

Large-Scale Automated Storage on Kubernetes

Matt Schallert [@mattschallert](https://twitter.com/mattschallert)
SRE @ Uber

About Me

- SRE @ Uber since 2016
- M3 - Uber's OSS Metrics Platform

Agenda

- Background: Metrics @ Uber
- Scaling Challenges
- Automation
- M3DB on Kubernetes

2015

@mattschallert

Mid 2016

Mid 2016

- Cassandra stack scaled to needs but was expensive
 - Human cost: operational overhead
 - Infra cost: lots of high-IO servers
- Scaling challenges inevitable, needed to reduce complexity

M3DB

- Open source distributed time series database
- Highly compressed (11x), fast, compaction-free storage
- Sharded, replicated (zone & rack-aware)
- Production late 2016

M3DB

- Reduced operational overhead
- Runs on commodity hardware with SSDs
- Strongly consistent cluster membership backed by etcd

m3cluster

- Reusable cluster management libraries created for M3DB
 - Topology representation, shard distribution algos
 - Service discovery, runtime config, leader election
 - Etcd (strongly consistent KV store) as source of truth for all components
- Similar to Apache Helix
 - Helix is Java-heavy, we're a Go-based stack

m3cluster

- Topologies represented as desired goal states, M3DB converges

m3cluster: Placement

Late 2016

Post-M3DB Deployment

- M3DB solved most pressing issue (Cassandra)
 - Improved stability, reduced costs
- System as a whole: still a high operational overhead

Fragmented representation of components

System Representation (2016)

System Representation (2016)

Config service

System Representation (2016)

System Representation (2016)

System Representation (2016)

System Representation

- Systems represented as...
 - Lists fetched from Uber config service
 - Static lists deployed via Puppet
 - Static lists coupled with service deploys
 - m3cluster placements

Fragmentation

- Had smaller components rather than one unifying view of the system as a whole
- **Difficult to reason about**
 - “Where do I need to make this change?”
 - Painful onboarding for new engineers
- **Impediment to automation**
 - Replace host: update config, build N services, deploy

System Representation (2016)

System Representation: 2018

m3cluster benefits

- Common libraries for all workloads: stateful (M3DB), semi-stateful (aggregation tier), stateless (ingestion)
 - Implement “distribute shards across racks according to disk size” once, reuse everywhere
- Single source of truth: everything stored in etcd

Operational Improvements

- Easier to reason about the entire system
 - Unifying view: Placements
- Operations much easier, possible to automate
 - Just modifying goal state in etcd
- One config per deployment (no instance-specific)
 - Cattle vs. pets: instances aren't special, treat them as a whole

M3DB Goal State

- Shard assignments stored in etcd
 - M3DB nodes observe desired state, react, update shard state
- Imperative actions such as “add a node” are really changes in declarative state
 - Easy for both people or tooling to interact with

M3DB: Adding a Node

M3DB: Adding a Node

M3DB: Adding a Node

M3DB: Adding a Node

M3DB Goal State

- Goal-state primitives built with future automation in mind
- m3cluster interacts with single source of truth
- Vs. imperative changes:
 - No instance-level operations
 - No state or steps to keep track of: can always reconcile state of world (restarts, etc. safe)

System Representation: 2018

M3DB Operations

- Retooled entire stack as goal state-driven, dynamic
 - Operations simplified, but still triggered by a person
- M3DB requires more care to manage than stateless
 - Takes time to stream data

2016

2

Clusters

2018

40+

Clusters

Automating M3DB

- Wanted goal state at a higher level
 - Clusters as cattle
- M3DB can only do so much; needed to expand scope
- Chose to build on top of **Kubernetes**
 - Value for M3DB OSS community
 - Internal Uber use cases

Kubernetes @ 35,000 ft

- Container orchestration system
- Support for stateful workloads
- Self-healing
- Extensible
 - CRD: define your own API resources
 - Operator: custom controller

Kubernetes Driving Principles

- Pod: base unit of work
 - Group of like containers deployed together
- Pods can come and go
 - Self-healing → pods move in response to failures
- No pods are special

Kubernetes Controllers

```
for {
 desired := getDesiredState()
 current := getCurrentState()
 makeChanges(desired, current)
}
```

M3DB & Kubernetes

M3DB:

- Goal state driven
- Single source of truth
- Nodes work to converge

Kubernetes:

- Goal state driven
- Single source of truth
- Components work to converge

M3DB Operator

- Manages M3DB clusters running on Kubernetes
 - Creation, deletion, scaling, maintenance
- Performs actions a person would have to do in full cluster lifecycle
 - Updating M3DB clusters
 - Adding more instances

M3DB Operator

- Users define desired M3DB clusters
 - “9 node cluster, spread across 3 zones, with remote SSDs attached”
- Operator updates desired Kubernetes state, waits for convergence, updates M3DB desired state

M3DB Operator: Create Example

M3DB Operator: Day 2 Operations

- Scaling a cluster
 - M3DB adds 1-by-1, operation handles many
- Replacing instances, updating config, etc.
- All operations follow same pattern
 - Look at Kubernetes state, look at M3DB state, affect change

M3DB Operator: Success Factors

- Bridge between goal state-driven APIS (anti-footgun)
 - Can't accidentally remove more pods than desired
 - Can't accidentally remove two M3DB instances
 - Operator can be restarted, pick back up
- Share similar concepts, expanded scope
 - Failure domains, resource quantities, etc.

Lessons Learned: M3

- Finding common abstractions made mental model easier
 - Implementation can be separate, interface the same
- + Goal-state driven approach simplified operations
 - External factors (failures, deploys) don't disrupt steady state

Lessons Learned: Kubernetes

- Embracing Kubernetes principles in M3DB made Kubernetes onboarding easier
 - No pods are special, may move around
 - Self-healing after failures
- Instances as cattle, not pets
 - No instance-level operations or config

Considerations

- Any orchestration system implies complexity
 - **Your own context:** is it worth it?
 - How does your own system respond to failures, rescheduling, etc.?
- Maybe not a good fit if have single special instances
 - M3DB can tolerate failures

Considerations

- Requirements & guarantees of your system will influence your requirements for automation
 - M3DB strongly consistent: wanted strongly consistent cluster membership

Recap

- Building common abstractions for all our workloads
eased mental model
- Following goal-state driven approach eased automation
- Closely aligned with Kubernetes principles

Thank you!

- github.com/m3db/m3
 - M3DB, m3cluster, m3aggregator
 - github.com/m3db/m3db-operator
- m3db.io & docs.m3db.io
- Please leave feedback on O'Reilly site!

Pre-2015

Early 2015

M3DB Operator: Today

- [THIS SLIDE IS SKIPPED]
- <https://github.com/m3db/m3db-operator>
- Managing 1 M3DB clusters ~as easy as 10

Late 2015

Mid 2016

Post-M3DB Deployment

System Interfaces

System Interfaces

- Ingestion path used multiple text-based line protocols
 - Difficult to encode metric metadata
 - Redundant serialization costs
- Storage layers used various RPC formats

System Representation (2016)

M3DB Operator [SLIDE SKIPPED]

ROUGH DRAFT DIAGRAM

Edge vs. Level Triggered Logic

- [Transition to Kubernetes, possibly using edge vs. level triggered]
 - Level triggered: reacting to current state. Actions such as “replace this node” can’t be missed.
 - Edge triggered: reacting to events. Events can be missed.
- [Maybe something about idempotency requirement ?]

m3cluster: Placement

```
message Placement {  
 map<string, Instance> instances  
 uint32 replica_factor  
 uint32 num_shards  
 bool is_sharded  
}  
  
message Instance {  
 string id  
 string isolation_group  
 string zone  
 uint32 weight  
 string endpoint  
 repeated Shard shards  
 ...  
}
```

m3cluster: Shard

```
message Shard {  
 uint32 id = 1;  
 ShardState state = 2;  
 string source_id = 3;  
}  
  
enum ShardState {  
 INITIALIZING = 0;  
 AVAILABLE = 1;  
 LEAVING = 2;  
}
```

M3cluster: all

```
enum ShardState { message Shard { INITIALIZING = 0; uint32 id = 1; AVAILABLE = 1; ShardState state = 2; LEAVING = 2; string source_id = 3; } message Instance { string id = 1; string isolation_group = 2; string zone = 3; uint32 weight = 4; string endpoint = 5; repeated Shard shards = 6; ... } message Placement { map<string, Instance> instances = 1; uint32 replica_factor = 2; uint32 num_shards = 3; bool is_sharded = 4; } }
```

Prerequisites for Orchestration

- Consistency of operations
 - Many actors in the system
 - Failures can happen, may re-reconcile states
 - Kubernetes & m3cluster leverage etcd

Lessons Learned

- [Lessons learned orchestrating M3DB generally]
- [Learnings specific to Kubernetes]