

GKE Optimization

Continuously deliver **business value** by running **reliable**, **performant**, and **cost efficient** applications

Keep an eye in your spendings

Monitor your environment and enforce cost efficient practices

Cloud Native applications

Prepare your applications to run on top of such an environment

Workload types

Optimize cost by configuring your environment according to your workload type

GKE environment

Optimize cost with auto-scaling, rightsizing, machine type etc.

Culture

bit.ly/gke-cost-optimization

Agenda

01

Understanding GKE options

To balance cost, reliability and scaling performance on GKE it is necessary to first understand what options do you have and how autoscale works

02

Reliable Kubernetes applications

Once you understand the basics of GKE autoscaling and other useful cost-optimized configurations, it is time to prepare your application to run on top of such an environment

03

Monitoring and enforcing

Platform/infrastructure teams need to understand which group/application is resource hungry and need to make sure everybody is following the company's policies

04

Culture

Culture is the heart of every innovation. To lowering cost it is not different.

Understanding GKE options

GOOGLE Kubernetes Engine

#GCPSketchnote

@PVERGADIA THECLOUDGIRL.DEV

9.07.2020

What is GKE?

Your app crashed in production!

Let's fix it once and for all with CONTAINER!

But it worked on my machine!?

CONTAINER FEATURES

- Portable
- Versions
- Introspection
- Immutable
- Shareable
- Isolation
- Fast Deployments
- Reusable

But I have got lots of containers, how can I orchestrate all of them?

I have heard Kubernetes could be the answer...

It is open source platform for managing containers.

SAM

Kubernetes is not that easy from Installation to Provisioning to Upgrades to Scaling & SLAs

How does GKE work?

SAM

MANAGED KUBERNETES

I bet GKE is the answer with advanced cluster management!

- Easy Cluster Creation
- Load Balancing
- Auto Scaling
- Auto Upgrades
- Auto Repair
- Logging Monitoring

SAM

How do I use GKE?

How does it handle traffic growth?

How do I secure apps using GKE?

SECURE APPS

- Data Encryption
- Certified Images
- Private Clusters
- Identity & Access - IAM - RBAC

TRUSTED NETWORKING

- Global VPC
- Global Load Balancing
- Cloud Armor
- Network Policy

SOFTWARE SUPPLY CHAIN SECURITY

- Binary Authorization
- Vulnerability Scanning
- Managed Base Image

The 4 scalability dimensions

The only provider which supports the 4 scalability dimensions

Horizontal Pod Autoscaler (HPA)

- Target Utilization: CPU or other custom metrics (eg. requests per second)
- Indicated for: stateless workers that can spin up reasonably fast
- Buffer size:
 - Small buffer prevents early scale ups, but it can overload your application during spikes.
 - Big buffer causes resource waste, increasing the cost of your bill.
 - Need to be enough for handling requests during two or three minutes in a spike.

Vertical Pod Autoscaler (VPA)

- Indicated for: stateless and stateful workloads not handled by HPA or when you don't know the proper Pod's resource requests
- Don't use VPA either Initial or Auto mode if you need to handle sudden spikes in traffic. Use [HPA](#) instead.
- Modes:
 - **Off:** recommendation
 - **Initial:** do not restart
 - **Auto:** restart
- Be careful when enabling the **Auto** Mode

Cluster Autoscaler (CA)

Node auto-provisioning (NAP)

- A mechanism of Cluster Autoscaler that new adds and deletes node pools automatically.
- Tends to reduce resources waste by dynamically creating node pools which best fits your workload
- If your workloads are resilient **to restarting inadvertently**, you can further improve cost savings [configuring a preemptible VMs toleration in your Pod](#).
- It is a good practice to [run Node auto-provisioning along with Vertical Pod Autoscaler](#).
- The autoscale latency can be slightly higher when new node pools need to be created

Autoscaler and Over-provisioning

- There is no one configuration to fit all possible scenarios.
- Don't squeeze your cluster too much.
- You must over-provision but only for reserving the necessary buffer to handle the expected peak requests during scaling up activities.

GKE Autopilot

DIY Kubernetes Service

Google Kubernetes Engine (GKE)

GKE Autopilot is a new **mode of operation** in GKE
Mode of operation = level of control over a GKE cluster

Standard mode
Managed Kubernetes with configuration flexibility

Autopilot mode
Optimized Managed Kubernetes with hands-off experience

For more information about the differences between Standard and Autopilot, see [Autopilot overview](#) and [limitations](#)

Demo

Compare Autopilot and Standard

Sign for committed-use discounts

- GKE Standard

	Standard CUD	Flexible CUD (private preview)
Purchase unit	Resource based (e.g N1 vcpu, GB memory, local SSD, GPU)	Spend based (ex: \$100)
Discount off On-demand rate	1 year discount 37% 3 year discount 55%	1 year discount 28% 3 year discount 46%
Machine family Eligibility	Applies to a specific machine family	Applies to ALL general purpose and compute optimized machine families
Regional Eligibility	Applies to a specific region	Applies to ALL regions

- GKE Auto Pilot:

- Spend-based discount up to **45% for a 3 year commitment**

- Go incremental and mix Standard and Flexible CUDs

Purchase a committed use discount

Committing to an ongoing, minimum spend gives you steep product discounts.

Learn more

Product * **Kubernetes Engine**

Compute engine commitments can only be purchased through the [Compute Engine Console or API](#).

Secured and fully managed Kubernetes service with revolutionary auto-pilot mode of operation. [View product details](#)

Select a billing account *

Commitment details

Commitment name *

What period?

1 year
Up to 20% discount

3 years
Up to 40% discount

Kubernetes Engine us-west1

Region * **us-west1**

Current commitment

Only spend in this region will count toward this commitment.

Hourly on-demand commitment * **\$ 100**

Use your historical cloud spend to find the commitment level that's right for you. [View cost report](#)

This commitment is based on the on-demand price. This commitment will apply to all Autopilot Pod usage. [Learn more](#)

For more information, see [Committed use discounts](#) and [Autopilot CUD](#)

Order of Application of discounts in billing

1

Standard CUDs

2

Flex CUDs

3

SUDs
(if applicable)

Apply Standard CUDs to eligible usage (machine family and region specific)

On demand usage that wasn't discount by standard CUDs can be eligible for flex CUDs

The remaining usage not covered by any CUDs can be eligible for flex SUDs

Spot and Preemptible VMs (PVMs)

- Up to 60 - 91% discount
- Indicated for: fault-tolerant apps and jobs, development and staging environments
- Avoid large machines to better find capacity and make sure your apps can graceful terminate in <25s
- Spot are enhanced PVMs
 - PVMs: GA → VM instances last a maximum of 24 hours
 - Spot VMs: Public Preview → VM instances have **no maximum uptime threshold**.
 - Preemption rate reduction is under development for both Spot and PVMs
- Price is considerably lower than standard Compute Engine VMs
 - Both Spot VMs and Preemptible VMs will be variable charging from 2022/Q1 (monthly reviewed depending on supply/demand)
- Others:
 - Pod Disruption Budget may not be respected
 - For GKE Standard: Set standard node pools fail back, in case of Spot/PVMs stockout.
 - For Node Auto Provisioning: set nodeselector to `cloud.google.com/gke-spot: true`, toleration to `cloud.google.com/gke-spot="true":NoSchedule`, and `terminationGracePeriodSeconds: 25`
 - For GKE Autopilot: nodeselector to `cloud.google.com/gke-spot: true` and `terminationGracePeriodSeconds: 25` are enough
- Prior GKE 1.20.5-gke.500+
 - Install Node Termination Handler (not an official Google project) provides an adapter for translating Compute Engine node termination events to graceful pod terminations in Kubernetes. Not needed on GKE 1.20.5-gke.500+: k8s Graceful Node Shutdown

For more information, see [Running Spot VMs on GKE](#) and follow [Running web applications on GKE using cost-optimized PVMs](#) tutorial for handling preemptions in a reliable way

CUD + Spot/Preemptible VMs strategy

Scale up (CUD VMs → Spot/PVMs → Standard VMs)

- Keep cluster warm at CUD
 - For example, Nodepools with CA disable
- Create Spot/PVM node pools
 - With CA enabled
 - This work best if your CUD is [optimal](#) and spikes above CUD are short (ie. less than 4 hours)
 - Avoid big Spot/PVMs to find capacity
 - Define a cap to avoid big disruption at bulk preemption
 - Install preemption handler on GKE < 1.20.5-gke.500+. Make sure you follow [these steps](#)
- Create Standard VM node pools - Affinity
 - With CA enabled
 - Define bigger max than PVM node pools to make sure your cluster will grow as needed in case of bulk preemption

PVMs SVMs

Scale down (Standard VMs → Spot/PVMs → CUD)

- HPA natively prefer recently created pods during scale down
- The best way to implement it is by using CA [optimized-utilization](#) profile
 - Optimize utilization prefers most utilized nodes. So downscale tend to evict Standard VMs first
 - Pay attention that not all workloads are prepared for optimized profile once it spin up/down nodes with much bigger frequency, so there may be some instability due to frequent scale ups.
 - Follow K8s best practices (small images, fast startup, graceful shutdown, readiness probe, etc)

E2, N2D, and T2D (2021/Q3) Machine types

- E2s are the most cost-optimized VMs (cheaper than any ARM offer from other vendors)
 - Performance comparing to N1(99th percentile),
 - You don't choose compute platform (Intel, AMD).
- T2Ds delivers the best price/performance (Equivalent price with better perf than Vendor X - ARM)
 - Up to ~56% increase in performance, and 42% cost/performance
 - AMD Milan (3rd Gen): simultaneous Multithreading (SMT) disabled and at 1 vNuma node
 - T2Ds are meant for x86 compute intensive or highly parallel workloads
- N2Ds cost-optimized AMD option
 - Best performance and lower price than N2s
- All these VM types can be launched as Preemptible VMs.

Estimated SPECRate®2017_int_base Performance
32 vCPU, 128 GB RAM

Estimated SPECRate®2017_int_base Price-Performance
32 vCPU, 128 GB RAM

For more information about E2 VMs and how it compares with other machine types at Google Cloud, see [Performance-driven dynamic resource management in E2 VMs](#) and [Machine types](#).

Select the appropriate region

- Where do you run your GKE clusters?
- Did you know the compute price in US can be 30-40% cheaper than SAO?
- Note: consider data transfer between regions in your math.

For more information on how to choose the right region, see [Best practices for Compute Engine regions selection](#).

Review inter-region egress traffic in regional and multi-zonal clusters

- Either [Regional or multi-zonal clusters](#)
 - [Need to pay egress traffic between the zones](#)
- Suggestions
 - Deploy development clusters in single-zone
 - Enable GKE usage metering its [network egress agent](#) (not enable by default)
 - Consider [inter-pod affinity/anti-affinity](#) to co-locate dependent Pods from different services in the same nodes or in the same availability zone. Note this can compromise HA.
 - In GKE 1.23 you will be able to favor traffic to local zones using [TopologyAwareHints](#). However, you may face some issues if the traffic is all concentrated in one unique zone. For example: HPA may not realize it needs to create new Pods because only Pods in one zone are running out of cpu (33%), all the others (66%) are running idle.

Review your logging and monitoring strategies

- Cloud Logging and Cloud Monitoring are pay-as-you-go systems
- The more you log and the longer you keep the logs, the more you pay
 - Exclude logs to avoid ingestion cost
 - However, the best place to do such a work is in the app
 - **Note:** If you create new buckets & routers, exclude routed logs from _Default, otherwise you will changed twice
 - Monitor log bytes per application
 - Create an alerting system for logs

Long tail workloads

- Usually receive a few requests per day
- If your app accepts cold startup, you can consider Google's Serverless options
 - [Cold startup benchmark](#) on serverless options
 - For Java, consider Quarkus or Microunaut + GraalVM (see [benchmark](#))

Reliable Kubernetes applications

02

Understand your application capacity

- Per Pod capacity:
 - Isolate a single application Pod replica with autoscaling off, and then execute the tests simulating a real usage load
- Per app capacity
 - Configure your Cluster Autoscaler, container replicas, resources requests and limits, and either Horizontal Pod Autoscaler or Vertical Pod Autoscaler
 - Stress your application with more strength to simulate sudden bursts or spikes.
- To eliminate latency concerns, these tests must run from the same region/zone the application is running on Google Cloud
- Or use VPA in recommendation mode

For one example on how use Kubernetes to perform such tests, see [Distributed load testing using Google Kubernetes Engine](#) tutorial.

Make sure your application can grow both vertically and horizontally

- Make sure your application can handle spikes by adding more CPU and memory, or by increasing the number of Pod replicas.
- This gives you the flexibility to experiment what fits your application better.
- Unfortunately, there are some applications that are single threaded or architecturally limited to a number of workers/sub-process

Set appropriate resources requests and limits

- Set your container resources to use the same amount of memory for both requests and limits, and a bigger or unbounded CPU limit.
- Vertical Pod Autoscaler in the recommendation mode can also be used to help you figure out CPU and memory usage for a given application
 - It is recommended to enable it in a production like environment to face real traffic

```
spec:  
  containers:  
 - name: wp  
 image: wordpress  
 resources:  
 requests:  
 memory: "128Mi"  
 cpu: "250m"  
 limits:  
 memory: "128Mi"
```

Make sure your container is as lean as possible

- **Having the smallest image as possible.**
 - It is a best practice to have small images because everytime Cluster Autoscaler provisions a new node for your cluster, the node needs to download the images that will run in such a node. The smaller the image, the faster the node can download it.
 - Eg. with [Go lang](#) you can get images with ~10Mb. For Java consider [jib](#) (for lean images); [GravitVM](#) (for low latency native binaries); [Quarkus](#), [Micronaut](#), and [Spring Boot](#) (for Kubernetes Native Java stack).
- **Starting the application as fast as possible.**
 - Some applications can take minutes to start due to class loading, caching, etc. Whenever a Pod requires a long start up, your customer requests may fail while your application is booting up.

GKE image streaming for fast application startup and autoscaling

Regular image pulling

1. Container image is downloaded to the VM
2. Application starts

```
niss-demo/zones/us-west1-a/clusters/book].  
standard $  
standard $ kubectl run mysql --image=$IMAGE --env="MYSQL_ROOT_  
PASSWORD=asdf" -
```

```
divzero.c.googlers.com: Sat Nov 14 20:41:25 2020  
No resources found in default namespace.
```

GKE image streaming

1. Application starts. Files are streamed from remote filesystem.

```
s-demo/zones/us-central1-b/clusters/riptide-test].  
riptide $  
riptide $ kubectl run mysql --image=$IMAGE --env="MYSQL_ROOT_  
PASSWORD=asdf"
```

```
divzero.c.googlers.com: Sat Nov 14 20:41:23 2020  
No resources found in default namespace.
```


**GKE Image Streaming runs mysql container (~140MB image) in 3s
(vs 16s in regular image pulling process)**

For more information read [GKE image streaming for fast application startup and autoscaling](#)

Monitoring and enforcing

The Golden Signals for GKE Cost Optimization

Continuously measure

Signals

Resources

App Right-Sizing

Requested resources
vs
Actual utilization

Off-peak hours

Low demand
should drive
cluster scale down

Bin Packing

Allocable resources
vs
Requested resources

Discounts

Up to
90% off

Spot/CUD Coverage

% of resources covered
by either Spot or
Committed Use Discounts

Responsibility

App Developer

Platform Admin

Budget owner

To learn more how to set up your monitoring environment, see [Monitoring your GKE clusters for cost-optimization using Cloud Monitoring](#)

Observe your GKE clusters, set SLOs, and watch for recommendations

The screenshot shows two main views from the Google Cloud Platform (GCP) interface.

Kubernetes clusters View: This view lists three clusters: "central" (selected), "remote" (on-prem), and "spinnaker". A modal window is open for the "central" cluster, titled "Cluster central has low resource requests". It contains the following information:

- Problem:** Your cluster has a low percentage of its resources requested: the total requests of all its pods for both CPU and memory are lower than 25% of the allocatable amount.
- Details:** Shows resource statistics:
 - Memory allocatable: 99.4 GB
 - Memory requested: 6.88 GB (6.93% of allocatable)
 - Cpu allocatable: 15.82 CPU
 - Cpu requested: 1 CPU (6.32% of allocatable)
- Possible Actions:** Decrease minimum size limit for autoscaling in one or more node pools that have autoscaling enabled.

GKE Dashboard View: This view provides monitoring and alerting for the selected "central" cluster. It includes:

- A timeline showing alerts over time (e.g., April 26, 10:41 AM to 11:41 AM).
- A summary table for the cluster showing metrics like CPU utilization, Memory utilization, and Disk utilization.
- Tables for Namespaces and Nodes, each showing metrics like Alerts, Container restarts, Error logs, CPU utilization, Memory utilization, and Disk utilization.

For more details, see [Observing your GKE clusters](#) and [Getting started with Recommendation Hub](#).

Cost optimization insights from day 1

The screenshot shows the Google Cloud Platform (GCP) interface for Kubernetes Engine. The left sidebar includes options like Clusters, Workloads, Applications, Configuration, Storage, Object Browser, Migrate to containers, and Config Management. The main area has tabs for OVERVIEW, COST OPTIMIZATION (which is selected and highlighted with a red border), and PREVIEW. A filter bar allows entering a property name or value. Below is a table with columns: Status, Name, Mode, CPU Utilization (CPU), CPU hours, Memory Utilization (GB), Memory hours, Notifications, and Labels. The table lists several clusters:

Status	Name	Mode	CPU Utilization (CPU)	CPU hours	Memory Utilization (GB)	Memory hours	Notifications	Labels
Autopilot	autopilot-cost-insights	Autopilot	Low	1	Low	1	—	—
Standard	autoscaled-cost-insights	Standard	Medium	12	Medium	26	—	—
Standard	cost-optimized-cluster-1	Standard	Medium	5	Medium	11	—	—
Standard	fixed-cluster	Standard	Low	3	Low	7	—	—
Standard	node-auto-provisioned-cost-insights	Standard	Medium	4	Medium	8	—	—

Features:

- Utilization, app right sizing, and bin packing info
- Cluster level and Workload level
- Timer picker to troubleshoot or to understand data over time
- Many more

Cost Widget for GKE Std clusters (PREVIEW PLANNED FOR Q1)

Features:

- Understand your GKE cost while creating / editing your clusters
- Understand peer Nodepool cost cost range
- To figure out autoscaling cost
- Many more

Enable GKE usage metering

Request vs. Consumption

namespace	memory requested (GB hour)		memory consumed (GB hour)		CPU requested (CPU hour)		CPU consumed (CPU hour)	
	cost	amount	cost	amount	cost	amount	cost	amount
mostly-mem	4.76	1,123.76	10.06	2,374.51	1.12	35.43	0	0
mostly-cpu	0.01	2.83	0	0.29	6.35	200.81	19.63	620.98
kube:system-overhead	3.67	865.03	-	-	0.79	25.11	-	-
kube-system	0.69	161.97	0.92	217	5.07	160.41	0.42	13.43

For more about GKE usage metering and its prerequisites, see [Understanding cluster resource usage](#).

Culture: Shift-Left Cost

Shift-Left Cost

- Create learning incentives and programs
- Align your development team with the business goals
 - By creating metrics such as: **Cost per 1k clicks**, **Cost per user**, etc
 - Consider adding **cost per business goals** as part of the teams' end of year bonuses
- Make sure developers and operators have real-time visibility of their spend
- Define a chargeback policy for accountability
- Gamify it!!!!
- Provide spot bonuses to teams/developers
 - For those who manage to lower and keep the cost lower by x%
- Create guardrails since the beginning of the development cycle
 - Using K8s Resource Quotas, Anthos Policy Controller and Cost estimation
- Close the loop by delivering automated recommendations directly Developers
 - IDE recommendations, alerting systems, dashboards, etc

Shift-left cost

Cost estimation at Merge/Pull Request

Estimate your GKE costs early in the development cycle using [Gitlab](#) and [Estimate your GKE costs early in the development cycle using Github](#)

To learn more how to implement this shift-left cost approach, see