

TRAINING THE NEXT GENERATION OF EUROPEAN FOG COMPUTING EXPERTS

mck8s: A container orchestration platform for geo-distributed multi-cluster environments

Mulugeta Ayalew Tamiru

PhD candidate at FogGuru project, University of Rennes 1 Cloud-native engineer at Elastisys AB

KubeCon + CloudNativeCon North America 2021 October 13, 2021

About me and FogGuru

- Mulugeta Ayalew Tamiru
- PhD candidate at FogGuru / University of Rennes 1
- Cloud native engineer at Elastisys
 AB
- <u>moule3053</u>
- @moulougueta
- in https://www.linkedin.com/in/mulugeta-ayalew-tamiru-a0a2581b/

- Funded by EU
- 6 European organizations
- 8 PhD students
- +20 publications
- http://www.fogguru.eu/
- FogGuru
- @thefogguru

Outline

- Evolution of cloud deployments
- 2. Challenges in multi-cluster management
- 3. Kubernetes Federation
- Mck8s architecture
- Mck8s controllers
- 6. Demonstration

Evolution of cloud deployments

- Cloud environments are increasingly geographically distributed
- Geo-distributed deployments
 - Hybrid-cloud
 - Multi-cloud
 - Fog computing
- Non-functional requirements to address:
 - Performance (low latency)
 - High bandwidth and reliable connectivity
 - HA and disaster recovery
 - Scalability
 - Security
 - Compliance

Combine resources from private and public clouds (Eg. Enterprise applications)

Why?: Low latency, high availability, scalability, data locality, security, privacy, legal restrictions

Multi-cloud

Combine resources from multiple public clouds (Eg. Consumer applications)

Why?: Low latency, high availability, scalability, best-of-breed services, cost, vendor neutrality

Fog computing

Combine resources from private and public clouds as well as micro data centers with vast geographical distribution (Eg. Telco clouds, IoT)

Why?: Low latency, high bandwidth, reliable connectivity

Challenges in multi-cluster management

- Potentially 100's or 1000's of clusters → automate deployment of applications & resource management
- Several challenges
 - Resilience
 - Placement
 - Autoscaling
 - User traffic routing and load balancing

- Container orchestrators are basic foundation for building orchestrators for geo-distributed environments
 - Portable
 - Inter-operable
 - Extensible

Evolution of application deployment from VMs to container orchestration.

Kubernetes Federation (KubeFed)

- Sub-project of Kubernetes SIG Multicluster
- Provides control plane, concepts and abstraction for managing multiple Kubernetes clusters
- Provides manual placement
- Provides fully load-balanced or weight-based placement (Replica Scheduling Preferences)
- More automated policies needed in geo-distributed environments

High-level KubeFed architecture with manifest files.

Multi-cluster Kubernetes (mck8s)

Goal:

- Provide automated placement, offloading and bursting
- Autoscaling at three levels:
 - Multi-cluster (federation)
 - Cluster (worker nodes)
 - Pods
- Inter-cluster network routing and load balancing

mck8s architecture

- One management cluster where applications are deployed
- Multiple workload clusters (potentially from different providers) that run applications
- Builds upon KubeFed, Cluster API,
 Prometheus, Serf and Cilium
- Four new controllers:
 - Multi-cluster scheduler
 - Multi-cluster horizontal pod autoscaler
 - Mck8s de-scheduler
 - Cloud cluster provisioner and autoscaler

mck8s custom resources

- Multi-cluster deployment (MCD)
- Multi-cluster job (MCJ)
- Multi-cluster service (MCS)
- Multi-cluster horizontal pod autoscaler (MCHPA)
- Cloud cluster provisioner and autoscaler
- Multi-cluster re-scheduler

```
apiVersion: apiextensions.k8s.io/v1
kind: CustomResourceDefinition
metadata:
 name: multiclusterdeployments.fogguru.eu
 scope: Namespaced
 group: fogguru.eu
 versions:
 - name: v1
 served: true
 storage: true
 kind: MultiClusterDeployment
 plural: multiclusterdeployments
 singular: multiclusterdeployment
 shortNames:
 - mcd
 - mcds
 versions:
 - name: v1
 served: true
 storage: true
 schema:
 openAPIV3Schema:
 type: object
 properties:
 spec:
 type: object
 x-kubernetes-preserve-unknown-fields: true
 status:
 type: object
 x-kubernetes-preserve-unknown-fields: true
```

Multi-cluster scheduler

- Responsible for the lifecycle the following resources
 - MCD
 - MCS
 - MCJ
- Manual and policy-based automated scheduling / placement
 - Cluster-affinity: on selected clusters
 - Resource-based: worst-fit, best-fit
 - Network traffic-based: traffic-aware
- Horizontal offloading to neighboring clusters
- Bursting to neighboring clusters


```
apiVersion: fogguru.eu/v1
kind: MultiClusterDeployment
etadata:
 name: hello
spec:
 numberOfLocations: 2
 placementPolicy: traffic-aware
 selector:
 matchLabels:
 app: hello
 tier: backend
 track: stable
  replicas: 2
  template:
 metadata:
 labels:
 app: hello
 tier: backend
 track: stable
 spec:
 containers:

 name: hello

 image: "gcr.io/google-samples/hello-go-gke:1.0'
 resources:
 requests:
 memory: 1024Mi
 cpu: 1000m
 limits:
 memory: 1024Mi
 CDU: 1000m
 ports:
 - name: http
 containerPort: 80
```

Multi-cluster service and inter-cluster network routing

- Multi-cluster service creates services on the clusters containing the corresponding deployments
- Relies on Cilium cluster-mesh for inter-cluster network routing and load balancing


```
apiVersion: fogguru.eu/v1
kind: MultiClusterService

metadata:
 name: hello
 annotations:
 io.cilium/global-service: "true"

spec:
 selector:
 app: hello
 tier: backend
 ports:
 - protocol: TCP
 port: 80
 targetPort: http
```

Multi-cluster horizontal pod autoscaler

- Control the scaling of MCDs from the management cluster
- Compute the number of desired replicas based on resource utilization
- Pass to the multi-cluster scheduler

```
apiVersion: fogguru.eu/v1
kind: MultiClusterHorizontalPodAutoscaler
metadata:
 name: hello
spec:
  scaleTargetRef:
 apiVersion: fogguru.eu/v1
 kind: MultiClusterDeployment
 name: hello
  minReplicas: 2
  maxReplicas: 10
  metrics:
 - type: Resource
 resource:
 name: cpu
 target:
 type: Utilization
 averageUtilization: 50
```

Cloud cluster provisioner and autoscaler

- Periodically checks of status of MCDs
- Provision a K8S cluster in the cloud provider of choice via Cluster API
- Join to the federation
- Scale-out or -in the cluster nodes as necessary
- Remove the cloud cluster is not needed anymore

```
apiVersion: fogguru.eu/v1
kind: CloudProvisioner
metadata:
  name: cp1
spec:
  cloudClusterName: cloud1
  gatewayIP: 10.16.91.27
  floatingIP: 10.16.92.1
  extNetworkID: c95efff4-fd35-46f1-af1d-d65459fcebef
  securityGroupID: 9cc0b5b7-222f-41bb-8960-98f5cce14|
  cloudsYaml:
Y2xvdWRzOgogIG9wZW5zdGFjazoKICAgIGF1dGg6CiAgICAgIGF1ccertText:
W0dsb2JhbF0KYXV0aC11cmw9aHR0cDovLzEwLjE2LjYxLjI1NTo1/
```

Implementation

- Implemented in Python
- Using Kopf (Kubernetes Operators Framework)


```
П
multiclusterscheduler.pv ×
multi-cluster-scheduler > @ multiclusterscheduler.py > ...
 1 import kopf
 import yaml, pandas as pd
 from utils import findPossibleClusters, getFogAppLocations, getCloudCluster, \
 createDeployment, createService, deleteDeployment, deleteService, patchDeployment, patchService, createJob, \
 deleteJob, patchJob, getMaximumReplicas, findNearestClusters, getAllocatableCapacity, getFogAppClusters, getServiceClusters
 import json
 import time
 # Create multi-cluster deployment
  10 @kopf.on.create('fogguru.eu', 'v1', 'multiclusterdeployments')
  11 def create fn(body, spec, patch, **kwarqs):
 # Get info from multiclusterdeployments object
  13
 fogapp name = body['metadata']['name']
 fogapp image = spec['template']['spec']['containers'][0]['image']
  15
 fogapp replicas = spec['replicas']
 fogapp cpu request = int(spec['template']['spec']['containers'][0]['resources']['requests']['cpu'][:-1])
  16
 #fogapp cpu limit = spec['template']['spec']['containers']['resources']['limits']['cpu']
  18
 fogapp memory request = int(spec['template']['spec']['containers'][0]['resources']['requests']['memory'][:-2])
 #fogapp memory limit = spec['template']['spec']['containers']['resources']['limits']['memory']
  19
  20
 #fogapp type = spec['appType']
 #fogapp type = body['kind']
  22
 spec text = str(spec)
  23
  24
 # Make sure image is provided
 if not fogapp image:
  26
 raise kopf.HandlerFatalError(f"Image must be set. Got {fogapp image}.")
 if not fogapp replicas:
  28
  29
 raise kopf.HandlerFatalError(f"Number of replicas must be set. Got {fogapp replicas}.")
  30
  31
 # Get namespace
  32
 if 'namespace' in body['metadata']:
  33
 fogpapp_namespace = body['metadata']['namespace']
  34
  35
 fogpapp namespace = "default"
```


Demo

Pre-requisites

- A management cluster and few workload clusters (K8S)
- KubeFed, Prometheus, Cluster API on management cluster
- Workload clusters with Cilium and Cilium cluster mesh, Serf, Prometheus
- Credentials for a cloud provider (OpenStack, AWS, GCP, etc.)
- Physical / virtual network between clusters (eg. VPN)

Testbed containing a management cluster (Rennes) and 5 workload clusters (Rennes, Nantes, Lille, Grenoble, Luxembourg). OpenStack cloud cluster in Nancy.

Each of the five clusters has a master node and 5 worker nodes

Clusters 1 & 5

- 4 CPU cores
- 16 GB RAM

Clusters 2, 3, 4

- 2 CPU cores
- 4 GB RAM

	Rennes	Nantes	Lille	Luxembourg	Nancy	Grenoble
Rennes	-	2.16	23.26	27.41	25.18	17.45
Nantes	2.16	-	22.21	26.29	24.16	16.38
Lille	23.26	22.21	-	11.88	9.70	12.06
Luxembourg	27.41	26.29	11.88	-	2.90	15.33
Nancy	25.18	24.16	9.70	2.90	1-	13.14
Grenoble	17.45	16.38	12.06	15.33	13.14	

Inter-site network latency (RTT) in milliseconds

Demo

Learn more & contribute

FogGuru project website: http://www.fogguru.eu

Related paper (accepted at 30th International Conference on Computer Communications and Networks (ICCCN 2021)):

https://hal.inria.fr/hal-03205743

Github:

https://github.com/moule3053/ mck8s

TRAINING THE NEXT GENERATION OF EUROPEAN FOG COMPUTING EXPERTS

The FogGuru project has received funding from the European Union's Horizon 2020 research and innovation programme under the Marie Skłodowska-Curie grant 765452.

