

Must know
Azure
Kubernetes Best
practices and
features for
better resiliency

Maheshk

@MahesKBlr

Azure Cloud Solution Architect, .NET, K8s, OSS, Cloudnative @MSFT | market watcher, neophilia, reader, cyclist, runner ~Views are own and not my employer //END

© Bengaluru, India & linkedin.com/in/mfcmahesh/

Overview

AKS specific best practices after working with multiple customers

Mostly about Day-2 challenges and solve

Upcoming features, SLA's, Node pools, Availability Zones – for maximum resiliency

What's Your Kubernetes Maturity?

PHASE 1: PREPARE

Contemplating how cloud native and Kubernetes will help you drive your business and technical objectives, what it will cost, and what you intend to achieve.

PHASE 2: TRANSFORM

Beginning to learn foundational knowledge and translate and transform your existing mindset, ecosystem, workflows and practices.

PHASE 3: DEPLOY

Reaching a baseline understanding of Kubernetes concepts. Practicing the usage of fundamental concepts.

PHASE 4: BUILD CONFIDENCE

Building confidence in your core competency to regularly deploy and ship features. Building deeper understanding through experimentation.

PHASE 5: IMPROVE OPERATIONS

Actively deploying Kubernetes across business successfully with focus on security, efficiency and reliability of clusters.

PHASE 6: MEASURE & CONTROL

Achieving deeper understanding with sophisticated monitoring and alerting. Asserting stricter controls around allowed behaviors, security, configuration and standards.

PHASE 7: OPTIMIZE & AUTOMATE

Employing more sophisticated tooling to remove human error and toil, improve reliability and maximize efficiency.

Where do I start and how do I prove the business value to leadership? Where do I find the expertise to navigate this complexity? Are all these problems solvable? Who do I ask? Is this level of trial and error normal? Have I made the right decisions? How do I address team challenges and lack of skill in key areas? What are best practices for access limits, monitoring and alerting?

How do I address policy management issues and workload reliability?

1. Multi-tenancy

- Namespace logical isolation boundary
- Scheduling use resource <u>quotas</u>, <u>pdb's</u>, advanced features like <u>taints</u>
 and tolerations, node selectors, node and pod affinity or <u>anti-affinity</u>
- Networking use network policies to control the flow of traffic in and out of pods
- Auth and Authorization use of RBAC and AAD, Pod Identies and Azure KeyValut
- Containers Azure Policy Add-on to enforce pod security, security contexts, scanning images.

2. Enforce Resource Quota

```
apiVersion: v1
kind: ResourceQuota
metadata:
name: dev-app-team
spec:
hard:
cpu: "10"
memory: 20Gi
pods: "10"
```

\$ kubectl apply -f dev-app-team-quotas.yaml --namespace dev-apps

Best practice guidance - Plan and apply resource quotas at the namespace level. If pods don't define resource requests and limits, reject the deployment. Monitor resource usage and adjust quotas as needed.

3. Use Pod Distruption Budget (PDB's)

```
apiVersion: policy/v1beta1
kind: PodDisruptionBudget
metadata:
name: nginx-pdb
spec:
minAvailable: 3
selector:
matchLabels:
app: nginx-frontend
```

\$ kubectl apply -f nginx-pdb.yaml

Best practice guidance - To maintain the availability of applications, define Pod Disruption Budgets (PDBs) to make sure that a minimum number of pods are available in the cluster.

4. Use Node Affinity, Inter-pod affinity and Anti-affinity

```
YAML
kind: Pod
apiVersion: v1
metadata:
  name: tf-mnist
spec:
  containers:
  - name: tf-mnist
 image: mcr.microsoft.com/azuredocs/samples-tf-mnist-demo:gpu
 resources:
 requests:
 cpu: 0.5
 memory: 2Gi
 limits:
 cpu: 4.0
 memory: 16Gi
  affinity:
 nodeAffinity:
 requiredDuringSchedulingIgnoredDuringExecution:
 nodeSelectorTerms:
 - matchExpressions:
 - key: hardware
 operator: In
 values: highmem
```

Best practice guidance:

Control the scheduling of pods on nodes using node selectors, node affinity, or inter-pod affinity.

These settings allow the Kubernetes scheduler to logically isolate workloads, such as by hardware in the node.

Node 1	Node 2	Node 3
webapp-1	webapp-2	webapp-3
cache-1	cache-2	cache-3

5. Use Kube-Advisor

Scans a cluster and reports on issues that it finds

Say, identify pods that don't have resource requests and limits in place

Best practice guidance

Regularly run the latest version of kube-advisor open source tool to detect issues in your cluster. If you apply resource quotas on an existing AKS cluster, run kube-advisor first to find pods that don't have resource requests and limits defined.

NAMESPACE	POD NAME	POD CPU/MEMORY	CONTAINER	ISSUE	
default	azure-vote-back-859c8848cb-6pvg7	1251006n / 10208Ki	azure-vote-back	CPU Resource Limits Missing	
		İ	+ - -	Memory Resource Limits Missing	
				CPU Request Limits Missing	
				Memory Request Limits Missing	
	azure-vote-back-859c8848cb-hrhtt	1267296n / 10144Ki		CPU Request Limits Missing	
	İ			Memory Request Limits Missing	
	İ		Ī	CPU Resource Limits Missing	
	İ		Ī	Memory Resource Limits Missing	
	azure-vote-back-859c8848cb-q88h9	1213304n / 14228Ki		Memory Request Limits Missing	
	1	1	† 	CPU Resource Limits Missing	
				Memory Resource Limits Missing	
	† 	+	! 	CDII Dequest Limits Missing	

https://github.com/Azure/kube-advisor

6. AKS - Uptime SLA

Uptime SLA is an optional feature to enable a financially backed, higher SLA for a cluster.

99.95% of K8s API server endpoint for clusters that -> AZ

99.9% of availability for clusters that *don't use AZ*.

AKS uses master node replicas across update and fault domains to ensure SLA requirements are met.

7. Create an AKS cluster across availability zones

az group create --name myResourceGroup --location eastus2

```
az aks create \
--resource-group myResourceGroup \
--name myAKSCluster \
--generate-ssh-keys \
--vm-set-type VirtualMachineScaleSets \
--load-balancer-sku standard \
--node-count 3 \
--zones 1 2 3
```


```
oot:~# kubectl get nodes -o custom-columns=NAME:'{.metadata.name}',REGION:'{.metadata.labels.topology\.k
ubernetes\.io/region}',ZONE:'{metadata.labels.topology\.kubernetes\.io/zone}'
 REGION
 ZONE
aks-agentpool-40896431-vmss000004
 southeastasia
 southeastasia-1
aks-agentpool-40896431-vmss000005
 southeastasia
 southeastasia-2
aks-agentpool-40896431-vmss000006
 southeastasia
 southeastasia-3
 southeastasia
aks-mynodepool-40896431-ymss000000
aks-mynodepool-40896431-vmss000001
 southeastasia
aks-mynodepool-40896431-vmss000002
 southeastasia
```

8. Have more than 1 Node Pool

```
az aks nodepool add \
 --resource-group aksdayconf-rg \
 --cluster-name OpsTeamAKScluster \
 --name mynodepool \
 --node-count 3
```

az aks nodepool list --resource-group aksdayconf-rg --cluster-name OpsTeamAKScluster

```
oot:~# k get no
 STATUS
 ROLES
 AGE
 VERSION
 -agentpool-40896431-vmss000004
 Ready
 agent
 14h
 v1.18.14
 -agentpool-40896431-vmss000005
 Ready
 agent
 14h
 v1.18.14
akstagentpool-40896431-vmss000006
 Ready
 agent
 14h
 v1.18.14
aks-mynodepool-40896431-vmss000000
 Ready
 agent
 14h
 v1.18.14
aks-mynodepool 40896431-vmss000001
 v1.18.14
 Ready
 agent
 14h
aks-mynodepool-40896431-vmss000002
 Ready
 14h
 v1.18.14
 agent
aks-myspotpool 40896431-vmss000001
 Ready
 agent
 14h
 v1.18.14
root:~#
```

9. Azure Policy

Continues compliance is <u>must</u> to maintain compliance in a proactive rather reactive approach.

Achieve real-time cloud compliance at scale with consistent resource governance. It has a quite an exhaustive list of policies here

https://github.com/azure/azure-policy

Best part is, we could roll out <u>custom policies</u> on the resources. The rules can be written in a declarative style.

10. Auto Scale Cluster nodes and pods

As demand for resources change, the number of cluster nodes or pods that run your services can automatically scale up or down.

Use both HPA & Cluster Autoscaler approach.

This approach to scaling lets the AKS cluster automatically adjust to demands and only run the resources needed.

```
az aks nodepool add \
--resource-group aksdayconf-rg \
--cluster-name OpsTeamAKScluster \
--name mynodepool \
--enable-cluster-autoscaler \
--min-count 5 \
--max-count 10 \
--no-wait
```

11. Start and Stop AKS Cluster

- 1) az extension add --name aks-preview
- 2) az extension update --name aks-preview
- 3) az feature register --namespace "Microsoft.ContainerService" --name "StartStopPreview"
- 4) az feature list -o table --query "[?contains(name, 'Microsoft.ContainerService/StartStopPreview')].{Name:name,State:properties.state}"
- 5) az provider register --namespace Microsoft.ContainerService
- 6) az aks stop --name OpsTeamAKScluster --resource-group aksdayconf-rg
- 7) az aks start --name OpsTeamAKScluster --resource-group aksdayconf-rg

12. AKS Cluster Capacity Planning

- 1. How many nodes do I need in my AKS cluster?
- 2. Does the size of the subnet of my nodes matter?
- 3. How many pods could be run on the cluster?

4	A	В		С	D	E	
1	Max pods per node	30					
2							
3			=B1			=A14+B14+D14+1+(C14*(D14+1))	
4							
5							
6	IP reserved per subnet in Azure	IP AKS private API endpoint	Мах ро	ds per node	Nodes in cluster	IP reserved by Azure CNI	
7	5	1		30	1	68	
8	5	1		30	2	99	
9	5	1		30	3	130	
10	5	1		30	4	161	
11	5	1		30	5	192	
12	5	1		30	6	223	
13							

https://techcommunity.microsoft.com/t5/core-infrastructure-and-security/azure-kubernetes-service-cluster-capacity-planning/ba-p/1474990

13. Use AKS Diagnostics

14. Use Azure Advisor

14.1 Use Azure Advisor

15. Use Azure Periscope

when things do go wrong, AKS customers need a tool to help them diagnose and collect the logs necessary to troubleshoot the issue.

https://github.com/Azure/aks-periscope

16. Production Checklist

- 1. Regions Select the region based on your compliance requirement You cannot change later
- 2. Version Select the most stable version for production
- 3. Use Node Pools and Az Zones minimum of 2 pods and use AZ
- 4. Services recommend using Ingress rather than exposing all of them as Load Balancer
- 5. **VM Type** Select appropriate VM type you can only add new node pools but cannot change types
- 6. Max Pods in Cluster, Max Pods in Node, Pod request (CPU/Memory), Pod limits (CPU/Memory)
- 7. Networking: Recommend Azure CNI instead Kubenet (Unless org has a restriction on IP Addr to be assigned to the subnet)
- 8. API Server Access restrict via IP Whitelisting; Storage and Databases use managed/PaaS as much as possible
- 9. Monitor Use Prometheus, Filebeat or Azure Monitor (easy to implement)
- 10. Node restarts recommend **Kured** for automating node reboots after OS Patching

Azure Kubernetes Service solution journey

AKS DevOps must links

- AKS Current preview features: https://aka.ms/aks/preview-features
- AKS Release notes: https://aka.ms/aks/releasenotes
- AKS Public roadmap: http://aka.ms/aks/roadmap
- AKS Known-issues: https://aka.ms/aks/knownissues
- AKS Feature Requests: https://aka.ms/aks/feature-requests
- AKS Public FAQ: https://aka.ms/aks/public-faq

https://www.the-aks-checklist.com/

Q&A - Thank you

Mancallon


```
ioot:~/.kube# k get no
 VERSION
 STATUS
 ROLES
IAME
 AGE
ıks-agentpool-40896431-vmss000002
 Readv
 agent
 11m
 v1.18.14
ıks-agentpool-40896431-vmss000003
 Ready
 v1.18.14
 agent
 11m
oot:~/.kube# k get po
 READY
 STATUS
 RESTARTS
 AGE
zure-vote-back-859c8848cb-7lk8t
 1/1
 Running
 12m
zure-vote-back-859c8848cb-p7lmc
 1/1
 Running
 0
 12m
zure-vote-back-859c8848cb-zr2s5
 1/1
 Running
 12m
 Running
zure-vote-front-5f55f4d7f8-95ksq
 1/1
 12m
zure-vote-front-5f55f4d7f8-gwbfc
 1/1
 Runnina
 12m
zure-vote-front-5f55f4d7f8-pg6wp
 1/1
 Running
 12m
oot:~/.kube#faz aks update --resource-group aksdayconf-rg --name OpsTeamAKScluster --enable-cluster-autoscal
 --min-count 1 --max-count 5
he behavior of this command has been altered by the following extension: aks-preview
100.0000%{
 "aadProfile": null.
 "addonProfiles": {
 "azurepolicy": {
 "config": {
 "version": "v2"
 "enabled": true.
 "identity": {
 "clientId": "7594f2ba-bccd-4358-9fb6-ada706722018",
 "objectId": "b352a972-a1ce-4528-b62d-6299aac3e51c",
 "resourceId": "/subscriptions/38e1b8c4-c5bc-4dd5-a7e0-e909b45f4fad/resourcegroups/MC aksdayconf-rg Op
TeamAKScluster_southeastasia/providers/Microsoft.ManagedIdentity/userAssignedIdentities/azurepolicy-opsteama
scluster"
```

Increase your application availability with pod anti-affinity settings in Azure Kubernetes Service

https://www.danielstechblog.io/increase-your-application-availability-with-pod-anti-affinity-settings-in-azure-kubernetes-service/

VERTICAL POD AUTOSCALING: THE DEFINITIVE GUIDE

https://povilasv.me/vertical-pod-autoscaling-the-definitive-guide/

Kubernetes Networking

https://dominik-tornow.medium.com/kubernetes-networking-22ea81af44d0

A Guide to the Kubernetes Networking Model

https://sookocheff.com/post/kubernetes/understanding-kubernetes-networking-model/

we'll build a baseline infrastructure that deploys an Azure Kubernetes Service (AKS) cluster. This article includes recommendations for networking, security, identity, management, and monitoring of the cluster based on an organization's business requirements.

https://github.com/mspnp/aks-secure-baseline

Networking **Cluster compute** Identity configuration management Compute for the base cluster Container image reference Network topology Integrate Azure AD for the Policy management Plan the IP addresses cluster **Deploy Ingress resources** Integrate Azure AD for the workload Secure data flow **Business continuity Operations** Secure the network flow Scalability Cluster and workload CI/CD Add secret management Cluster and node availability pipelines Cluster health and metrics Availability and multi-region Cost management and reporting support