Kubernetes Clusters at scale on AWS @ Intuit

- Shri Javadekar (@shrinandi)

Journey so far ...

- Design and development started in Jan '18
- First application was running Kafka on Kubernetes
- Running clusters in dev/test, pre-prod and prod environments since Apr '18.
- Over 150 Kubernetes clusters and 3000 namespaces today...

Journey so far ...

2018-12-01 2018-12-16

2019-01-01 2019-01-16

Unique Services by PreProd/Prod September 9th 2019, 08:10:22.804 Count_All_PreProd_Unique_ServiceNames (1634) Count_All_Prod_Unique_ServiceNames (435) **Total Services Preprod Services Prod Services**

2019-02-01 2019-02-15 2019-03-01 2019-03-16

2019-04-01 2019-04-16 2019-05-01 2019-05-16

2018-09-16 2018-10-01

Modern SaaS platform today

- Intuit Kubernetes Service
 - Using Kops today
 - Moving to EKS
- Intuit Kubernetes Service Manager (may open source)
- Custom Resources for cluster lifecycle management (aka. Keiko)

Each Kubernetes cluster today ...

Each Kubernetes cluster today ...

The Problems

Addons

- Common functionality needed by all apps on a cluster
- DNS, log forwarding, metrics, identity, etc.
- Integrate with other AWS services such as ALB.

Multi-tenancy

- What does each tenant mean?
- Namespace?
- Kubernetes objects with the same label?
- Some CRD?

We decided to go with Kubernetes Namespaces

Multi-tenancy

- What does each tenant mean?
- Namespace?
- Kubernetes objects with the same label?
- Some CRD?

We decided to go with Kubernetes Namespaces

More Multi-tenancy issues

- Noisy neighbour
- Customized setup
 - Tenant specific AMIs
 - Tenant specific instance types
- Cost accounting

Multi-tenancy solutions

We decided to go with ...

- Instance Group per Namespace
- Customized labels
- Centralized upgrades

Resilience and hardening ...

- Pods stuck in terminating state ...
- EC2 instance networking broken ...

Deep monitoring

- Not enough to simply check if components are "up"
- Deep monitoring
 - Actually exercise the functionality
 - Periodically
 - Preferably automatic remediation

Cost efficiency

- How do we reduce costs?

Keiko

"Keiko provides a set of independent open-source tools for orchestration and management of multi-tenant, reliable, secure and efficient Kubernetes clusters at scale."

Instance manag	er Kube forensics	Upgrade manager	Active monitor	Addon manager	Governor	Minion manager
----------------	-------------------	--------------------	----------------	---------------	----------	----------------

ıntuıt

Keiko

github.com/keikoproj twitter.com/keikoproj

Instance manager Kube forensics Upgrade Active monitor Addon manager Governor Minion manager manager

Instance-manager

- Declaratively provision and manage ASGs (nodes)
 - Number and type of nodes
 - Labels and taints
 - Subnets and security groups

```
$ kubectl create -f /tmp/hello_world.yaml
instancegroup.instancemgr.keikoproj.io/hello-world created
$ kubectl get igs
NAME
 STATE MIN MAX
 GROUP NAME
 PROVISIONER STRATEGY
AGE
hello-world Ready 2
 shri-east-2-instance-manager-hello-world-NodeGroup-16Y8ZA1ZJW8JK eks-cf
 3m
 crd
 shri-east-2-instance-manager-nodes-NodeGroup-1K1T3YSXCCCK9
 Ready 2
 eks-cf
 1d
nodes
 crd
```


Upgrade-manager

- Upgrade Manager provides *RollingUpgrade*, a Kubernetes native mechanism for doing rolling-updates of instances in an AutoScaling group using a CRD and a controller.

Addon-Manager

Addons are critical components within a Kubernetes cluster that provide basic services needed by applications like DNS, Ingress, Metrics, Logging, etc. Addon Manager provides a CRD for lifecycle management of such addons using Argo Workflows.

Addon-Manager

```
apiVersion: addonmgr.keikoproj.io/v1alpha1
kind: Addon
metadata:
 name: fluentd-addon
 namespace: addon-manager-system
spec:
  pkgName: core/fluentd
  pkgVersion: v0.0.1
  pkgType: composite
  pkgDescription: Company fluentd addon.
  pkgDeps:
 argoproj/workflows: v2.2.1
  params:
 namespace: mynamespace
 clusterContext:
 clusterName: "my-test-cluster"
 clusterRegion: "us-west-2"
 data:
 hec_splunk_server: hec.splunk.example.com
  selector:
 matchLabels:
 app.kubernetes.io/name: fluentd
 app.kubernetes.io/version: "1.0.0"
 lifecycle:
 preregs:
 template:
 apiVersion: argoproj.io/v1alpha1
 kind: Workflow
 install:
 template:
 apiVersion: argoproj.io/v1alpha1
 kind: Workflow
```

Governor

Governor improves the stability of large Kubernetes clusters by proactively terminating failed but stuck pods and misbehaving nodes.

Minion-manager

Minion-manager enables the intelligent use of Spot Instances in Kubernetes clusters on AWS. This is done by factoring in on-demand prices, spot-instance prices and current state of the AutoScalingGroups.

Kube-forensics

Kube-forensics allows a cluster administrator to dump the current state of a running pod and all its containers so that security professionals can perform offline forensic analysis.


```
apiVersion: forensics.keikoproj.io/v1alpha1
kind: PodCheckpoint
metadata:
 name: podcheckpoint-sample
 namespace: forensics-system
spec:
 destination: s3://my-bucket-123456789000-us-west-2
 subpath: forensics
 pod: bad-pod-1234567890-dead1
 namespace: default
```

Active-monitor

Active-Monitor is a Kubernetes custom resource controller which uses Argo Workflows for deep cluster monitoring.

Keiko

Keiko Demo

Coming up ...

- Kubernetes control plane using EKS
- Multi-cluster Service Mesh using Istio
- OpenTelemetry
- GitOps for AWS resources
- Experimentation platform
- And more ...

There's a lot happening ...

<Shameless plug about hiring (referrals) ...>

Thank you