

Persistent Storage

StratusLab Tutorial (Orsay, France)
28 November 2012

Persistent Disk (Volume)

Workflow

- Create a disk with a given size via command line or web interface
- Launch a machine instance referencing that image
- Format (mkfs) the disk via the running VM
- Store data to the disk as usual
- Unmount the disk
- Halt the machine instance or detach disk from machine
- Disk with persistent data is available for use by another VM

Only format disk the first time it is used!

Persistent Storage Architecture

- Interact via browser or REST interface to create persistent disk images.
- Start machine referencing the desired persistent disk image.

Using a Persistent Disk

Client Configuration

- Persistent disk service endpoint defaults to VMM endpoint
- If on another machine, the service endpoint must be given explicitly
- For LAL use: pdisk.lal.stratuslab.eu

Create Persistent Disk (CLI)

Provide size for disk and other options to create:

■ stratus-create-volume --size=SIZE --tag=TAG

```
$ stratus-create-volume --size=2 --tag=mydisk DISK 9682962d-4082-47df-bfe7-4e41a2fd0463
```

- All volumes have a unique identifier (UUID) associated with them
- UUID is used to control the given volume

Get information about volume(s)

stratus-describe-volumes [UUID]

■ Command works just like stratus-describe-instance does

Disk Access

Restrictions

- Volume can only be mounted on one machine at a time
- Volume cannot be deleted when in use

Primitive Access Control:

- By default, created disks are "private" (--private option), with only the owner able to read, write and delete the volume.
- Disks marked as "public" (use --public option) can be read and written by anyone; only owner can delete it
- More elaborate (and useful) access control will appear when general groups and roles are implemented for all services

Create Persistent Disk (Web)

Log into interface with your username/password.

Cancel requests for a certificate!

Create new volumes

List of available volumes

https://pdisk.lal.stratuslab.eu:8445/pswd/disks/

Disk Detail (Web)

Delete Persistent Disk

Note

Volume cannot be deleted when in use!

Web interface:

- Click the delete button for the disk
- Caution: there is no "Confirm?" dialog!

CLI:

■ Use: stratus-delete-volume **uuid**

\$ stratus-delete-volume bf1169ac-164e-4af3-b6eb-54d12b7ddb99
DELETED bf1169ac-164e-4af3-b6eb-54d12b7ddb99

Questions and Discussion

Exercises: Persistent Storage

Persistent Disk Lifecycle

- Run through entire lifecycle without using a VM
- Do this both via the command line interface and via the browser

http://www.stratuslab.eu

Copyright © 2012, Members of the StratusLab collaboration.

This work is licensed under the Creative Commons Attribution 3.0 Unported License (http://creativecommons.org/licenses/by/3.0/).

