

Europe 2020

Kubernetes DNS Horror Stories (and how to avoid them)

Laurent Bernaille Staff Engineer, Datadog

Datadog

Over 350 integrations
Over 1,200 employees
Over 8,000 customers
Runs on millions of hosts
Trillions of data points per day

10000s hosts in our infra 10s of k8s clusters with 100-4000 nodes Multi-cloud Very fast growth

Challenges

- Scalability
- Containerization
- Consistency across cloud providers
- Networking
- Ecosystem youth
- Edge-cases

What we did not expect

Our Kubernetes DNS infrastructure currently serves ~200 000 DNS queries per second Largest cluster is at ~60 000 DNS queries per second

DNS is one of your more critical services when running Kubernetes

Outline

- DNS in Kubernetes
- Challenges
- "Fun" stories
- What we do now

Europe 2020

DNS in Kubernetes

How it works (by default)

Accessing DNS

Theory: Scenario 1

Pod in namespace "metrics", requesting service "points" in namespace "metrics"

getent ahosts points

- 1. points has less than 5 dots
- 2. With first search domain: points.metrics.svc.cluster.local
- 3. Answer

Theory: Scenario 2

Pod in namespace "logs", requesting service "points" in namespace "metrics"

getent ahosts points.metrics

- 1. points.metrics has less than 5 dots
- 2. With first search domain: points.metrics.logs.svc.cluster.local
- Answer: NXDOMAIN
- 4. With second domain points.metrics.svc.cluster.local
- 5. Answer

Europe 2020

Challenges

In practice

Pod in namespace default, requesting www.google.com (GKE)

```
getent ahosts www.google.com
10.220.1.4.58137 > 10.128.32.10.53: A? www.google.com.default.svc.cluster.local. (58)
10.220.1.4.58137 > 10.128.32.10.53: AAAA? www.google.com.default.svc.cluster.local. (58)
10.128.32.10.53 > 10.220.1.4.58137: NXDomain 0/1/0 (151)
10.128.32.10.53 > 10.220.1.4.58137: NXDomain 0/1/0 (151)
10.220.1.4.54960 > 10.128.32.10.53: A? www.google.com.svc.cluster.local. (50)
10.220.1.4.54960 > 10.128.32.10.53: AAAA? www.google.com.svc.cluster.local. (50)
10.128.32.10.53 > 10.220.1.4.54960: NXDomain 0/1/0 (143)
10.128.32.10.53 > 10.220.1.4.54960: NXDomain 0/1/0 (143)
10.220.1.4.51754 > 10.128.32.10.53: A? www.google.com.cluster.local. (46)
10.220.1.4.51754 > 10.128.32.10.53: AAAA? www.google.com.cluster.local. (46)
10.128.32.10.53 > 10.220.1.4.51754: NXDomain 0/1/0 (139)
10.128.32.10.53 > 10.220.1.4.51754: NXDomain 0/1/0 (139)
10.220.1.4.42457 > 10.128.32.10.53: A? www.google.com.c.sandbox.internal. (59)
10.220.1.4.42457 > 10.128.32.10.53: AAAA? www.google.com.c.sandbox.internal. (59)
10.128.32.10.53 > 10.220.1.4.42457: NXDomain 0/1/0 (148)
10.128.32.10.53 > 10.220.1.4.42457: NXDomain 0/1/0 (148)
10.220.1.4.45475 > 10.128.32.10.53: A? www.google.com.google.internal. (48)
10.220.1.4.45475 > 10.128.32.10.53: AAAA? www.google.com.google.internal. (48)
10.128.32.10.53 > 10.220.1.4.45475: NXDomain 0/1/0 (137)
10.128.32.10.53 > 10.220.1.4.45475: NXDomain 0/1/0 (137)
10.220.1.4.40634 > 10.128.32.10.53: A? www.google.com. (32)
10.220.1.4.40634 > 10.128.32.10.53: AAAA? www.google.com. (32)
10.128.32.10.53 > 10.220.1.4.40634: 3/0/0 AAAA 2a00:1450:400c:c0b::67
10.128.32.10.53 > 10.220.1.4.40634: 6/0/0 A 173.194.76.103
```

12 queries!

Reasons:

- 5 search domains
- IPv6

Problems:

- latency
- packet loss => 5s delay
- load on DNS infra

— Europe 2020

Challenges: Resolver behaviors

IPv6?

getaddrinfo will do IPv4 and IPv6 queries by "default"

The Good: We're ready for IPv6!

The Bad: Not great, because it means twice the amount of traffic

The Ugly: IPv6 resolution triggers packet losses in the Kubernetes context

- Accessing the DNS service requires NAT
- Race condition in netfilter when 2 packets are sent within microseconds
- Patched in the kernel (4.19+)
- Detailed issue: https://github.com/kubernetes/kubernetes/issues/56903

If this happens for any of the 10+ queries, resolution takes 5s (at least) Impact is far lower with IPVS (no DNAT)

Let's disable IPv6!


```
GRUB_CMDLINE_LINUX_DEFAULT="$GRUB_CMDLINE_LINUX_DEFAULT ipv6.disable=1"

getent ahosts www.google.com

IP 10.140.216.13.53705 > 10.129.192.2.53: A? www.google.com.datadog.svc.cluster.local. (63)
IP 10.129.192.2.53 > 10.140.216.13.53705: NXDomain*- 0/1/0 (171)
IP 10.140.216.13.34772 > 10.129.192.2.53: A? www.google.com.svc.cluster.local. (55)
IP 10.129.192.2.53 > 10.140.216.13.34772: NXDomain*- 0/1/0 (163)
IP 10.140.216.13.54617 > 10.129.192.2.53: A? www.google.com.cluster.local. (51)
IP 10.129.192.2.53 > 10.140.216.13.54617: NXDomain*- 0/1/0 (159)
IP 10.140.216.13.55732 > 10.140.216.13.54617: NXDomain*- 0/1/0 (159)
IP 10.140.216.13.55732 > 10.140.216.13.55732: NXDomain 0/0/0 (45)
IP 10.129.192.2.53 > 10.140.216.13.36991 > 10.129.192.2.53: A? www.google.com. (32)
IP 10.129.192.2.53 > 10.140.216.13.36991: 1/0/0 A 172.217.2.100 (62)
```


Much better!

No IPv6: no risk of drops, 50% less traffic

We wanted to celebrate, but...

Still a lot of AAAA queries Where are they coming from?

What triggers IPv6?

According to POSIX, getaddrinfo should do IPv4 and IPv6 by default

BUT glibc includes hint Al_ADDRCONFIG by default

According to POSIX.1, specifying hints as NULL should cause ai_flags to be assumed as 0. The GNU C library instead assumes a value of (AI_V4MAPPED | AI_ADDRCONFIG) for this case, since this value is considered an improvement on the specification.

man getaddrinfo, glibc

AND Al_ADDRCONFIG only makes IPv6 queries if it finds an IPv6 address

If hints.ai_flags includes the **AI_ADDRCONFIG** flag, then IPv4 addresses are returned in the list pointed to by res only if the local system has at least one IPv4 address configured

So wait, disabling IPv6 should just work, right?

Alpine and Musl

Turns out Musl implements the POSIX spec, and sure enough:

Service in the same namespace

No hints (use defaults)

```
getaddrinfo( "echo", NULL, NULL, &servinfo)
```

Ubuntu base image

10.140.216.13.52563 > 10.129.192.2.53: A? echo.datadog.svc.fury.cluster.local. (53) 10.129.192.2.53 > 10.140.216.13.52563: 1/0/0 A 10.129.204.147 (104)

Alpine base image

10.141.90.160.46748 > 10.129.192.2.53: A? echo.datadog.svc.cluster.local. (53) 10.141.90.160.46748 > 10.129.192.2.53: AAAA? echo.datadog.svc.cluster.local. (53)

10.129.192.2.53 > 10.141.90.160.46748: 0/1/0 (161)

10.129.192.2.53 > 10.141.90.160.46748: 1/0/0 A 10.129.204.147 (104)

But, we don't use alpine that much. So what is happening?

We use Go a lot

net.ResolveTCPAddr("tcp", "www.google.com:80"), on Ubuntu

```
10.140.216.13.55929 > 10.129.192.2.53: AAAA? www.google.com.datadog.svc.cluster.local. (63) 10.140.216.13.46751 > 10.129.192.2.53: A? www.google.com.datadog.svc.cluster.local. (63) 10.129.192.2.53 > 10.140.216.13.46751: NXDomain*- 0/1/0 (171) 10.129.192.2.53 > 10.140.216.13.55929: XDomain*- 0/1/0 (171) 10.140.216.13.57414 > 10.129.192.2.53: AAAA? www.google.com.svc.cluster.local. (55) 10.140.216.13.54192 > 10.129.192.2.53: A? www.google.com.svc.cluster.local. (55) 10.129.192.2.53 > 10.140.216.13.57414: NXDomain*- 0/1/0 (163) 10.129.192.2.53 > 10.140.216.13.54192: NXDomain*- 0/1/0 (163)
```

IPv6 is back...

What about CGO?

Native Go

```
10.140.216.13.55929 > 10.129.192.2.53: AAAA? www.google.com.datadog.svc.cluster.local. (63) 10.140.216.13.46751 > 10.129.192.2.53: A? www.google.com.datadog.svc.cluster.local. (63) 10.129.192.2.53 > 10.140.216.13.46751: NXDomain*- 0/1/0 (171) 10.129.192.2.53 > 10.140.216.13.55929: XDomain*- 0/1/0 (171) ...
```

CGO: export GODEBUG=netdns=cgo

```
10.140.216.13.49382 > 10.129.192.2.53: A? www.google.com.datadog.svc.cluster.local. (63) 10.140.216.13.49382 > 10.129.192.2.53: AAAA? www.google.com.datadog.svc.cluster.local. (63) 10.129.192.2.53 > 10.140.216.13.49382: NXDomain*- 0/1/0 (171) 10.129.192.2.53 > 10.140.216.13.49382: NXDomain*- 0/1/0 (171) ...
```

Was GODEBUG ignored?

Subtle difference

Native Go

CGO: export GODEBUG=netdns=cgo

```
10.140.216.13 49382 > 10.129.192.2.53: A? www.google.com.datadog.svc.cluster.local. (63) 10.140.216.13 49382 > 10.129.192.2.53: AAAA? www.google.com.datadog.svc.cluster.local. (63)
```

Native Go uses a different source port for A and AAAA

CGO implementation

https://github.com/golang/go/blob/master/src/net/cgo_linux.go

```
// NOTE(rsc): In theory there are approximately balanced
// arguments for and against including AI_ADDRCONFIG
// in the flags (it includes IPv4 results only on IPv4 systems,
// and similarly for IPv6), but in practice setting it causes
// getaddrinfo to return the wrong canonical name on Linux.
No AI_ADDRCONFIG
// So definitely leave it out.
const cgoAddrInfoFlags = C.AI_CANONNAME | C.AI_V4MAPPED | C.AI_ALL
```

So we can't really avoid IPv6 queries in Go unless we change the app

```
net.ResolveTCPAddr("tcp4", "www.google.com")

But only with CGO...
```


_____ Europe 2020

Challenges: Query volume reduction

Coredns Autopath

With this option, coredns knows the search domains and finds the right record

```
10.140.216.13.37164 > 10.129.192.23.53: A? google.com.datadog.svc.cluster.local. (58)
10.140.216.13.37164 > 10.129.192.23.53: AAAA? google.com.datadog.svc.cluster.local. (58)
10.129.192.23.53 > 10.140.216.13.37164: 2/0/0 CNAME google.com., A 216.58.218.238 (98)
10.129.192.23.53 > 10.140.216.13.37164: 2/0/0 CNAME google.com., AAAA 2607:f8b0:4004:808::200e (110)
```

Much better: only 2 queries instead of 10+

But

Requires to run the Coredns Kubernetes plugin with "pods: verified"

- To infer the full search domain (pod namespace)
- Memory requirements becomes proportional to number of pods
- Several OOM-killer incidents for us

Node-local-dns

—— Europe 2020

Challenges: Rolling updates

Initial state

Pod A deleted

Source port reuse

Mitigation #1

Better, but under load, this can still trigger many errors

Mitigation #2

Kernel patch to expire entries on backend deletion (5.9+) by @andrewsykim

Europe 2020

"Fun" stories

—— Europe 2020

Sometimes your DNS is unstable

Coredns getting OOM-killed

Some coredns pods getting OOM-killed Not great for apps...

Coredns getting OOM-killed

Apiserver restarted
Coredns pod reconnected
Too much memory => OOM

Startup requires more memory Autopath "Pods:verified" makes sizing hard

Sometimes Autoscaling works too well

Proportional autoscaler

Proportional-autoscaler for coredns: Less nodes => Less coredns pods

Proportional autoscaler

Triggered port reuse issue Some applications don't like this

Sometimes it's not your fault

Staging fright on AWS


```
cluster.local:53 {
 kubernetes cluster.local
}

.:53 {
 proxy . /etc/resolv.conf
 cache
}
```

```
.:53 {
 kubernetes cluster.local {
 pods verified
 }
 autopath @kubernetes

 proxy . /etc/resolv.conf
}
```

Enable autopath Simple change right?

Can you spot what broke the staging cluster?

Staging fright on AWS


```
cluster.local:53 {
 kubernetes cluster.local
}

.:53 {
 pods verified
 }

.:53 {
 autopath @kubernetes
 proxy . /etc/resolv.conf
}
```

With this change we disabled caching for proxied queries AWS resolver has a strict limit: 1024 packets/second to resolver per ENI A large proportion of forwarded queries got dropped

Staging fright on AWS #2


```
cluster.local:53 {
 kubernetes cluster.local
}

.:53 {
 proxy . /etc/resolv.conf
 cache
}

cluster.local:53 {
 kubernetes cluster.local
}

.:53 {
 proxy . /etc/resolv.conf
 cache
}
```

Let's avoid UDP for upstream queries: avoid truncation, less errors Sounds like a good idea?

Staging fright on AWS #2


```
cluster.local:53 {
 kubernetes cluster.local
}

.:53 {
 proxy . /etc/resolv.conf
 cache
}

cluster.local:53 {
 kubernetes cluster.local
}

.:53 {
 proxy . /etc/resolv.conf
 cache
 force_tcp
}
```

AWS resolver has a strict limit: 1024 packets/second to resolver per ENI

DNS queries over TCP use at least 5x more packets **Don't query the AWS resolvers using TCP**

Sometimes it's really not your fault

Upstream DNS issue

Upstream DNS issue

Sharp drop in number of queries for zone "."

Upstream DNS issue

Upstream resolver issue in a single AZ

______ Europe 2020

Sometimes you have to remember pods run on nodes

Node issue

Familiar symptom: some applications have issues due to DNS errors

Node issue

Familiar symptom: some applications have issues due to DNS errors

~130k entries

Node issue

Familiar symptom: some applications have issues due to DNS errors

~130k entries

--conntrack-min => Default: 131072

Increase number of pods and nodes

Something weird

Something weird

Kernel patches in 5.0+ to improve countrack behavior with UDP

=> conntrack entries for DNS get 30s TTL instead of 180s

Details

- netfilter: conntrack: udp: only extend timeout to stream mode after 2s
- netfilter: conntrack: udp: set stream timeout to 2 minutes

— Europe 2020

Sometimes it's just weird

DNS is broken for a single app

Symptom

pgbouncer can't connect to postgres after coredns update

But, everything else works completely fine

DNS is broken for a single app

0: NOERROR

Let's capture and analyze DNS queries

Source IP/Port

Same source port across all queries??

Queried domain. Random case??

IETF Draft to increase DNS Security

"Use of Bit 0x20 in DNS Labels to Improve Transaction Identity"

This DNS client is clearly not one we know about

28: AAA

DNS is broken for a single app

Let's capture and analyze DNS queries

```
10.143.217.162
 41005
 BAcKEnd.DAtAdOG.serViCe.CONsul.DATAdog.svC.clusTEr.LOCaL
 0
10.143.217.162
 41005
 28
 BaCKEND.dATaDOg.sErvicE.cONSuL.dataDog.svc.ClUsTER.loCaL
10.129.224.2
 BACKEnd.DAtAdog.serViCe.CONsul.DATAdog.svC.clusTEr.LOCaL
 53
 \circ
10.129.224.2
 53
 28
 BaCKEND.dATaDOg.sErvicE.cONSuL.dataDog.svc.ClUsTER.loCaL
 \circ
[...]
10.143.217.162
 41005
 bACKEND.dataDog.SeRvICe.CONsUl
 0
10.143.217.162
 41005
 BaCkenD.DatADOg.ServiCE.COnsUL
10.129.224.2
 53
 0
 bACKEND.dataDog.SeRvICe.CONsUl
```

Truncate Bit (TC)

pgbouncer compiled with evdns, which doesn't support TCP upgrade (and just ignores the answer if TC=1) Previous coredns version was not setting the TC bit when upstream TCP answer was too large (bug was fixed)

Recompiling pgbouncer with c-ares fixed the problem

Sometimes it's not DNS

Sometimes it's not DNS Rarely

Sometimes it's not DNS

Logs are full of DNS errors

Sometimes it's not DNS

Logs are full of DNS errors

Sharp drop in traffic received by nodes ??

Sometimes it's not DNS

Logs are full of DNS errors

Sharp drop in traffic received by nodes ??

High proportion of drops for any traffic involving zone "b" Confirmed transient issue from provider

Not really DNS that time, but this was the first impact

TCP Retransmits by AZ-pairs

What we run now

Our DNS setup

Our DNS setup

Container /etc/resolv.conf

search <namespace>.svc.cluster.local

svc.cluster.local

cluster.local ec2.internal

nameserver 169.254.20.10

<dns svc>

options ndots:5, timeout: 1

Our DNS setup

Container /etc/resolv.conf

search <namespace>.svc.cluster.local

svc.cluster.local

cluster.local ec2.internal

nameserver 169.254.20.10

<dns svc>

options ndots:5, timeout: 1

Alternate /etc/resolv.conf

Opt-in using **annotations** (mutating webhook)

search svc.cluster.local

nameserver 169.254.20.10

<dns svc>

options ndots:2, timeout: 1

Conclusion

Conclusion

- Running Kubernetes means running DNS
- DNS is hard, especially at scale
- Recommendations
 - Use node-local-dns and cache everywhere you can
 - Test your DNS infrastructure (load-tests, rolling updates)
 - Understand the upstream DNS services you depend on
- For your applications
 - Try to standardize on a few resolvers
 - Use async resolution/long-lived connections whenever possible
 - Include DNS failures in your (Chaos) tests

Thank you

We're hiring! https://www.datadoghq.com/careers/

laurent@datadoghq.com

@lbernail

