Kubernetes at Datadog the *very* hard way

Laurent Bernaille and Rob Boll

Table of Contents

Background

Platform challenges

Shooting ourselves in the foot

Future plans

Background

New instance of Datadog

- Completely independent and isolated
- Launch on a different cloud provider
- Fresh start, leave legacy behind

Background

New platform requirements

- Small infra team, high leverage, low touch
- Support for multiple cloud providers
- Self service, API driven, automation friendly
- Meet our scale now, and years from now

Why Kubernetes?

Kubernetes hits all the requirements

- Extensible & API driven (but changing fast)
- Large active community (but immature)
- Scalable architecture (but unproven at scale)
- Multiple cloud providers supported (kind of)

Why Kubernetes?

Dogfooding!

kubernetes_cluster:app3

Contac

Hope is not an option

Platform challenges

Certificates

Runtime

Networking

Cloud integrations

Ecosystem

Scale

Certificates

Setup

- Vault + TLS bootstrap
- Refresh certificates every 24h

The fun part

- etcd did not reload certs for client connections using IP addresses
- Kubernetes master components don't reload certificates
- Flaky bootstraps (vault dependency)
- vault-agent and vault-sidekick

Runtime: containerd

Runtime: containerd

The good

- Lightweight
- Great development team easily accessible

The bad

- Not as battle-tested as docker
- Several small issues
- Many tools assume docker (Datadog agent used to)

The ugly

• Remaining issue: shim sometimes hang and require kill -9

Not containerd specific...

/home/kubernetes/bin/health-monitor.sh


```
# We simply kill the process when there is a failure. Another systemd service will
# automatically restart the process.
function docker monitoring {
  while [ 1 ]; do
 if ! timeout 60 docker ps > /dev/null; then
 echo "Docker daemon failed!"
 pkill docker
 # Wait for a while, as we don't want to kill it again before it is really up.
 sleep 120
 else
 sleep "${SLEEP SECONDS}"
 fi
  done
function kubelet_monitoring {
  echo "Wait for 2 minutes for kubelet to be functional"
  # TODO(andyzheng0831): replace it with a more reliable method if possible.
 sleep 120
 local -r max seconds=10
 local output=""
  while [ 1 ]; do
 if ! output=$(curl -m "${max seconds}" -f -s -S http://127.0.0.1:10255/healthz 2>&1); then
 # Print the response and/or errors.
 echo $output
 echo "Kubelet is unhealthy!"
 pkill kubelet
 # Wait for a while, as we don't want to kill it again before it is really up.
 sleep 60
 else
 sleep "${SLEEP_SECONDS}"
 fi
  done
```

Running on all GKE instances

<= Restart docker if docker ps hangs 60s

<= Restart kubelet if healthz takes 10+s

Networking: Overlays

Networking: Native pod routing

Networking: Native pod routing

Objectives

- Avoid overlays
- Avoid bridges (PTP or IPVLAN)
- Route from non kubernetes hosts/between clusters

Challenges

- Beta features
- Young CNI plugins
 - Bugs (Nodeports, inconsistent metadata)
 - Much more complicated to debug
- > Good relationship with developers of the Lyft plugins

Networking: ingresses, default

Ingresses: native pod routing

Ingresses: native pod routing

More efficient

- No need to add all nodes to load-balancers
- Simpler data path

Not that simple

- Very recent
- A few bugs (instable cloud provider features, single CIDR VPC)
- > Getting fixes upstream was quite easy

Networking: kube-proxy

IPVS instead of iptables

Sounded too good to be true

- Faster (traffic and refresh)
- Cleaner (almost no iptables rules)

Was too good to be true

- Unable to access services from the host
- Regression in 1.11 breaking ExternalTrafficPolicy: Local
- No localhost:nodeport
- No graceful termination
- > Very good relationship with the Huawei team
- > Almost everything has been fixed, working great so far

Networking: IPV6 and DNS

```
"Sometimes my DNS queries take more than 5s/time out" 
"Yeah right" 
[narrator]: "Well actually..."
```

- > Race condition in the conntrack code
- > We disabled IPV6 in the kernel
- > Also had to disable native Go resolution

Cloud integrations

Many small edge-cases

- Different Load-balancer behaviors
- Magically disappearing instances (zones / instance state)
- Some "standard" controller config like "cidr-allocator-type"

controller/nodeipam/ipam/cloud_cidr_allocator.go

```
gceCloud, ok := cloud.(*gce.GCECloud)
if !ok {
 err := fmt.Errorf("cloudCIDRAllocator does not support %v provider", cloud.ProviderName())
 return nil, err
```

(almost) No doc

providers/aws/aws.go

```
//The aws provider creates an inbound rule per load balancer on the node security
 //group. However, this can run into the AWS security group rule limit of 50 if
 //many LoadBalancers are created.
 //This flag disables the automatic ingress creation. It requires that the user
551
 //has setup a rule that allows inbound traffic on kubelet ports from the
552
 //local VPC subnet (so load balancers can access it). E.g. 10.82.0.0/16 30000-32000.
553
 DisableSecurityGroupIngress bool
554
555
 //AWS has a hard limit of 500 security groups. For large clusters creating a security group for each ELB
556
 //can cause the max number of security groups to be reached. If this is set instead of creating a new
557
 //Security group for each ELB this security group will be used instead.
558
 ElbSecurityGroup string
```

Ecosystem

Good news

- Very dynamic
- Usually easy to get PRs merged

Bad news

- Not heavily tested / Limited to basic setup
- (very) Limited doc: localVolumeProvisioner and mount paths
- Almost never tested on large clusters
 - o cluster-autoscaler doesn't work with more than 50 ASGs
 - we abandoned kubed when its memory usage reached 10+GB
 - o metrics-server: doesn't start with a single NotReady node
 - kube-state-metrics: pod/node collector generates ~100MB payloads
 - o voyager: map sort bug lead to continuous pod recreation

Scaling nodes: 100 => 1000

API server: High load but ok Careful with File descriptors, CPU, Memory TargetRAM helped a lot (avoid OOM)

Controller/Scheduler with high load too
Competing for CPU => split
Thinking about splitting controllers but this is hard/impossible

etcd imbalance => shuffle etcd endpoints on API servers works pretty well, alternatives were a bit scary (gRPC proxy)

Scaling nodes: 100 => 1000

Routes on API servers (registration + daemonsets)

CoreDNS issues

- Not enough nodes for coredns pods: "nodesPerReplica":16
- Memory limits leading to OOMkills (mem usage with "pods: verified")

NAME	READY	STATUS	RESTARTS	AGE
coredns-7b4d675999-22d4q	0/1	CrashLoopBackOff	40	6h
coredns-7b4d675999-21t5w	0/1	ImagePullBackOff	135	17h
coredns-7b4d675999-45s94	0/1	CrashLoopBackOff	41	6h
coredns-7b4d675999-4dfbt	0/1	CrashLoopBackOff	140	17h

Scale: create 200 deployments

Very hard on all components (apiservers, controller, scheduler, etcd)

Maxed-out the scheduler QPS (too many tunables)

0.01M system:serviceaccount:datadog-system:datadog-agent

Footguns

DaemonSets

StatefulSets

Cargo culting

Zombies

Containers, not VMs

Rolling updates

OOM

InitContainers

Native resources / external config

Manual changes

Daemonsets

High DDOS risk

- APIservers, vault
- Cloud provider API rate-limits
- Very slow or very dangerous

Pod scheduling

- Stuck rollout
- 1.12 scheduler alpha...

app broke due to permission change container in restart loop ImagePullPolicy: Always

Stateful sets

Persistent volumes

Local: Cloud provider disk errors

Local: New node with same name

EBS scheduler

Laurent Bernaille @lbernail · Sep 26

Some days you know things are going to be weird^Winteresting:
cat /proc/28019/wchan
__refrigerator

localvolumeprovision: discovery.go

```
func generatePVName(file, node, class string) string {
 h := fnv.New32a()
 h.Write([]byte(file))
 h.Write([]byte(node))
 h.Write([]byte(class))
 // This is the FNV-1a 32-bit hash
 return fmt.Sprintf("local-pv-%x", h.Sum32())
}
```

Stateful sets

Scheduling tricks

kubectl get sts myapp

NAME	DESIRED	CURRENT	AGE
myapp	5	4	5d

kubectl get pods -lapp=myapp

NAME	READY	STATUS	RESTARTS	AGE
myapp-0	1/1	Running	0	5d
myapp-1	1/1	Running	10	6m
myapp-2	1/1	CrashloopBackoff	10	6m
[?]				
myapp-4	1/1	Running	0	5d

Cargo culting

How can I keep container running on Kubernetes?

https://stackoverflow.com/questions/31870222/how-can-i-keep-container-running-on-kubernetes

You could use this CMD in your Dockerfile:

CMD exec /bin/bash -c "trap : TERM INT; sleep infinity & wait"

Zombies

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

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

```
readinessProbe:
```

```
exec:
```

```
command: [server_readiness_probe.sh]
```

timeoutSeconds: 1

Takeway

- Careful with exec-based probes
- Use tini as pid 1 (or shared pid namespace)

Containers, not VMs

```
Sl 11:59 0:01 \ containerd-shim -namespace k8s.io -workdir /val
Ss 11:59 0:00 | \ /bin/bash -c -- while true; do sleep 30; d
S 12:44 0:00 | | \ sleep 30
Ss+ 12:00 0:00 | \ /bin/bash
Ss 12:00 0:00 | \ /bin/bash
Sl+ 12:01 1:37 | | \ python /usr/local/share/extracts/bin/bash
S+ 12:45 0:00 | | \ /bin/sh -c psql -v ON_ERROR_STOP=1
S+ 12:45 0:00 | | \ /bin/bash /usr/bin/ldd /us
S+ 12:45 0:00 | | \ /bin/bash /usr/bin/ldd /us
S+ 12:45 0:00 | | \ /bin/bash /usr/bin/ldd /us
S+ 12:45 0:00 | | \ /bin/sh -c psql -v ON_ERROR_STOP=1
S+ 12:45 0:00 | | \ /bin/bash /usr/bin/ldd
R+ 12:45 0:00 | | \ /bin/sh -c psql -v ON_ERROR_STOP=1
S+ 12:45 0:00 | | \ /bin/sh -c psql -v ON_ERROR_STOP=1
S+ 12:45 0:00 | | \ /bin/bash /usr/bin/ldd /us
S+ 12:45 0:00 | | \ /bin/bash /usr/bin/ldd /us
S+ 12:45 0:00 | | \ /bin/bash /usr/bin/ldd /us
S+ 12:45 0:00 | | \ /bin/bash /usr/bin/ldd
R+ 12:45 0:00 | | \ /bin/bash /usr/bin/ldd
```

Complex process trees and many open files is very hard on the runtime

Native resources / external config

Synchronisation

- NodePort
- External IP

Issues

- Keeping track: Load-balancer External IP re-assigned to node
- Port conflict on Internal Load-Balancer (port 443, broke apiservers...)

Rolling updates

spec.replicas and hpa

- Replicas override hpa settings
- Removing replicas is not enough
- Recommended solution: edit the "last-applied" deployment first

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

OOM Killer

Limits too low will trigger "cgroup oom" Requests too low (or 0) will trigger "system oom"

Not a surprise, but do spend some effort on sizing

InitContainers

Requests/Limits

- Pod Resources = MAX(MAX(initContainers), sum(containers))
- LimitRanger also applies to InitContainers

Inconsistent behavior on container restarts

- Usually not restarted
- Except when Kubernetes no longer knows their exit status

Manual changes

Untracked kubectl changes

```
kubectl apply / edit
```

Partial chart apply

```
kubectl apply deploy
```

=> checksum/config_templates: 840ae1e0b4b2f7b5033edd34fd9eb88b55dc914adca5c

^ Hash for the updated config map, but not deployed

Chart deletion

kubectl delete -f <dir>

Contained namespace

Future Plans

Control plane isolation

> "Meta" cluster for control planes

Better load balancing

- > Avoid imbalanced API servers
- > Avoid imbalanced etcd

Container-Optimized images

> In-place upgrade for data stores

Custom controllers

> We already have a few but will build new ones

Conclusion

The Kubernetes Control plane is very complex

- Crazy number of options/tunables
- > Low-level components are great but some bugs remain
- > The ecosystem is very young
- > Reading the code is not optional (and fixing part of it)

Account for culture change and training

- > Kubernetes resources don't look that complicated
- > Many, many edge-cases and pitfalls

Instrument the audit logs

- > Very high value to debug performance issues
- > Also helps understand history of interactions with a specific resource
- \succ Expensive (very verbose: we are at 1000+ logs/s) but game changing for us

Thankyou

Also, We're hiring

