

Everything You Ever Wanted A Few Things To Know About Resource Scheduling

eBay Meetup December 14, 2016

Tim Hockin thockin@google.com Senior Staff Software Engineer, Google @thockin


WARNING: Some of this presenta

Some of this presentation is aspirational

I posit: Kubernetes is fundamentally ABOUT resource management

- CPU
- Memory

- CPU
- Memory
- Disk space
- Disk time
- Disk "spindles"

- CPU
- Memory
- Disk space
- Disk time
- Disk "spindles"
- Network bandwidth
- Host ports


- CPU
- Memory
- Disk space
- Disk time
- Disk "spindles"
- Network bandwidth
- Host ports


- Cache lines
- Memory bandwidth
- IP addresses
- Attached storage
- PIDs
- GPUs
- Power


- CPU
- Memory
- Disk space
- Disk time
- Disk "spindles"
- Network bandwidth
- Host ports
- Arbitrary, opaque third-party resources we can't possibly predict

- Cache lines
- Memory bandwidth
- IP addresses
- Attached storage
- PIDs
- GPUs
- Power

Many people are still asking the wrong questions.


So... what should they be asking?


Isolation

Isolation


Prevent apps from hurting each other

Make sure you actually get what you paid for

Kubernetes (and Docker) isolate CPU and memory

Don't handle things like memory bandwidth, disk time, cache, network bandwidth, ... (yet)

Predictability at the extremes is paramount

When does isolation matter?


Infinite loops

Memory leaks

Disk hogs

Fork bombs

Cache thrashing


Counter-measures

Infinite loops: CPU shares and quota

Memory leaks: 00M yourself

Disk hogs: Quota

Fork bombs: Process limits

Cache thrashing: LLC jails, cache segments


Counter-measures: work to do

Infinite loops: CPU shares and quota

Memory leaks: OOM yourself

Disk hogs: Quota

Fork bombs: Process limits

Cache thrashing: LLC jails, cache segments


Resource taxonomy


Compressible resources

- Hold no state
- Can be taken away very quickly
- "Merely" cause slowness when revoked
- e.g. CPU, disk time

Non-compressible resources

- Hold state
- Are slower to be taken away
- Can fail to be revoked
- e.g. Memory, disk space

Requests and limits

Request: amount of a resource allowed to be used, with a strong guarantee of availability

- CPU (seconds/second), RAM (bytes)
- Scheduler will not over-commit requests

<u>Limit</u>: max amount of a resource that can be used, regardless of guarantees

scheduler ignores limits

Repercussions:

- request < usage <= limit: resources might be available
- usage > limit: throttled or killed


Quality of service

Guaranteed: highest protection

limit == request

Burstable: medium protection

request > 0 && limit > request

Best Effort: lowest protection

request == 0

How is "protection" implemented?

- CPU: cgroup shares & quota
- Memory: OOM score + user-space evictions


Requests and limits

Behavior at (or near) the limit depends on the particular resource

Compressible resources: throttle usage

e.g. No more CPU time for you!

Non-compressible resources: reclaim

- e.g. Write-back and reallocate dirty pages
- Failure means process death (OOM)

Being correct is more important than optimal


What if I don't specify?


You get best-effort isolation

You might get defaulted values

You might get OOM killed randomly

You might get CPU starved

You might get no isolation at all

Sizing

Sizing


How many replicas does my job need?

How much CPU/RAM does my job need?

Do I provision for worst-case?

Expensive, wasteful

Do I provision for average case?

High failure rate (e.g. OOM)

Benchmark it!

Benchmarks are hard.

Benchmarks are hard.

Accurate benchmarks are VERY hard.

Horizontal scaling

Add more replicas

Easy to reason about


Works well when combined with resource isolation

Having >1 replica per node makes sense

Not always applicable

e.g. Memory use scales with cluster size

HorizontalPodAutoscaler


What can we do?


Horizontal scaling is not enough

Resource needs change over time

If only we had an "autopilot" mode...

- Collect stats & build a model
- Predict and react
- Manage Pods, Deployments, Jobs
- Try to stay ahead of the spikes

Autopilot in Borg


Most Borg users use autopilot

See earlier statement regarding benchmarks - even at Google

Kubernetes API is purpose-built for this sort of use-case

We need a VerticalPodAutoscaler

Utilization

Utilization

Resources cost money

Wasted resources == wasted money

You want NEED to use as much of your capacity as possible

Selling it is not the same as using it


How can we do better?


Utilization demands isolation

 If you want to push the limits, it has to be safe at the extremes

People are inherently cautious

Provision for 90%-99% case

VPA & strong isolation should give enough confidence to provision more tightly

We need to do some kernel work, here

Siren's song: over-packing


Clusters need some room to operate

Nodes fail or get upgraded

As you approach 100% bookings (requests), consider what happens when things go bad

Nowhere to squeeze the toothpaste!

Plan for some idle capacity - it will save your bacon one day

 Priorities & rescheduling can make this less expensive

Wrapping up


WARNING:


Some of this presentation was aspirational

We still have a LONG WAY to go. Fortunately, this is a path we've been down before.

Kubernetes is Open


pen to ideas

https://kubernetes.io

Code: github.com/kubernetes/kubernetes

Chat: slack.k8s.io

Twitter: @kubernetesio