

THE SCALE
FACTORY

NODELESS SCALING WITH KARPENTER_

Marko Bevc

ABOUT ME

- Head of Consultancy at The Scale Factory (remote-first, Cloud SaaS consultancy, AWS Advanced consulting partner and K8s service provider, we're hiring across EU!)
- Ops background: Senior IT Infrastructure Engineer and System Architect (Linux/Windows automation, network and virtualization)
- Open source contributor, maintainer and supporter
- HashiCorp Ambassador
- Certifications and competencies: AWS, CKA, RHEL, HCTA
- Fan of automation/simplifying things, hiking, cycling and travelling

 @_MarkoB

 <https://www.linkedin.com/in/marko-bevc/>

TOPICS COVERED

- Kubernetes and resource scaling
- Autoscaling landscape
- Limitations
- Groupless autoscaling
 - Architecture and advantages
 - Scheduling & bin packing
 - Launching and capacity lifecycle
- Demo
- Conclusions & takeaways

SCALING RESOURCES

- Scaling types:
 - Horizontal – adding more instances, scaling out
 - Vertical – add more power, scaling up
- Kubernetes resources:
 - Pods – the smallest execution unit
 - Nodes – instances to run Pods on
 - Other: storage, network, etc.

#1

PODS SCALING_

- Where do Pods come from?
 - Direct definition (*kubectl*)
 - Workload resources: *Deployment*, *ReplicaSet*, *StatefulSet*, *DaemonSet*, *Job/CronJob*
- Scaling approaches:
 - HPA | VPA* (*HorizontalPodAutoscaler* | *VerticalPodAutoscaler*)
 - GCP: *MultidimPodAutoscaler*
 - KEDA (K8s Event Driven Autoscaling)
 - Knative (K8s based serverless platform)

SCALING NODES

#2

- Manual provisioning
- Less maintained projects:
 - Cerebral (deprecated)
 - Escalator (Atlassian)
- Cluster Autoscaler (de-facto)
 - Zalando fork (robust templating, mixing instance types)

CLUSTER AUTOSCALER

- Industry adopted, open source and vendor neutral
- Automatically adjusts cluster size – cost efficient
- Battle tested: up to ~1000 nodes and 30 pods/node
- Using existing Cloud building blocks – i.e. ASG on AWS
- Challenges: Node Group limitations (AZ, instance type, labels), complex to use, tightly bound to the scheduler, global controller

SCHEDULING ON NODES

SCHEDULING ON NODES

SCHEDULING ON NODES

SCHEDULING ON NODES

SCHEDULING ON NODES

KARPENTER PROJECT

- Node lifecycle solution: OSS incubated from **awslabs**, vendor neutral*
- **Removes Node Group** concept → Groupless Node Autoscaling
- Directly provision capacity using:
 - Pod resource requests → instance types
 - Use native Kubernetes labels to track nodes
 - Generating node properties on the fly from scheduling constraints
- Lowers Cloud Provider API utilisation
- Reduces configuration complexity (controller + provisioner(s)CRD)

provisioner.yaml

```
apiVersion: karpenter.sh/v1alpha5
kind: Provisioner
metadata:
  name: default
spec:
  labels: # Added to provisioned nodes
 team: a-team
  requirements: # using well-known annotations
 - key: "node.kubernetes.io/instance-type"
 operator: In
 values: ["m5.xlarge", "m5.2xlarge", "c5.xlarge", "c5.2xlarge", "t4g.small", "t4g.xlarge"]
 - key: "topology.kubernetes.io/zone"
 operator: In
 values: ["eu-west-1a", "eu-west-1c"]
 - key: "kubernetes.io/arch"
 operator: In
 values: ["arm64", "amd64"]
 - key: "karpenter.sh/capacity-type" # default to on-demand, not spot
 operator: In
 values: ["on-demand"]
  limits:
 resources:
 cpu: 1000
  provider:
 subnetSelector:
 karpenter.sh/discovery: ${CLUSTER_NAME}
 securityGroupSelector:
 karpenter.sh/discovery: ${CLUSTER_NAME}
 instanceProfile: KarpenterNodeInstanceProfile-${CLUSTER_NAME}
  ttlSecondsAfterEmpty: 30
```


CAPACITY LIFECYCLE

- Controller loop:
 - Watch and evaluate constraints (resource requests, node selectors, affinities, tolerations, and topology spread constraints)
 - Provision nodes / schedule pods (binding)
 - Remove nodes
- Termination:
 - Removal of empty/underutilised/deleted nodes – cordon & drain
 - Termination grace period
 - Spot rebalance & termination events
 - Instance unhealthy events
 - Expiration TTL – compliance!

LAUNCHING CAPACITY

- Launching capacity: API → EC2 *create-fleet (run-instance)*
- Scheduling:
 - Online BinPacking – First Fit Descending
 - Loosely coupled with *kube-scheduler* – cross K8s version
 - Bind pods to the nodes it creates
- Well known labels as provisioning constraints:
 - node.kubernetes.io/instance-type = m5.large
 - topology.kubernetes.io/zone = eu-west-1
 - node.k8s.aws/capacity-type = spot
 - kubernetes.io/os = linux
 - kubernetes.io/arch = amd64

SETTING THE SCENE

**TIME FOR
A DEMO!**

CONCLUSIONS

& TAKEAWAYS

- Capacity planning is **hard!**
- Key advantages:
 - Eliminates Node Group (low touch), full flexibility and direct capacity provisioning – working alongside *kube-scheduler*
 - Lowers complexity & portable
 - Performance: provisioning latency ~1 min → down to 15 sec
- To keep in mind:
 - Improved heuristics, defragmentation / reallocator – Off-line BinPacking (repack inefficiently utilised nodes)
 - Replace spot instances based on markets
 - Currently only supported providers is AWS
 - <https://github.com/aws/karpenter/issues>

FURTHER READING

- Resources:
 - <https://github.com/aws/karpenter/>
 - <https://kubernetes.io/docs/reference/labels-annotations-taints/>
 - <https://github.com/kubernetes/autoscaler>
 - <https://docs.aws.amazon.com/eks/latest/userguide/cluster-autoscaler.html>
 - https://github.com/kubernetes/autoscaler/blob/master/cluster-autoscaler/proposals/scalability_tests.md
 - <https://blog.kloia.com/karpenter-cluster-autoscaler-76d7f7ec0d0e>
 - <https://kubernetes.io/docs/concepts/workloads/>
 - <https://blog.scaleway.com/understanding-kubernetes-autoscaling/>
 - <https://github.com/zalando-incubator/autoscaler>

KEEP IN
TOUCH

Web: <https://www.scalefactory.com/>
Twitter: @_MarkoB
GitHub: @mbevc1
GitLab: @mbevc1
LinkedIn: <https://www.linkedin.com/in/marko-bevc/>

