Volumes

- A volume is just a directory, possibly with some data in it, which is accessible to the containers in a pod.
- The content is determined by the particular volume type used.

Volumes - types

Host-based

- o EmptyDir
- HostPath

Block Storage

- Amazon EBS
- GCE Persistent Disk
- Azure Disk
- vSphere Volume
- 0 ...

Distributed File System

- NFS
- Ceph
- Gluster
- Amazon EFS
- Azure File System
- o ...

Other

- Flocker
- iScsi
- Git Repo
- Quobyte
- 0 ...

Volumes

- Volumes bring persistence to Pods
- Kubernetes volumes are similar to Docker volumes, but managed differently
- All containers in a Pod can access the volume
- Volumes are associated with the lifecycle of Pod
- Directories in the host are exposed as volumes
- Volumes may be based on a variety of storage backends

Persistent volume

PersistentVolume (PV)

 Networked storage in the cluster pre-provisioned by an administrator.

PersistentVolumeClaim (PVC)

Storage resource requested by a user.

Dynamic volume provisioning allows storage volumes to be created on-demand.

Cluster administrators have to manually make calls to their cloud or storage provider to create new storage volumes, and then create PersistentVolume objects to represent them in Kubernetes.

The implementation of dynamic volume provisioning is based on the API object **StorageClass**

A cluster administrator can define as many StorageClass objects as needed, each specifying a volume plugin.

To enable dynamic provisioning, a cluster administrator needs to pre-create one or more StorageClass objects for users.

Users request dynamically provisioned storage by including a storage class in their PersistentVolumeClaim.

kind: StorageClass

apiVersion: storage.k8s.io/v1

metadata:

name: local-fast

provisioner: kubernetes.io/host-path

apiVersion: v1

kind: PersistentVolumeClaim

metadata:

name: nginx-claim

spec:

storageClassName: local-fast

accessModes:

- ReadWriteOnce

resources:

requests:

storage: 3Gi

apiVersion: v1

kind: Pod

metadata:

name: mysamplepod

spec:

containers:

- name: frontend

image: nginx

volumeMounts:

- mountPath: "/var/www/html"

name: myvolume

volumes:

- name: myvolume

persistentVolumeClaim:

claimName: nginx-claim