

KubeCon

CloudNativeCon

Europe 2019

10 Ways to Shoot Yourself in the Foot with Kubernetes, #9 Will Surprise You!

Laurent Bernaille & Rob Boll
Datadog Infrastructure Team

Who are we?

KubeCon

CloudNativeCon

Europe 2019

Datadog is a monitoring service;
metrics, traces, logs, dashboards,
alerts, etc.

Cloud Native service provider

www.datadoghq.com

We run the cloud infrastructure that
powers the product.

Cloud Native end user

We Run Big Kubernetes

Sometimes it Breaks

Why are we here?

KubeCon

CloudNativeCon

Europe 2019

Lessons learned from incidents with Kubernetes in production!

And especially the self inflicted ones.

@lbernail @roboll_

KubeCon

CloudNativeCon

Europe 2019

1

It's ~~never~~ always DNS.

@lbernail @roboll_

KubeCon

CloudNativeCon

Europe 2019

1.1

It's ~~never~~ always DNS.

Classic Kubernetes DNS

KubeCon

CloudNativeCon

Europe 2019

resolv.conf

```
search <namespace>.svc.cluster.local
 svc.cluster.local
 cluster.local
 ec2.internal

options ndots:5
```

**3+ search domains
ndots : 5**

Classic Kubernetes DNS

CloudNativeCon
Europe 2019

resolv.conf

```
search <namespace>.svc.cluster.local
 svc.cluster.local
 cluster.local
 ec2.internal
```

```
options ndots:5
```

www.google.com?

1: www.google.com.<namespace>.svc.cluster.local	A? / AAAA?	NXDOMAIN
2: www.google.com.svc.cluster.local	A? / AAAA?	NXDOMAIN
3: www.google.com.cluster.local	A? / AAAA?	NXDOMAIN
4: www.google.com.google.internal	A? / AAAA?	NXDOMAIN
5: www.google.com	A? / AAAA?	NOERROR

**3+ search domains
ndots : 5**

Coredns autopath

KubeCon

CloudNativeCon

Europe 2019

Query

www.google.com.<namespace>.svc.cluster.local

A? / AAAA?

Coredns with autopath option

Remove "<namespace>.svc.cluster.local "

Try to find the proper answer

Response

CNAME www.google.com, A: X.X.X.X

=> One DNS query instead of 5

DNS is broken

KubeCon

CloudNativeCon

Europe 2019

Symptoms

DNS failure for some applications

Cause

- Rate limited by the upstream

DNS is broken

KubeCon

CloudNativeCon

Europe 2019

Symptoms

DNS failure for some applications

Cause

- Rate limited by the upstream
- Autopath enabled
- Sudden upstream queries increase
- Autopath prevents caching

KubeCon

CloudNativeCon

Europe 2019

1.2

It's ~~never~~ always DNS.

@lbernail @roboll_

Coredns rolling update and IPVS

DNS is broken #2

CloudNativeCon
Europe 2019

Under high load ports are reused faster than they expire

DNS is broken #2

CloudNativeCon
Europe 2019

Under high load ports are reused faster than they expire

[net/ipv4/vs/expire_nodest_conn](https://net.ipv4.vs/expire_nodest_conn)

DNS is broken #3

KubeCon CloudNativeCon
Europe 2019

Graceful termination?

DNS is broken #2

KubeCon

CloudNativeCon

Europe 2019

- Before graceful termination
 - Backend removed
 - Traffic reusing port is blackholed
- After graceful termination
 - Under high-load port are reused fast
 - The backend pod is never removed
 - When the pod terminates, black-holed
 - Fix: <https://github.com/kubernetes/kubernetes/pull/77802>

@lbernail @roboll_

KubeCon

CloudNativeCon

Europe 2019

2

Jobs are not starting, image pulls fail.

KubeCon

CloudNativeCon

Europe 2019

```
52 Completed
  1 ErrImagePull
155 Evicted
 7 ImagePullBackOff
 7 Init:ErrImagePull
 4 Init:Error
  49 Init:ImagePullBackOff
  16 Pending
1267 Running
 2 Terminating
```


KubeCon

CloudNativeCon

Europe 2019

```
52 Completed
1 ErrImagePull
155 Evicted
7 ImagePullBackOff
7 Init:ErrImagePull
4 Init:Error
49 Init:ImagePullBackOff
16 Pending
1267 Running
2 Terminating
```

Image Stampede

KubeCon | CloudNativeCon
Europe 2019

Number of image pulls sharply increases, sustained for several hours.

Image Stampede

KubeCon

CloudNativeCon

Europe 2019

Number of image pulls sharply increases, sustained for several hours.
Then a sudden change.

Image Stampede

KubeCon

CloudNativeCon

Europe 2019

Number of image pulls sharply increases, sustained for several hours.
Then a sudden change.

Image Stampede

KubeCon

CloudNativeCon

Europe 2019

- Permission change on bucket
- DaemonSet in CrashLoopBackoff

Image Stampede

KubeCon

CloudNativeCon

Europe 2019

- Permission change on bucket
- DaemonSet in CrashLoopBackoff
- **imagePullPolicy: Always**

Image Stampede

KubeCon

CloudNativeCon

Europe 2019

- Permission change on bucket
- DaemonSet in CrashLoopBackoff
- **imagePullPolicy: Always**
- ~1000 pods pulling through 3 NAT instances
- Daily quota reached for NAT IPs
- All NAT instances are impacted

Image Stampede, follow-up #1

- Replaced the impacted NAT instances

Image Stampede, follow-up #1

KubeCon

CloudNativeCon

Europe 2019

- Replaced the impacted NAT instances
- Apps couldn't connect to CloudSQL anymore...

Image Stampede, follow-up #2

- Admission webhook denying “latest” tag

Image Stampede, follow-up #2

KubeCon

CloudNativeCon

Europe 2019

- Admission webhook denying “latest” tag
- Applied to
 - Deployments
 - StatefulSets
 - DaemonSets
 - Jobs
 - Pods

Image Stampede, follow-up #2

KubeCon

CloudNativeCon

Europe 2019

- Admission webhook denying “latest” tag
- Applied to
 - Deployments
 - StatefulSets
 - DaemonSets
 - Jobs
 - Pods
- Controllers can't create pods for existing workloads

KubeCon

CloudNativeCon

Europe 2019

3

I can't kubectl

API server DDOS

KubeCon

CloudNativeCon

Europe 2019

Load on apiservers

**Symptoms: apiservers unresponsive
> load => 50 (on 8 core nodes)**

API server DDOS

KubeCon

CloudNativeCon

Europe 2019

Load on apiservers

Usable memory

Symptoms: apiservers unresponsive

- > load => 50 (on 8 core nodes)
- > Free memory => 0
- > apiservers OOM killed

API server DDOS

KubeCon

CloudNativeCon

Europe 2019

Load on apiservers

Usable memory

Outgoing traffic

Symptoms: apiservers unresponsive

- > load => 50 (on 8 core nodes)
- > Free memory => 0
- > apiservers OOM killed
- > network traffic much higher

API server DDOS

kube2iam pod restarts

Seemed related to kube2iam update
> Lots of restarts

API server DDOS

KubeCon

CloudNativeCon

Europe 2019

kube2iam pod restarts

Seemed related to kube2iam update

- > Lots of restarts
- > cgroup OOM-killer
- > Memory usage much higher
- > Increase limit

kube2iam memory usage / limit

API server DDOS

KubeCon

CloudNativeCon

Europe 2019

kube2iam pod restarts

Seemed related to kube2iam update

- > Lots of restarts
- > cgroup OOM-killer
- > Memory usage much higher
- > Increase limit

Cause?

- > Patch in kube2iam
- > Small typo
- > **kube2iam pods syncing all pods**
- > Broke apiservers + kube2iam

kube2iam memory usage / limit

KubeCon

CloudNativeCon

Europe 2019

4

New nodes aren't scheduling application pods.

KubeCon

CloudNativeCon

Europe 2019

from 17:00 to 20:00

18595 Info Events

KubeCon

CloudNativeCon

Europe 2019

Events from the [REDACTED] 276hh Pod

186 FailedScheduling: 0/2125 nodes are available: 11 node(s) were unschedulable, 1263 Insufficient memory, 1354 Insufficient cpu, 2111 node(s) didn't match node selector.

Events emitted by the default-scheduler seen at 2019-05-20 11:58:01 +0000 UTC

@lbernail @roboll_

KubeCon

CloudNativeCon

Europe 2019

Events from the [REDACTED] 276hh Pod

186 FailedScheduling: 0/2125 nodes are available: 11 node(s) were unschedulable, 1263 Insufficient memory, 1354 Insufficient cpu, 2111 node(s) didn't match node selector.
Events emitted by the default-scheduler seen at 2019-05-20 11:58:01 +0000 UTC

Events from the [REDACTED]-276hh Pod

10 NotTriggerScaleUp: pod didn't trigger scale-up (it wouldn't fit if a new node is added): 146 node(s) didn't match node selector, 65 Insufficient cpu, 54 Insufficient memory
Events emitted by the cluster-autoscaler seen at 2019-05-20 11:59:21 +0000 UTC

@lbernail @roboll_

Scheduling Faux Pas

KubeCon

CloudNativeCon

Europe 2019

Scheduling at Datadog:

- Single tenancy on a node.
- Resources match node type.
- Minus DaemonSet reserved.

```
nodegroup.yaml
```

```
---
```

```
instanceType: c5.4xlarge
```

```
deployment.yaml
```

```
---
```

```
resources:
```

```
  requests:
```

```
 cpu: 15
```

```
 memory: 30Gi
```

```
limits:
```

```
 cpu: 15
```

```
 memory: 30Gi
```

Scheduling Faux Pas

KubeCon

CloudNativeCon

Europe 2019

- Added a DaemonSet with resource requests.
- Scheduler couldn't fit applications on nodes.

Scheduling Faux Pas

KubeCon

CloudNativeCon

Europe 2019

- Added a DaemonSet with resource requests.
- Scheduler couldn't fit applications on nodes.
- **Even worse:** the DaemonSet had a critical PodPriority.

Scheduling Faux Pas

KubeCon

CloudNativeCon

Europe 2019

- Added a DaemonSet with resource requests.
- Scheduler couldn't fit applications on nodes.
- **Even worse:** the DaemonSet had a critical PodPriority.
- **Lucky:** the cluster was running k8s 1.10.

Scheduling Faux Pas

KubeCon

CloudNativeCon

Europe 2019

- Added a DaemonSet with resource requests.
- Scheduler couldn't fit applications on nodes.
- **Even worse:** the DaemonSet had a critical PodPriority.
- **Lucky:** the cluster was running k8s 1.10.

On newer clusters, applications would have been evicted!

KubeCon

CloudNativeCon

Europe 2019

5

Log intake volume just increased by 10x.

@lbernail @roboll_

#5: Kernel Audit DDoS

KubeCon

CloudNativeCon

Europe 2019

Logs per source

For this account, log volume did x20 in 30mn

#5: Kernel Audit DDoS

KubeCon CloudNativeCon
Europe 2019

Logs per source

For this account, log volume did x20 in 30mn

- > Enabled audit with a daemonset
- > Nodes running Kubernetes generate a huge amount of audit logs (exec, clones, iptables...)

KubeCon

CloudNativeCon

Europe 2019

6

Where did my pods go?

@lbernail @roboll_

HorizontalPodAutoscaler

KubeCon

CloudNativeCon

Europe 2019

```
apiVersion: apps/v1
kind: Deployment
spec:
  replicas: 60
```

HorizontalPodAutoscaler

KubeCon

CloudNativeCon

Europe 2019

```
apiVersion: apps/v1
kind: Deployment
spec:
  replicas: 60
```

```
apiVersion: autoscaling/v1
kind: HorizontalPodAutoscaler
spec:
  scaleTargetRef:
 apiVersion: apps/v1
 kind: Deployment
 name: myapp
  minReplicas: 1
  maxReplicas: 10
  targetCPUUtilizationPercentage: 50
```

HorizontalPodAutoscaler

KubeCon

CloudNativeCon

Europe 2019

```
apiVersion: apps/v1
kind: Deployment
spec:
  replicas: 60
```

Controller manages replica count of deployment based on the value of a metric.

```
apiVersion: autoscaling/v1
kind: HorizontalPodAutoscaler
spec:
  scaleTargetRef:
 apiVersion: apps/v1
 kind: Deployment
 name: myapp
  minReplicas: 1
  maxReplicas: 10
  targetCPUUtilizationPercentage: 50
```

HorizontalPodAutoscaler

KubeCon

CloudNativeCon

Europe 2019

```
apiVersion: apps/v1
kind: Deployment
spec:
  replicas: 60
```

Controller manages replica count of deployment based on the value of a metric.

Must remove explicit replica count!

```
apiVersion: autoscaling/v1
kind: HorizontalPodAutoscaler
spec:
  scaleTargetRef:
 apiVersion: apps/v1
 kind: Deployment
 name: myapp
  minReplicas: 1
  maxReplicas: 10
  targetCPUUtilizationPercentage: 50
```

Scale to One

KubeCon

CloudNativeCon

Europe 2019

A screenshot of a GitHub repository page for 'kubernetes / kubernetes'. The repository name is at the top left. To the right are buttons for 'Watch' (2,764), 'Star' (42), and a dropdown menu. Below the repository name are tabs: 'Code' (selected), 'Issues' (2,246, highlighted in orange), 'Pull requests' (950), 'Projects' (12), and 'Insights'.

kubernetes / kubernetes

Code Issues 2,246 Pull requests 950 Projects 12 Insights

Removing spec.replicas of the Deployment resets replicas count to single replica #67135

KubeCon

CloudNativeCon

Europe 2019

7

There's ghosts in the Cassandra cluster.

@lbernail @roboll_

#7: Cassandra broke

- 100+ nodes Cassandra cluster
- Deployed fine
- Broken the following morning

#7: Cassandra broke

- 100+ nodes Cassandra cluster
- Deployed fine
- Broken the following morning
- > 25% pods pending: “Volume affinity issue”

#7: Cassandra broke

KubeCon

CloudNativeCon

Europe 2019

- 100+ nodes Cassandra cluster
- Deployed fine
- Broken the following morning
 - > 25% pods pending: “Volume affinity issue”
 - > 25% nodes had been deleted + local volumes bound to deleted nodes

#7: Cassandra broke

- 100+ nodes Cassandra cluster
- Deployed fine
- Broken the following morning
 - > 25% pods pending: “Volume affinity issue”
 - > 25% nodes had been deleted + local volumes bound to deleted nodes

Nodes per AZ > ASG rebalance

KubeCon

CloudNativeCon

Europe 2019

8

Slow deploy heartbeat

Slow deployments

KubeCon

CloudNativeCon

Europe 2019

Symptoms

Deployments getting slower

Slow deployments

KubeCon

CloudNativeCon

Europe 2019

Symptoms

Deployments getting slower

Cause

4000 pending pods

Slow deployments

KubeCon

CloudNativeCon

Europe 2019

Symptoms

Deployments getting slower

Cause

4000 pending pods
cronjob (*/10) with wrong toleration
Scheduling loop having a hard time

KubeCon

CloudNativeCon

Europe 2019

9

“Contained”

@lbernail @roboll_

KubeCon

CloudNativeCon

Europe 2019

9.1

“Contained”

Broken runtime

Broken runtime #1 : Zombies

KubeCon

CloudNativeCon

Europe 2019

```
root 8502  0.7  0.0  11032  6200 ? Sl  16:39  0:01  \_ containerd-shim -namespace k8s.io -workdir
/var/lib/containerd/io.containerd.runtime.v1.linux/k8s.io/0eacd7463b319a9f8423f927
root 8520  0.4  0.0  46396  5768 ? Ssl 16:39  0:00 \_ redis-server *:6379
root 10791  0.0  0.0 0 0 ? Z 16:39  0:00 |  \_ [server_readines] <defunct>
root 11632  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [redis-cli] <defunct>
root 12222  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [server_readines] <defunct>
root 13102  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [redis-cli] <defunct>
root 14115  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [redis-cli] <defunct>
root 14500  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [redis-cli] <defunct>
root 14893  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [server_readines] <defunct>
root 15309  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [redis-cli] <defunct>
root 16232  0.0  0.0 0 0 ? Z 16:41  0:00 |  \_ [server_readines] <defunct>
root 16895  0.0  0.0 0 0 ? Z 16:41  0:00 |  \_ [redis-cli] <defunct>
root 17248  0.0  0.0 0 0 ? Z 16:41  0:00 |  \_ [server_readines] <defunct>
root 17876  0.0  0.0 0 0 ? Z 16:41  0:00 |  \_ [server_readines] <defunct>
root 18512  0.0  0.0 0 0 ? Z 16:41  0:00 |  \_ [server_readines] <defunct>
root 21932  0.0  0.0 0 0 ? Z 16:42  0:00 |  \_ [server_readines] <defunct>
root 22648  8.5  0.0  22320  5756 ? Rs  16:42  0:00 \_ /bin/bash /usr/local/bin/server_readiness_probe.sh
```

Broken runtime #1 : Zombies

KubeCon

CloudNativeCon

Europe 2019

```
root 8502  0.7  0.0  11032  6200 ? Sl  16:39  0:01  \_ containerd-shim -namespace k8s.io -workdir
/var/lib/containerd/io.containerd.runtime.v1.linux/k8s.io/0ecd7463b319a9f8423f927
root 8520  0.4  0.0  46396  5768 ? Ssl 16:39  0:00 \_ redis-server *:6379
root 10791  0.0  0.0 0 0 ? Z 16:39  0:00 |  \_ [server_readines] <defunct>
root 11632  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [redis-cli] <defunct>
root 12222  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [server_readines] <defunct>
root 13102  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [redis-cli] <defunct>
root 14115  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [redis-cli] <defunct>
root 14500  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [redis-cli] <defunct>
root 14893  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [server_readines] <defunct>
root 15309  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [redis-cli] <defunct>
root 16232  0.0  0.0 0 0 ? Z 16:41  0:00 |  \_ [server_readines] <defunct>
root 16895  0.0  0.0 0 0 ? Z 16:41  0:00 |  \_ [redis-cli] <defunct>
root 17248  0.0  0.0 0 0 ? Z 16:41  0:00 |  \_ [server_readines] <defunct>
root 17876  0.0  0.0 0 0 ? Z 16:41  0:00 |  \_ [server_readines] <defunct>
root 18512  0.0  0.0 0 0 ? Z 16:41  0:00 |  \_ [server_readines] <defunct>
root 21932  0.0  0.0 0 0 ? Z 16:42  0:00 |  \_ [server_readines] <defunct>
root 22648  8.5  0.0  22320  5756 ? Rs  16:42  0:00 \_ /bin/bash /usr/local/bin/server_readiness_probe.sh
```

```
ps auxf | grep -c defunct
16018
```

Broken runtime #1 : Zombies

KubeCon

CloudNativeCon

Europe 2019

```
root 8502  0.7  0.0  11032  6200 ? Sl  16:39  0:01 \_ containerd-shim -namespace k8s.io -workdir
/var/lib/containerd/io.containerd.runtime.v1.linux/k8s.io/0ecd7463b319a9f8423f927
root 8520  0.4  0.0  46396  5768 ? Ssl 16:39  0:00 \_ redis-server *:6379
root 10791  0.0  0.0 0 0 ? Z 16:39  0:00 |  \_ [server_readines] <defunct>
root 11632  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [redis-cli] <defunct>
root 12222  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [server_readines] <defunct>
root 13102  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [redis-cli] <defunct>
root 14115  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [redis-cli] <defunct>
root 14500  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [redis-cli] <defunct>
root 14893  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [server_readines] <defunct>
root 15309  0.0  0.0 0 0 ? Z 16:40  0:00 |  \_ [redis-cli] <defunct>
root 16232  0.0  0.0 0 0 ? Z 16:41  0:00 |  \_ [server_readines] <defunct>
root 16895  0.0  0.0 0 0 ? Z 16:41  0:00 |  \_ [redis-cli] <defunct>
root 17248  0.0  0.0 0 0 ? Z 16:41  0:00 |  \_ [server_readines] <defunct>
root 17876  0.0  0.0 0 0 ? Z 16:41  0:00 |  \_ [server_readines] <defunct>
root 18512  0.0  0.0 0 0 ? Z 16:41  0:00 |  \_ [server_readines] <defunct>
root 21932  0.0  0.0 0 0 ? Z 16:42  0:00 |  \_ [server_readines] <defunct>
root 22648  8.5  0.0  22320  5756 ? Rs  16:42  0:00 \_ /bin/bash /usr/local/bin/server_readiness_probe.sh
```

```
ps auxf | grep -c defunct
16018
```

readinessProbe:

exec:

command: **[server_readiness_probe.sh]**

timeoutSeconds: **1**

Broken runtime #2

KubeCon

CloudNativeCon

Europe 2019

Laurent Bernaille @lbernail · Sep 26

Some days you know things are going to be weird^Winteresting:

cat /proc/28019/wchan

_refrigerator

Broken runtime #2

KubeCon

CloudNativeCon

Europe 2019

Laurent Bernaille @lbernail · Sep 26

Some days you know things are going to be weird^Winteresting:

cat /proc/28019/wchan

__refrigerator

- Blocked io (nvme issue)
- Deletion starts with cgroup freeze
- Freezing was hanging

@lbernail @roboll_

KubeCon

CloudNativeCon

Europe 2019

9.2

“Contained”

Performance issues

Perf issues: slow deployments

KubeCon

CloudNativeCon

Europe 2019

Symptoms

- Deployment slow
- Pod took 1+mn to start

Perf issues: slow deployments

CloudNativeCon

Europe 2019

Load on nodepool

Symptoms

- Deployment slow
- Pod took 1+mn to start

Cause

- Load on nodes running deployment high

Perf issues: slow deployments

CloudNativeCon
Europe 2019

Load on nodepool

Symptoms

- Deployment slow
- Pod took 1+mn to start

EBS burst balance

Cause

- Load on nodes running deployment high
- Because IOs are being rate limited

Write iops

Why??

KubeCon

CloudNativeCon

Europe 2019

```
sum:coredns.request_count{kubernetes_cluster:chinook,nodegroup:datadog-system_system} by {proto}.as_rate()
```

Global Time

10K

8K

6K

4K

2K

0K

DNS queries

Why??

KubeCon

CloudNativeCon

Europe 2019

sum:coredns.request_count{kubernetes_cluster:chinook,nodegroup:datadog-system_system} by {proto}.as_rate()

Global Time

DNS queries

- Nodes were running coredns pods
- An app started doing 5000+ dns queries per second
- coredns logs filled the disk

Fix #1

KubeCon

CloudNativeCon

Europe 2019

Change app to use local DNS cache

IOs still too high

What is this???

IOs still too high

Remember audit?

Daemonset had been removed, but audit was still enabled

We dropped traffic at log intake

But we were still writing to disk...

Fix #2

KubeCon

CloudNativeCon

Europe 2019

sum:system.io.w_s{kubernetes_cluster:chinook,nodegroup:datadog-system_system,device:nvme0n1p1} by {host}

Global Time

Disable audit **for real**

Weird outlier

KubeCon

CloudNativeCon

Europe 2019

iops by node in the group

Global Time

One node still had more iops

Weird outlier

KubeCon

CloudNativeCon

Europe 2019

iops by node in the group

One node still had more iops

> io spikes every minute

iops by node in the group (zoomed)

Weird outlier

KubeCon

CloudNativeCon

Europe 2019

iops by node in the group

One node still had more iops

- > io spikes every minute
- > Single host get all pod for a cronjob
- > Suspending it => 0
- > Changing the job to sleep => 0

iops by node in the group (zoomed)

containers created by node

Why is the job using so much IOs???

KubeCon

CloudNativeCon

Europe 2019

Job

```
ips = $(aws ec2 describe-instances --filter=consul)
kubectl update endpoints consul $ips
```

Why is the job using so much IOs???

KubeCon

CloudNativeCon

Europe 2019

Job

```
ips = $(aws ec2 describe-instances --filter=consul)
kubectl update endpoints consul $ips
```

```
$ kubectl get componentstatuses
$ find $HOME/.kube/ |wc -l
163
```

```
$ kubectl -v=8 get componentstatuses | grep "GET https" -c
45
```


KubeCon

CloudNativeCon

Europe 2019

10

“Graceful” Termination

“Graceful” Termination

KubeCon

CloudNativeCon

Europe 2019

- Queue consumer autoscaled on queue depth
- On scale down, job must finish (hours)

“Graceful” Termination

KubeCon

CloudNativeCon

Europe 2019

- Queue consumer autoscaled on queue depth
- On scale down, job must finish (hours)
 - Pod enters Terminating state

“Graceful” Termination

KubeCon

CloudNativeCon

Europe 2019

- Queue consumer autoscaled on queue depth
- On scale down, job must finish (hours)
 - Pod enters Terminating state
 - kube2iam refuses to refresh credentials

“Graceful” Termination

KubeCon

CloudNativeCon

Europe 2019

- Queue consumer autoscaled on queue depth
- On scale down, job must finish (hours)
 - Pod enters Terminating state
 - kube2iam refuses to refresh credentials
 - ✓ Fixed upstream

“Graceful” Termination

KubeCon

CloudNativeCon

Europe 2019

- Queue consumer autoscaled on queue depth
- On scale down, job must finish (hours)
 - Pod enters Terminating state
 - kube2iam refuses to refresh credentials
 - ✓ Fixed upstream
 - Kubelet restart cancels context

“Graceful” Termination

KubeCon

CloudNativeCon

Europe 2019

- Queue consumer autoscaled on queue depth
- On scale down, job must finish (hours)
 - Pod enters Terminating state
 - kube2iam refuses to refresh credentials
 - ✓ Fixed upstream
 - Kubelet restart cancels context
 - Application gets SIGKILL’ed

“Graceful” Termination

KubeCon

CloudNativeCon

Europe 2019

- Queue consumer autoscaled on queue depth
- On scale down, job must finish (hours)
 - Pod enters Terminating state
 - kube2iam refuses to refresh credentials
 - ✓ Fixed upstream
 - Kubelet restart cancels context
 - Application gets SIGKILL’ed
 - Must restart kubelet for cert rotation, so very likely over 48h timeout

“Graceful” Termination

KubeCon

CloudNativeCon

Europe 2019

- Queue consumer autoscaled on queue depth
- On scale down, job must finish (hours)
 - Pod enters Terminating state
 - kube2iam refuses to refresh credentials
 - ✓ Fixed upstream
 - Kubelet restart cancels context
 - Application gets SIGKILL’ed
 - Must restart kubelet for cert rotation, so very likely over 48h timeout
 - ✓ Fixed upstream

Key take-aways

KubeCon

CloudNativeCon

Europe 2019

1. Careful with Daemonsets
2. DNS is hard
3. Cloud infra not transparent
4. Containers not really contained

KubeCon

CloudNativeCon

We're hiring!

Come join us (and break k8s!)

<https://www.datadoghq.com/careers/>

@lbernail
@roboll_

laurent@datadoghq.com
roboll@datadoghq.com