

Policy-based Resource Placement

...across Hybrid-Cloud Federations of Kubernetes Clusters

Irfan UR Rehman (Huawei)

Torin Sandall (Styra)

Federation: Overview

Federation: Placement

 Placement can be controlled per-resource via annotations

2 annotations supported:

federation.kubernetes.io/replica-set-preferences federation.alpha.kubernetes.io/cluster-selector

 federation-controller evaluates annotations to produce final placement

Policy-based Placement

- Resource placement is a "policy-rich" problem space
 - Legal regulation, cost, technical constraints, internal conventions, etc.
- Goal: give admins greater control and flexibility
 - Automated & programmable
 - Expressiveness
 - Leverage context
 - Ease management
- Decouple developer intent from admin policy
 - Avoid duplication
 - Prevent (and detect) violations
 - Abstract policy implementation
- Policy Engine decides which clusters app runs on
 - Pluggable
 - Simple interface

Architecture

- Admission Controller inside federation-apiserver queries Policy Engine when resources are created or updated
- Admission Controller implements "fail-closed" model in case query fails.

Example Query

```
POST /v1/data/k8s/placement HTTP/1.1 200 OK

input: result: annotations: replica-set-preferences: name: my-app clusters: annotations: us-west-1: {weight: 1} customer: acmecorp asia-se-3: {weight: .5}
```


Architecture

Example

Apps labelled with **customer name**. Customers are associated with a **jurisdiction**. Furthermore, apps may be labelled with **criticality**. If low then **public cloud** clusters may be used, otherwise, **on-prem** clusters must be used.

Visibility & Remediation

Conflicts

kind: ReplicaSet

```
metadata:
  annotations:
 customer: acmetel-US
 criticality: low
 replica-set-preferences:
 clusters:
 - us-west-2
 - eu-central-1
 . . .
not allowed[cluster] {
 requested clusters[cluster]
 not allowed clusters[cluster]
errors["invalid cluster(s)"] { not_allowed != set() }
```

- Developers could accidentally specify conflicting intent (result: empty set)
- Developers could explicitly request invalid clusters (result: error)
- Resolve conflicts within policy engine whenever possible
 - Policy is the only place where all intent is known

Future Work

- Improve policy management
 - Current: policies stored as ConfigMaps in the federation-apiserver
 - Future: policies represented as first-class API objects
 - Cleaner mechanism for reporting policy enforcement status
 - Installed, errors, etc.
- Demonstrate new use cases
 - Cost-based policies
 - Replicate external data representing resource pricing (e.g., cpu, memory, etc.)
 - Pick clusters based on pricing data
 - Cluster inter-connect may be expensive

Conclusion

- Kubernetes Federation enables hybrid-cloud deployments for a variety of use cases
- Resource placement is a policy-rich problem that must address important business requirements
- Policy solution should empower admins with greater control and flexibility

Thank You!

Open Policy Agent (OPA)
github.com/open-policy-agent/opa