

Optimizing Kubernetes Resource Requests/Limits

JAX DEVOPS

LONDON

2019-05-15

HENNING JACOBS

@try_except_

EUROPE'S LEADING ONLINE FASHION PLATFORM

ZALANDO AT A GLANCE

~ **5.4** billion EUR

revenue 2018

> 15.000

employees in
Europe

> 79%

of visits via
mobile devices

> 250
million

visits
per
month

> 26

million
active customers

> 300.000

product choices

~ 2.000

brands

17

countries

SCALE

380 Accounts

118 Clusters

DEVELOPERS USING KUBERNETES

Lyft has to pay Amazon's cloud at least \$8 million a month until the end of 2021

- In its IPO filings, **Lyft** said it's on the hook to pay **Amazon Web Services (AWS)** at least \$300 million by the end of 2021 for cloud-computing services.
-

Renan Dincer

@rrnn

Follow

Omg \$0.14 goes to AWS every single ride

1:13 PM - 2 Mar 2019

241 Retweets 1,492 Likes

39

241

1.5K

Is this a lot? Is this cost efficient?

*Do you know **your** per unit costs?*

THE MAGIC DIAL

Speed
Stability
Overprovision
Higher Cost

Efficiency
Risk
Overcommit
Lower Cost

THE BASICS

KUBERNETES: IT'S ALL ABOUT RESOURCES

COMPUTE RESOURCE TYPES

- CPU
- Memory
- *Local ephemeral storage (1.12+)*
- *Extended Resources*
 - *GPU*
 - *TPU?*

KUBERNETES RESOURCES

CPU

- Base: 1 AWS vCPU (or GCP Core or ..)
- Example: **100m** (0.1 vCPU, "100 Millicores")

Memory

- Base: 1 Byte
- Example: **500Mi** (500 MiB memory)

REQUESTS / LIMITS

Requests

- Affect Scheduling Decision
- Priority (CPU, OOM adjust)

Limits

- Limit maximum container usage

```
resources:  
  requests:  
 cpu: 100m  
 memory: 300Mi  
  limits:  
 cpu: 1  
 memory: 300Mi
```


REQUESTS: POD SCHEDULING

POD SCHEDULING

POD SCHEDULING: TRY TO FIT

POD SCHEDULING: NO CAPACITY

"PENDING"

REQUESTS: CPU SHARES

```
kubectl run --requests(cpu=10m/5m) ..sha512()..
```

```
cat /sys/fs/cgroup/cpu/kubepods/burstable/pod5d5..0d/cpu.shares  
10 // relative share of CPU time
```

```
cat /sys/fs/cgroup/cpu/kubepods/burstable/pod6e0..0d/cpu.shares  
5 // relative share of CPU time
```

```
cat /sys/fs/cgroup/cpuacct/kubepods/burstable/pod5d5..0d/cpuacct.usage  
/sys/fs/cgroup/cpuacct/kubepods/burstable/pod6e0..0d/cpuacct.usage  
13432815283 // total CPU time in nanoseconds  
7528759332 // total CPU time in nanoseconds
```

LIMITS: COMPRESSIBLE RESOURCES

Can be taken away quickly,
"only" cause slowness

CPU Throttling

200m CPU limit

⇒ container can use **0.2s of CPU time per second**

CPU THROTTLING

```
docker run --cpus CPUS -it python  
python -m timeit -s 'import hashlib' -n 10000 -v  
'hashlib.sha512().update(b"foo")'
```

CPUS=1.0	3.8 - 4ms
CPUS=0.5	3.8 - 52ms
CPUS=0.2	6.8 - 88ms
CPUS=0.1	5.7 - 190ms

*more CPU throttling,
slower hash computation*

LIMITS: NON-COMPRESSIBLE RESOURCES

Hold state,
are slower to take away.

⇒ **Killing** (OOMKill)

```
init: ~log: main process crashed, respawning
Linux Mint 9 Isadora Zion tty22ion login: root
Password:
[7932579.579767] Out of memory: kill process 24061
[7932579.581239] Killed process 24061 (pcmanfm)
Last login: Sun Sep 25 14:34:15 ART 2011 on tty1
[7932627.270778] Out of memory: kill process 21548
[7932627.272215] Killed process 21548 (apache2)
[7932640.731136] Out of memory: kill process 23387
[7932640.732607] Killed process 23387 (apache2)
[7932662.317510] Out of memory: kill process 19689
[7932662.318976] Killed process 19689 (apache2)
Linux Zion 2.6.32-32-generic #62-Ubuntu SMP Wed Ap
Linux Mint 9 Isadora

Welcome to Ubuntu!
 * Documentation:  https://help.ubuntu.com/

*** System restart required ***
You have mail.
[7932676.760082] Out of memory: kill process 23936
[7932676.761528] Killed process 23936 (apache2)
[7932676.799402] Out of memory: kill process 13201
[7932676.800903] Killed process 13201 (nautilus)
```

MEMORY LIMITS: OUT OF MEMORY

```
kubectl get pod
```

NAME	READY	STATUS	RESTARTS	AGE
kube-ops-view-7bc-tcwkt	0/1	CrashLoopBackOff	3	2m

```
kubectl describe pod kube-ops-view-7bc-tcwkt
```

```
...
```

```
Last State: Terminated
```

```
Reason: OOMKilled
```

```
Exit Code: 137
```

QUALITY OF SERVICE (QOS)

Guaranteed: all containers have limits == requests

Burstable: some containers have limits > requests

BestEffort: no requests/limits set

```
kubectl describe pod ...
```

Limits:

memory: 100Mi

Requests:

cpu: 100m

memory: 100Mi

QoS Class: **Burstable**

OVERCOMMIT

Limits > Requests \Rightarrow Burstable QoS \Rightarrow Overcommit

For CPU: fine, running into completely fair scheduling

For memory: fine, as long as demand < node capacity

Might run into unpredictable OOM situations when demand reaches node's memory capacity (Kernel OOM Killer)

LIMITS: CGROUPS

```
docker run --cpus 1 -m 200m --rm -it busybox
```

```
cat /sys/fs/cgroup/cpu/docker/8ab25..1c/cpu.{shares,cfs_*}  
1024 // cpu.shares (default value)  
100000 // cpu.cfs_period_us (100ms period length)  
100000 // cpu.cfs_quota_us (total CPU time in µs consumable per period)
```

```
cat /sys/fs/cgroup/memory/docker/8ab25..1c/memory.limit_in_bytes  
209715200
```

LIMITS: PROBLEMS

1. CPU CFS Quota: **Latency**
2. Memory: accounting, **OOM behavior**

PROBLEMS: LATENCY

szuecs commented on Mar 15 • edited by hjacobs ▾

Member

...

Reduce latency of ingress 5-10 times, because of 100ms time slices set by Kubernetes for having the limits.

limits were set to `200m` before, which sets:

```
cfs_quota_us /* quota = 20ms */  
cpu.cfs_period_us /* period = 100ms */
```

This means that we get 20ms in every 100ms slice and if a request is processed not within one time period of 100ms it will use >100ms for processing the request.

PROBLEMS: HARDCODED PERIOD

```
// 100000 is equivalent to 100ms
QuotaPeriod = 100000
MinQuotaPeriod = 1000
)

// MilliCPUToQuota converts milliCPU to CFS quota and period values.
func MilliCPUToQuota(milliCPU int64) (quota int64, period uint64) {
 // CFS quota is measured in two values:
 // - cfs_period_us=100ms (the amount of time to measure usage across)
 // - cfs_quota=20ms (the amount of cpu time allowed to be used across a period)
 // so in the above example, you are limited to 20% of a single CPU
 // for multi-cpu environments, you just scale equivalent amounts

 if milliCPU == 0 {
 return
 }

 // we set the period to 100ms by default
 period = QuotaPeriod
```

PROBLEMS: HARDCODED PERIOD

obeattie commented on Apr 27

+ ...

For what it's worth, we (Monzo) have found 5ms to be a "good" value for *most* of our latency-sensitive workloads and run with this. There are some exceptions though.

2

NOW IN KUBERNETES 1.12

fix #51135 make CFS quota period configurable #63437

Merged k8s-merge-robot merged 1 commit into kubernetes:master from szuecs:fix/51135-set-saneer-default-cpu.cfs_period on Sep 2

Conversation 95 Commits 1 Checks 0 Files changed 32 +627 -32

 szuecs commented on May 4 • edited

Contributor + ...

What this PR does / why we need it:

This PR makes it possible for users to change CFS quota period from the default 100ms to some other value between 1μs and 1s.

#51135 shows that multiple production users have serious issues running reasonable workloads in kubernetes. The latency added by the 100ms CFS quota period is adding way too much time.

Reviewers

 dims	
 feiskyer	
 liggett	
 dashpole	
 derekwayneccarr	

OVERLY AGGRESSIVE CFS

Usage < Limit,
but heavy
throttling

OVERLY AGGRESSIVE CFS: EXPERIMENT #1

CPU Period: 100ms

CPU Quota: **None**

Burn 5ms and sleep 100ms

⇒ Quota disabled

⇒ **No Throttling expected!**

EXPERIMENT #1: NO QUOTA, NO THROTTLING

```
2018/11/03 13:04:02 [0] burn took 5ms, real time so far: 5ms, cpu time so far: 6ms
2018/11/03 13:04:03 [1] burn took 5ms, real time so far: 510ms, cpu time so far: 11ms
2018/11/03 13:04:03 [2] burn took 5ms, real time so far: 1015ms, cpu time so far: 17ms
2018/11/03 13:04:04 [3] burn took 5ms, real time so far: 1520ms, cpu time so far: 23ms
2018/11/03 13:04:04 [4] burn took 5ms, real time so far: 2025ms, cpu time so far: 29ms
2018/11/03 13:04:05 [5] burn took 5ms, real time so far: 2530ms, cpu time so far: 35ms
2018/11/03 13:04:05 [6] burn took 5ms, real time so far: 3036ms, cpu time so far: 40ms
2018/11/03 13:04:06 [7] burn took 5ms, real time so far: 3541ms, cpu time so far: 46ms
2018/11/03 13:04:06 [8] burn took 5ms, real time so far: 4046ms, cpu time so far: 52ms
2018/11/03 13:04:07 [9] burn took 5ms, real time so far: 4551ms, cpu time so far: 58ms
```

OVERLY AGGRESSIVE CFS: EXPERIMENT #2

CPU Period: 100ms

CPU Quota: **20ms**

Burn 5ms and sleep 500ms

⇒ No 100ms intervals where possibly 20ms is burned

⇒ **No Throttling expected!**

EXPERIMENT #2: OVERLY AGGRESSIVE CFS

```
2018/11/03 13:05:05 [0] burn took 5ms, real time so far: 5ms, cpu time so far: 5ms
2018/11/03 13:05:06 [1] burn took 99ms, real time so far: 690ms, cpu time so far: 9ms
2018/11/03 13:05:06 [2] burn took 99ms, real time so far: 1290ms, cpu time so far: 14ms
2018/11/03 13:05:07 [3] burn took 99ms, real time so far: 1890ms, cpu time so far: 18ms
2018/11/03 13:05:07 [4] burn took 5ms, real time so far: 2395ms, cpu time so far: 24ms
2018/11/03 13:05:08 [5] burn took 94ms, real time so far: 2990ms, cpu time so far: 27ms
2018/11/03 13:05:09 [6] burn took 99ms, real time so far: 3590ms, cpu time so far: 32ms
2018/11/03 13:05:09 [7] burn took 5ms, real time so far: 4095ms, cpu time so far: 37ms
2018/11/03 13:05:10 [8] burn took 5ms, real time so far: 4600ms, cpu time so far: 43ms
2018/11/03 13:05:10 [9] burn took 5ms, real time so far: 5105ms, cpu time so far: 49ms
```


OVERLY AGGRESSIVE CFS: EXPERIMENT #3

CPU Period: **10ms**

CPU Quota: **2ms**

Burn 5ms and sleep 100ms

⇒ Same 20% CPU (200m) limit, but smaller period

⇒ **Throttling expected!**

SMALLER CPU PERIOD ⇒ BETTER LATENCY

```
2018/11/03 16:31:07 [0] burn took 18ms, real time so far: 18ms, cpu time so far: 6ms
2018/11/03 16:31:07 [1] burn took 9ms, real time so far: 128ms, cpu time so far: 8ms
2018/11/03 16:31:07 [2] burn took 9ms, real time so far: 238ms, cpu time so far: 13ms
2018/11/03 16:31:07 [3] burn took 5ms, real time so far: 343ms, cpu time so far: 18ms
2018/11/03 16:31:07 [4] burn took 30ms, real time so far: 488ms, cpu time so far: 24ms
2018/11/03 16:31:07 [5] burn took 19ms, real time so far: 608ms, cpu time so far: 29ms
2018/11/03 16:31:07 [6] burn took 9ms, real time so far: 718ms, cpu time so far: 34ms
2018/11/03 16:31:08 [7] burn took 5ms, real time so far: 824ms, cpu time so far: 40ms
2018/11/03 16:31:08 [8] burn took 5ms, real time so far: 943ms, cpu time so far: 45ms
2018/11/03 16:31:08 [9] burn took 9ms, real time so far: 1068ms, cpu time so far: 48ms
```

INCIDENT INVOLVING CPU THROTTLING

LIMITS: VISIBILITY


```
docker run --cpus 1 -m 200m --rm -it busybox top
```

```
Mem: 7369128K used, 726072K free, 128164K shrd, 303924K buff, 1208132K cached  
CPU0: 14.8% usr 8.4% sys 0.2% nic 67.6% idle 8.2% io 0.0% irq 0.6% sirq  
CPU1: 8.8% usr 10.3% sys 0.0% nic 75.9% idle 4.4% io 0.0% irq 0.4% sirq  
CPU2: 7.3% usr 8.7% sys 0.0% nic 63.2% idle 20.1% io 0.0% irq 0.6% sirq  
CPU3: 9.3% usr 9.9% sys 0.0% nic 65.7% idle 14.5% io 0.0% irq 0.4% sirq
```


LIMITS: VISIBILITY

- Container-aware memory configuration
 - JVM MaxHeap
- Container-aware processor configuration
 - Thread pools
 - GOMAXPROCS
 - node.js cluster module

Henning Jacobs
@try_except_

Plot twist: Google engineers recommend setting Kubelet flag --cpu-cfs-quota=false to disable CPU quota in #Kubernetes #KubeCon 😮

[Tweet übersetzen](#)

Avoid setting CPU limits for Guaranteed pods · Is...

The effect of CPU throttling is non obvious to users and throws them off when they try out kubernetes. It also complicates CPU capacity planning for pods. Pods t...
github.com

16:50 - 3. Mai 2018

5 Retweets 8 „Gefällt mir“-Angaben

ZALANDO: DECISION

1. Forbid Memory Overcommit

- Implement mutating admission webhook
- Set requests = limits

2. Disable CPU CFS Quota in all clusters

- `--cpu-cfs-quota=false`

INGRESS LATENCY IMPROVEMENT

CLUSTER AUTOSCALER

Simulates the Kubernetes scheduler internally to find out..

- ..if any of the pods wouldn't fit on existing nodes
⇒ upscale is needed
 - ..if it's possible to fit some of the pods on existing nodes
⇒ downscale is needed
- ⇒ **Cluster size is determined by resource requests**
(+ constraints)

AUTOSCALING BUFFER

- Cluster Autoscaler only triggers on **Pending** Pods
 - Node provisioning is slow
- ⇒ Reserve extra capacity via low priority Pods

"Autoscaling Buffer Pods"

AUTOSCALING BUFFER

```
kubectl describe pod autoscaling-buffer-..zjq5 -n kube-system
```

...

Namespace:

kube-system

Priority:

-1000000

PriorityClassName:

autoscaling-buffer

Containers:

pause:

Image:

teapot/pause-amd64:3.1

Requests:

cpu:

1600m

memory:

6871947673

Evict if higher priority (default)
Pod needs capacity

ALLOCATABLE

Reserve resources for system components, Kubelet, and container runtime:


```
--system-reserved=\n  cpu=100m, memory=164Mi\n--kube-reserved=\n  cpu=100m, memory=282Mi
```


SLACK

CPU/memory requests "block" resources on nodes.

Difference between actual usage and requests → **Slack**

STRANDED RESOURCES

Some available capacity can become unusable / stranded.

⇒ Reschedule, bin packing

MONITORING COST EFFICIENCY

KUBERNETES RESOURCE REPORT

Overview Clusters Ingresses Teams Applications Pods

Cluster [REDACTED]
https://[REDACTED]

MASTER NODES	WORKER NODES	PODS	CPU REQUESTS / ALLOCATABLE	MEMORY REQUESTS / ALLOCATABLE	MONTHLY COST
2	15	325	55.7 / 60.6	183.1 GiB / 241.5 GiB	1,687.16 USD

You can potentially save [REDACTED] every month by optimizing resource requests and reducing slack.

Price per requested vCPU is [REDACTED] per hour and per requested GiB memory is [REDACTED] per hour.

Nodes

Name	Role	Instance Type	S?	Version	CC	MC	CPU	Memory (GiB)	Cost
[REDACTED]	worker	m4.xlarge	✗	v1.10.5	4	15.7 GiB	0.7 3.7 3.8 3.7 10.8 15.1	70.13	
[REDACTED]	worker	m4.xlarge	✗	v1.10.5	4	15.7 GiB	1.0 3.4 3.8 7.2 14.1 15.1	70.13	
[REDACTED]	worker	m4.xlarge	✗	v1.10.5	4	15.7 GiB	0.2 3.8 3.8 3.4 8.0 15.1	70.13	
[REDACTED]	master	m4.large		v1.10.5	2	7.8 GiB	0.3 1.0 1.8 2.8 1.3 7.3	87.66	
[REDACTED]	worker	m4.xlarge	✗	v1.10.5	4	15.7 GiB	0.2 2.7 3.8 3.3 9.4 15.1	70.13	

RESOURCE REPORT: TEAMS

ID	C	A	P	CR	MR	CPU	Memory (MiB)	Cost	Slack Cost			
	3	14	114	457.9	1.7 TiB	69.01	457.9	1,074,024	1,780,420	27,558.50	13,327.47	<input type="button" value=" "/>
	1	9	251	428.95	426.2 GiB	137.99	428.95	164,613	436,384	19,406.82	13,111.24	<input type="button" value=" "/>

Sorting teams by
Slack Costs

RESOURCE REPORT: APPLICATIONS

You can potentially save **2,474.14 USD** every month by optimizing resource requests and reducing slack.

Applications

ID	A?	C	P	CR	MR	CPU	Memory (MiB)	Cost	Slack Cost
felicity	✓	2	16	40.0	109.4 GiB	<div style="width: 26.97%;">26.97</div> 40.0	<div style="width: 75,333px;">75,333</div> 112,000	2,126.64	598.24
live-kafka-	✓	1	12	24.0	175.8 GiB	<div style="width: 5.93%;">5.93</div> 24.0	<div style="width: 125,274px;">125,274</div> 180,000	1,858.43	565.02
live-elasticsearch-	✓	1	6	9.0	82.0 GiB	<div style="width: 0.01%;">0.01</div> 9.0	<div style="width: 30,107px;">30,107</div> 84,000	970.18	659.34
live-	✓	1	16	14.0	87.5 GiB	<div style="width: 7.47%;">7.47</div> 14.0	<div style="width: 85,167px;">85,167</div> 89,600	925.08	45.77

"Slack"

RESOURCE REPORT: APPLICATIONS

Application

owned by team

CLUSTERS

2

PODS

84

CPU REQUESTS

84.0

MEMORY REQUESTS

84.0 GiB

MONTHLY COST

USD

You can potentially save [REDACTED] every month by optimizing resource requests and reducing slack.

Ingresses

Cluster	Namespace	Name	Host	Status
fashion-store	default	[REDACTED]	[REDACTED]	200
fashion-store	default	[REDACTED]	[REDACTED]	502
fashion-store	default	[REDACTED]	[REDACTED]	502
fashion-store	default	[REDACTED]	[REDACTED]	502

RESOURCE REPORT: CLUSTERS

Cluster	MN	WN	Inst. Types	S?	Version	I	P	UP	CPU	Memory (GiB)	Cost	
	2	58	c5d.2xlarge, m5.large, m5.4xlarge, c5.2xlarge, m5d.2xlarge, c5.4xlarge	v1.12.5-custom.master-1		26	652	130	<div style="width: 86.1%; background-color: #00A0A0; height: 10px;"></div> 86.1 <div style="width: 533.9%; background-color: #D9EAD3; height: 10px;"></div> 533.9 <div style="width: 686.0%; background-color: #F0F0F0; height: 10px;"></div> 686.0	<div style="width: 1145.7%; background-color: #00A0A0; height: 10px;"></div> 1,145.7 <div style="width: 1857.6%; background-color: #D9EAD3; height: 10px;"></div> 1,857.6 <div style="width: 62.088%; background-color: #F0F0F0; height: 10px;"></div> 62,088.0	29,037.81	
	1	18	m5d.xlarge, r4.xlarge	x v1.12.5-custom.master-1		13	223	36	<div style="width: 7.7%; background-color: #00A0A0; height: 10px;"></div> 7.7 <div style="width: 32.2%; background-color: #D9EAD3; height: 10px;"></div> 32.2 <div style="width: 70.2%; background-color: #F0F0F0; height: 10px;"></div> 70.2	<div style="width: 195.9%; background-color: #00A0A0; height: 10px;"></div> 195.9 <div style="width: 227.1%; background-color: #D9EAD3; height: 10px;"></div> 227.1 <div style="width: 374.5%; background-color: #F0F0F0; height: 10px;"></div> 374.5	3,986.41	

"Slack"

RESOURCE REPORT METRICS

Metric	Slack	Min	Max	Avg ▾	Current
████████████████████.slack_cost)		\$3.30K	\$9.42K	\$6.57K	\$5.91K
████████████████████.slack_cost)		\$4.97K	\$7.11K	\$6.28K	\$5.75K
████████████████████.slack_cost)		\$813.44	\$1.85K	\$1.23K	\$1.40K
████████████████████.slack_cost)		\$77.38	\$468.11	\$218.58	\$326.99
████████████████████.slack_cost)		\$62.80	\$160.74	\$94.54	\$79.25
████████████████████.slack_cost)		\$1.84	\$91.43	\$58.43	\$59.43
████████████████████.slack_cost)		\$3.10	\$45.72	\$12.56	\$26.67
████████████████████.slack_cost)		\$4.37	\$9.02	\$7.28	\$6.77
████████████████████.slack_cost)		\$-6.24	\$11.43	\$2.95	\$1.23
████████████████████.slack_cost)		\$1.08	\$2.19	\$1.46	\$1.34
████████████████████.slack_cost)		\$-14.74	\$2.82	\$-8.41	\$-13.44

KUBERNETES APPLICATION DASHBOARD

<https://github.com/hjacobs/kube-ops-view>

OPTIMIZING COST EFFICIENCY

VERTICAL POD AUTOSCALER (VPA)

"Some 2/3 of the (Google) Borg users use autopilot."

- Tim Hockin

VPA: Set resource requests automatically based on usage.

VPA FOR PROMETHEUS

```
apiVersion: autoscaling.k8s.io/v1beta2
kind: VerticalPodAutoscaler
metadata: ...
spec:
  targetRef:
 apiVersion: apps/v1
 kind: StatefulSet
 name: prometheus
  updatePolicy: { updateMode: Auto }
  resourcePolicy:
 containerPolicies: { containerName: prometheus }
 minAllowed:
 memory: 512Mi
 maxAllowed:
 memory: 10Gi
```


VERTICAL POD AUTOSCALER

VERTICAL POD AUTOSCALER

HORIZONTAL POD AUTOSCALER

```
apiVersion: autoscaling/v2beta1
kind: HorizontalPodAutoscaler
metadata:
  name: myapp
spec:
  scaleTargetRef:
 apiVersion: apps/v1
 kind: Deployment
 name: myapp
  minReplicas: 3
  maxReplicas: 5
  metrics:
  - type: Resource
 resource:
 name: cpu
 targetAverageUtilization: 100
```


target: ~100% of
CPU requests

HORIZONTAL POD AUTOSCALING (CUSTOM METRICS)

amazon
SQS

Queue Length

Ingress Req/s

Prometheus Query

ZMON Check

DOWNSCALING DURING OFF-HOURS

DOWNSCALING DURING OFF-HOURS

`DEFAULT_UPTIME="Mon-Fri 07:30-20:30 CET"`

annotations:

`downscaler/exclude: "true"`

ACCUMULATED WASTE

- Prototypes
- Personal test environments
- Trial runs
- Decommissioned services
- Learning/training deployments

Sounds familiar?

HOUSEKEEPING

- Delete prototypes after X days
- Clean up temporary deployments
- Remove resources without owner

KUBERNETES JANITOR

 [hjacobs / kube-janitor](#)

 [Code](#) [Issues 4](#) [Pull requests 2](#) [Insights](#)

 [Watch](#) 1 [Star](#) 55 [Fork](#) 2

Clean up (delete) Kubernetes resources after a configured TTL (time to live)

[kubernetes](#) [kubernetes-operator](#) [cleanup](#) [resource-management](#) [ttl](#) [garbage-collector](#)

- **TTL** and **expiry date** annotations, e.g.
 - set time-to-live for your test deployment
- **Custom rules**, e.g.
 - delete everything without "app" label after 7 days

JANITOR TTL ANNOTATION

```
# let's try out nginx, but only for 1 hour
kubectl run nginx --image=nginx
kubectl annotate deploy nginx janitor/ttl=1h
```

CUSTOM JANITOR RULES

```
# require "app" label for new pods starting April 2019
- id: require-app-label-april-2019
  resources:
 - deployments
 - statefulsets
  jmespath: "!(spec.template.metadata.labels.app) &&
 metadata.creationTimestamp > '2019-04-01'"
  ttl: 7d
```

EC2 SPOT NODES

Role	Instance Type	S?	Version	CC	MC	CPU	Memory (GiB)	Cost
worker	m4.2xlarge		v1.12.5-custom.master-1	8	31.4 GiB	<div style="width: 1.6%;">1.6</div> <div style="width: 6.9%;">6.9</div> <div style="width: 7.8%;">7.8</div>	<div style="width: 8.8%;">8.8</div> <div style="width: 14.3%;">14.3</div> <div style="width: 30.9%;">30.9</div>	350.64
worker	m4.4xlarge	✖	v1.12.5-custom.master-1	16	62.9 GiB	<div style="width: 4.1%;">4.1</div> <div style="width: 9.0%;">9.0</div> <div style="width: 15.8%;">15.8</div>	<div style="width: 51.2%;">51.2</div> <div style="width: 62.3%;">62.3</div> <div style="width: 62.4%;">62.4</div>	193.73

72% savings

SPOT ASG / LAUNCH TEMPLATE

```
10 AutoScalingGroup:  
11 CreationPolicy:  
12 ResourceSignal:  
13 Count: '0'  
14 Timeout: PT15M  
15 Properties:  
16 HealthCheckGracePeriod: 300  
17 HealthCheckType: EC2  
18 {{ if gt (len .NodePool.InstanceTypes) 1 }}  
19 MixedInstancesPolicy:  
20 InstancesDistribution:  
21 OnDemandPercentageAboveBaseCapacity: {{if eq .NodePool.Discour  
22 SpotInstancePools: {{ len .NodePool.InstanceTypes }}  
23 LaunchTemplate:  
24 LaunchTemplateSpecification:  
25 LaunchTemplateId: !Ref LaunchTemplate  
26 Version: !GetAtt LaunchTemplate.LatestVersionNumber  
27 Overrides:  
28 {{ range $type := .NodePool.InstanceTypes }}  
29 - InstanceType: "{{ $type }}"
```

	Launch Template	i	kube-2-worker-spot
	Launch Template Version	i	8
	Launch Template Description	i	-
	Instance Types	i	r4.2xlarge, r5.2xlarge, r5.4xlarge, r4.4xlarge, r4.8xlarge, r3.8xlarge, r3.4xlarge, m4.10xlarge, r3.2xlarge, m5.4xlarge, m4.4xlarge
	Spot Diversity	i	11
	Optional On-Demand Base	i	0
	On-Demand Percentage	i	0%
	Desired Capacity	i	12

Not upstream in cluster-autoscaler (yet)

CLUSTER OVERHEAD: CONTROL PLANE

- GKE cluster: free
- EKS cluster: \$146/month
- Zalando prod cluster: **\$635/month**
(etcd nodes + master nodes + ELB)

Potential: fewer etcd nodes, no HA, shared control plane.

WHAT WORKED FOR US

- Disable CPU CFS Quota in all clusters
- Prevent memory overcommit
- Kubernetes Resource Report
- Downscaling during off-hours
- EC2 Spot

STABILITY ↔ EFFICIENCY

Slack
Autoscaling Buffer
Disable Overcommit
Cluster Overhead

Resource Report
HPA
VPA
Downscaler
Janitor
EC2 Spot

OPEN SOURCE

Kubernetes on AWS

github.com/zalando-incubator/kubernetes-on-aws

AWS ALB Ingress controller

github.com/zalando-incubator/kube-ingress-aws-controller

External DNS

github.com/kubernetes-incubator/external-dns

Postgres Operator

github.com/zalando/postgres-operator

Kubernetes Resource Report

github.com/hjacobs/kube-resource-report

Kubernetes Downscaler

github.com/hjacobs/kube-downscaler

Kubernetes Janitor

github.com/hjacobs/kube-janitor

OTHER TALKS/POSTS

- [Everything You Ever Wanted to Know About Resource Scheduling](#)
- [Inside Kubernetes Resource Management \(QoS\) - KubeCon 2018](#)
- [Setting Resource Requests and Limits in Kubernetes \(Best Practices\)](#)
- [Effectively Managing Kubernetes Resources with Cost Monitoring](#)

QUESTIONS?

HENNING JACOBS
HEAD OF
DEVELOPER PRODUCTIVITY

henning@zalando.de

[@try_except](https://github.com/try_except)

Illustrations by [@01k](#)

