage is provided and consumed.

Here are the two API resources:

PersistentVolume

PersistentVolumeClaims

PersistentVolumes

It is a part of the storage in the cluster that is provisioned by an administrator or provisioned dynamically using storage classes.

Just like a node, PersistentVolume is also a resource in the cluster and has a lifecycle that is independent of any pod.

The types of PersistentVolumes are:

- AWSElastocBlockStore
- AzureFile
- AzureDisk
- CSI
- Flexvolume
- Flocker
- NFS

- iSCSI
- CephFS
- Cinder
- Glusterfs
- vSphereVolume
- StorageOS

You are given a project to demonstrate the use of PersistentVolumes.

Creating PersistentVolumes with YAML

Problem Statement:

You are given a project to create PersistentVolumes with YAML.

PersistentVolumeClaims ©Simplilearn. All rights reserved.

PersistentVolumeClaims

The characteristics of PersistentVolumeClaims are listed below:

- > It is a request for storage by a user and is similar to pods.
- > It consumes PersistentVolume resources similar to the pods that consume node resources.
- PersistentVolumeClaims can request specific size and access modes and allow the user to consume storage resources.

Introduction to PersistentVolume Claims

Problem Statement:

You are given a project to demonstrate the use of PersistentVolumeClaims.

Creating PersistentVolume Claims with YAML

Problem Statement:

You are given a project to create PersistentVolumeClaims with YAML.

simpl_ilearn

Application Configuration ©Simplilearn. All rights reserved.

Creating Pods with PersistentVolumeClaims

Problem Statement: You are given a project to create pods with PersistentVolumeClaims.

Key Takeaways

You are now able to:

Create a volume with YAML, host path, empty dir, and NFS share

Create a PersistentVolume with YAML

Create PersistentVolumeClaims with YAML

Create pod with PersistentVolumeClaims

Which of the following is NOT a type of volume?

- a. awsElasticBlockStore
- b. local
- c. hostPath
- d. cis

Which of the following is NOT a type of volume?

- a. awsElasticBlockStore
- b. local
- c. hostPath
- d. cis

The correct answer is d

cis is not a type of volume.

2

Which of the following is a type of PersistentVolume?

- a. vSphereVolume
- b. fc
- c. emptyDir
- d. gitRepo

2

Which of the following is a type of PersistentVolume?

- a. vSphereVolume
- b. fc
- c. emptyDir
- d. gitRepo

The correct answer is a

vSphereVolume is a type of PersistentVolume.

2

Which of the following resources can request specific size and access modes and allow the user to consume storage resources?

- a. PersistentVolumes
- b. PersistentVolumeClaims
- c. NFS Share
- d. Host Drive

E

Which of the following resources can request specific size and access modes and allow the user to consume storage resources?

- a. PersistentVolumes
- b. PersistentVolumeClaims
- c. NFS Share
- d. Host Drive

The correct answer is **b**

PersistentVolumeClaims can request specific size and access modes and allow the user to consume storage resources.

1

Which of the following resources is present in a cluster and has a lifecycle independent of any pod?

- a. PersistentVolumes
- b. PersistentVolumeClaims
- c. NFS Share
- d. Host Drive

1

Which of the following resources is present in a cluster and has a lifecycle independent of any pod?

- a. PersistentVolumes
- b. PersistentVolumeClaims
- c. NFS Share
- d. Host Drive

The correct answer is a

PersistentVolumes is also a resource in the cluster and have a lifecycle independent of any pod.

5

Which of the following is NOT a characteristic of PersistentVolumeClaims?

- a. It is a part of storage in the cluster
- b. It consumes PersistentVolume resources
- c. It allows the user to consume storage resources
- d. All of the above

5

Which of the following is NOT a characteristic of PersistentVolumeClaims?

- a. It is a part of storage in the cluster
- b. It consumes PersistentVolume resources
- c. It allows the user to consume storage resources
- d. All of the above

The correct answer is d

PersistentVolumes is a part of storage in the cluster, it is provisioned by an administrator, and has a lifecycle independent of any pod.

Problem Statement: How to deploy a highly scalable WordPress site and a huge MySQL database using Kubernetes when you have to use the normal system to run these applications in real-time production?

Objective: Use PersistentVolumes and PersistentVolumeClaims to store large volume of data taking Wordpress and MYSQL as examples of real-time applications.