Module-9: Container Orchestration using Kubernetes Part - II

Demo Document - 2

edureka!

© Brain4ce Education Solutions Pvt. Ltd.

DEMO-2: Persistent Volumes and Persistent Volume Claims

Using Persistent Volume and Persistent Volume Claims

1. Create a new YAML file to create a Persistent Volume

```
kind: Persistentvolume
apiversion: v1
metadata:
 name: test-vp
 labels:
 type: local
spec:
 storageClassName: manual
 capacity:
 storage: 1Gi
 accessModes:
 - ReadWriteMany
hostPath:
 path: "/home/ubuntu/data"
```

2. Deploy the Persistent Volume

```
ubuntu@kmaster:~$ kubectl create -f pv.yaml
persistentvolume/test-vp created
ubuntu@kmaster:~$ kubectl get pv
NAME
 CAPACITY ACCESS MODES
 RECLAIM POLICY
 STATUS
 CLAIM
 STORAGECLASS
 REASON
 AGE
test-vp
 RWX
 Retain
 Available
 manual
```

3. Create another yaml file for your Persistent Volume Claim

```
kind: PersistentVolumeClaim
apiVersion: v1
metadata:
 name: test-vpc
labels:
 type: local
spec:
 storageClassName: manual
 accessModes:
 - ReadWriteMany
 resources:
 requests:
 storage: 1Gi
```

4. Deploy the persistentVolumeClaim. It will automatically bind itself to the persistent volume

```
ubuntu@kmaster:~$ kubectl create -f pvc.yaml
persistentvolumeclaim/test-vpc created
ubuntu@kmaster:~$ kubectl get pvc
NAME
 STATUS
 VOLUME
 CAPACITY
 ACCESS MODES
 STORAGECLASS
 AGE
test-vpc Bound
 test-vp
 1Gi
 RWX
 manual
 5s
```

5. Now create a new deployment yaml file to mount the persistent volume

```
apiversion: apps/v1
kind: Deployment
metadata:
  name: httpd
spec:
  replicas: 1
  selector:
 matchLabels:
 app: httpd
  template:
 metadata:
 labels:
 app: httpd
 spec:
 volumes:
 - name: test
 persistentVolumeClaim:
 claimName: test-vpc
 containers:
 - name: httpd
 image: httpd
 ports:
 - containerPort: 80
```

6. Create the deployment and curl the IP address of the pod created

```
ubuntu@kmaster:~$ kubectl create -f deploy.yaml
deployment.extensions/httpd created
ubuntu@kmaster:~$ kubectl get pods
NAME READY STATUS RESTARTS AGE
httpd-6d897df555-nnnrs 1/1 Running 0 5s
```

7. Now change the index.html file inside /usr/local/apache2/htdocs by accessing the container

Syntax: kubectl exec -it <containerID> bash

ubuntu@kmaster:~\$ kubectl exec -it httpd-6d897df555-nnnrs bash
root@httpd-6d897df555-nnnrs:/usr/local/apache2# cd htdocs/
root@httpd-6d897df555-nnnrs:/usr/local/apache2/htdocs# echo "Happy Learning" > index.html
root@httpd-6d897df555-nnnrs:/usr/local/apache2/htdocs# cat index.html
Happy Learning

8. If we curl the container from outside we can see that it writes the new message admin@ip-172-20-35-51:~\$ curl 100.96.2.3

```
admin@ip-172-20-35-51:~$ curl 100.96.2.3 Happy Learning
```

9. Now to verify, delete the current pod and let the deployment generate a new pod. Then curl the IP address of the new pod

```
ubuntu@kmaster:~$ kubectl get pods
NAME
 READY
 STATUS
 RESTARTS
 AGE
httpd-6d897df555-nnnrs
 1/1
 Running
 52m
ubuntu@kmaster:~$ kubectl delete pod httpd-6d897df555-nnnrs
pod "httpd-6d897df555-nnnrs" deleted
-
admin@ip-172-20-35-51:~$ kubectl get pods -o wide
NAME READY STATUS RESTARTS AGE
httpd-6d897df555-xvxvh 1/1 Runnir
admin@ip-172-20-35-51:~$ curl 100.96.2.4
 100.96.2.4 ip-172-20-57-161.us-east-2.compute.internal
 Running
```