

Running PostgreSQL in a Kubernetes Cluster: CloudNativePG

Nick Ivanov
Solutions Architect
EnterpriseDB


Nick Ivanov

Solutions Architect EnterpriseDB


Before joining EnterpriseDB in 2022, Nick had been working at IBM Canada for more than 10 years as a database and cloud application architect. He has experience with database design, performance tuning, HA&DR implementation, migration on multiple database platforms, including Postgres, Db2, SQL Server, Oracle, MySQL, and others.

He's based in Toronto, Canada.


Can you run databases on K8s?


Run PostgreSQL. The Kubernetes way.

CloudNativePG is the Kubernetes operator that covers the full lifecycle of a highly available PostgreSQL database cluster with a primary/standby architecture, using native streaming replication.

View on GitHub

CloudNativePG


Why operator is needed

- K8s built-in controllers only handle built-in resources
 - ReplicaSet no PVC templates
 - StatefulSet doable, but too complex to configure
- CNPG controller incorporates Postgres knowledge
 - Manages custom resources


What you need

- A Kubernetes cluster
 - kind works just fine
- kubectl
- cnpg plugin


Postgres CRD

- All you need to create a three-node cluster
- Uses all defaults
- Demo


What's created

- Postgres pods as requested by the manifest
- Persistent volumes
- Three services
 - <cluster name>-rw for the primary node
 - <cluster name>-ro for the standby nodes
 - <cluster name>-r for all nodes
- Secrets
 - Authentication credentials for database users
 - TLS certificates


What's created

Kubernetes cluster


Replication

- Physical replication streaming WAL records
- All databases in the instance
- Replicas are read-only
- Asynchronous or synchronous
- Automatic management of replication slots


Cluster initialisation methods

- New (initdb)
- From a backup (Barman Cloud)
- From another Postgres instance (pg_basebackup)
- Using import (pg_dump & pg_restore)
- Demo


High Availability and Failure Modes

- Highly reliable streaming replication
- No external failover managers
 - Postgres Instance Manager + K8s
- PVs reused if possible to start new pods
 - Backup of a primary otherwise
- Demo


Scheduling and resources

- Use dedicated worker nodes if possible
 - nodeSelector and tolerations
- Anti-affinity by default
- Scheduling is based on the resource requests
 - It is counterproductive to set limits much higher
- Use Guaranteed QOS


Maintenance: Rolling Updates

- Triggered automatically
- Unsupervised update is fully automatic
- Supervised update requires intervention prior to the final switchover
- Only minor version upgrade possible (currently)


Maintenance: Backup & Recovery

- Hot only, on-demand or scheduled, plus WAL archiving
- Optional compression & encryption
- Uses Barman Cloud
 - Any S3-compatible service
 - MinIO Gateway option offers many alternatives
- Recovery instantiate a new cluster from backup


Maintenance: Volume Snapshots

- Alternative backup & recovery method
- Hot or cold
- Allows incremental and delta backup
 - If supported by the storage class
- Better choice for large databases


Maintenance: More

- Fencing nodes
- Hibernation
- TLS certificate management


Cluster Monitoring


- Prometheus "default" on K8s
- Exporters are set up upon deployment
- Create PodMonitor resources using the cluster spec


DR with Replica Clusters


Application Connection Pooling


Final words


Operator capability levels


analysis

recovery)

Source: https://sdk.operatorframework.io/docs/overview/operator-capabilities/


detection, scheduling tuning

configuration management

K8s Operators for Postgres

Star History


Links


CloudNative Pg project home


Recommended architectures for PostgreSQL in Kubernetes


Cloud Native Disaster Recovery Whitepaper


More links


Github star history


kind - tool for running K8s clusters using Docker


Session evaluation

Your feedback is important to us


Evaluate this session at:

www.PASSDataCommunitySummit.com/evaluation


Thank you

Nick Ivanov


nick.ivanov@enterprisedb.com


https://github.com/nick-ivanov-edb


Backup slides


Kubernetes architecture

Worker node 1

