Lab: Horizontal Pod Autoscaler

Introduction:

The Horizontal Pod Autoscaler automatically scales the number of pods in a replication controller, deployment, replica set or stateful set based on Observed CPU utilization. The Horizontal Pod Autoscaler is implemented as a Kubernetes API resource and a controller.

The resource determines the behaviour of the controller. The controller periodically adjusts the number of replicas in a replication controller or deployment to match the observed average CPU utilization to the target specified by user.

Objectives:

- Create A Nginx Deployment
- Create HorizontalPodAutoscalers
- Install siege -http Load Simulator
- Watch Auto Scale Up & Watch Auto Scale Down
- Cleanup

Ensure that you have logged-in as root user on eoc-controller node.

1. Create A Nginx Deployment

1.1 Let's **view** the manifest to create a deployment for nginx by executing the below command.

cat -n ~/kubernetes/hpa-deployment.yml

```
[root@eoc-controller ~]#cat -n ~/kubernetes/hpa-deployment.yml
 apiVersion: apps/v1
 1
 2
 kind: Deployment
 metadata:
 3
 4
 name: web-application
 5
 spec:
 6
 replicas: 1
 7
 selector:
 8
 matchLabels:
 9
 app: web
 10
 template:
 11
 metadata:
 12
 labels:
 13
 app: web
 14
 spec:
 15
 containers:
 16
 - image: nginx
 17
 name: web-application-container
 18
 resources:
 limits:
 19
 20
 cpu: "100m"
 21
 requests:
 22
 cpu: "100m"
```

Note: The cpu resource is limited to 100m this will help us to scale based on cpu utilization.

1.2 Let's **create** the deployment by executing the below command.

```
# kubectl create -f ~/kubernetes/hpa-deployment.yml
```

Output:

```
[root@eoc-controller ~] #kubectl apply -f ~/kubernetes/hpa-deployment.yml
deployment.apps/web-application created
```

1.3 Let's verify the deployment by executing the below command.

```
# kubectl get all -l app=web
```

Output:

```
[root@eoc-controller ~] #kubectl get all -l app=web
 READY
 STATUS
 RESTARTS
 AGE
 1/1
pod/web-application-6f669d8fb6-bf8n2
 29s
 Running
NAME
 DESIRED
 CURRENT
 READY
 AGE
replicaset.apps/web-application-6f669d8fb6
 29s
```

1.4 Let's **create** and expose a service of ClusterIP type to access our pod.

```
# kubectl expose deployment web-application --name \
web-service --port=80
```

Output:

```
[root@eoc-controller ~] #kubectl expose deployment web-application --name \
> web-service --port=80
service/web-service exposed
```

1.5 Let's **verify** the service by executing the below command.

```
# kubectl get svc web-service
```

Output:

- 2 Create HorizontalPodAutoscalers
- **2.1** Let's view the manifest for creating hpa by executing the below command.

```
# cat -n ~/kubernetes/hpa-configure.yml
```

Output:

```
[root@eoc-controller ~] #cat -n ~/kubernetes/hpa-configure.yml
 apiVersion: autoscaling/v1
 kind: HorizontalPodAutoscaler
 metadata:
 4
 name: demo-hpa
 5
 spec:
 maxReplicas: 5
 6
 7
 minReplicas: 1
 8
 scaleTargetRef:
 apiVersion: apps/v1
 kind: Deployment
 10
 name: web-application
 11
 targetCPUUtilizationPercentage: 20
 12
```

2.2 Let's **create** the hpa by executing the below command.

```
# kubectl apply -f ~/kubernetes/hpa-configure.yml
```

Output:

[root@eoc-controller ~] #kubectl apply -f ~/kubernetes/hpa-configure.yml
horizontalpodautoscaler.autoscaling/demo-hpa created

2.3 Let's **verify** hpa details by executing the below command.

```
# kubectl get hpa
```

Output:

Info:Lets now simiulate the load to increase the cpu utilization and watch the hpa work. We will use siege – which is an powerful HTTP load testing and benchmarking utility.

- 3 Install siege -http Load Simulator
- **3.1** Let's **install** the **epel repository** by executing below commands.

```
# dnf install -y epel-release
```

Output:

```
oot@eoc-controller ~]#dnf install -y epel-release
Last metadata expiration check: 19:56:04 ago on Thu 07 Sep 2023 07:09:44 AM EDT.
Dependencies resolved.
 Architecture
 Package
 Version
 Repository
 Size
Installing:
 epel-release
 noarch
 8-11.el8
 extras
 24 k
Transaction Summary
Install 1 Package
Total download size: 24 k
Installed size: 35 k
Downloading Packages:
 76 kB/s | 24 kB
 00:00
epel-release-8-11.el8.noarch.rpm
Total
 75 kB/s | 24 kB
 00:00
Running transaction check
Transaction check succeeded.
Running transaction test
Transaction test succeeded
```

3.2 Let's install the siege utility by executing below commands.

```
# dnf install -y siege.x86_64
```

```
ot@eoc-controller ~]#dnf install -y siege.x86 64
Last metadata expiration check: 0:01:19 ago on Fri 08 Sep 2023 03:06:08 AM EDT.
Dependencies resolved.
 Package
 Architecture
 Version
 Repository
 Size
Installing:
siege
 x86 64
 4.1.2-1.el8
 epel
 121 k
Installing dependencies:
 libjoedog
 x86 64
 0.1.2-13.el8
 epel
 25 k
Transaction Summary
Install 2 Packages
Total download size: 146 k
Installed size: 320 k
Downloading Packages:
(1/2): libjoedog-0.1.2-13.el8.x86_64.rpm
 199 kB/s |
 25 kB
 00:00
(2/2): siege-4.1.2-1.el8.x86 64.rpm
 773 kB/s
 | 121 kB
 00:00
Total
 128 kB/s | 146 kB
 00:01
Extra Packages for Enterprise Linux 8 - x86 64
 1.6 \text{ MB/s} \mid 1.6 \text{ kB}
 00:00
Importing GPG key 0x2F86D6A1:
```

3.3 Let's **verify** that **siege** is installed correctly by executing the below command.

```
# siege -V
```

Output:

```
[root@eoc-controller ~]#siege -V
New configuration template added to /root/.siege
Run siege -C to view the current settings in that file
SIEGE 4.1.2

Copyright (C) 2022 by Jeffrey Fulmer, et al.
This is free software; see the source for copying conditions.
There is NO warranty; not even for MERCHANTABILITY or FITNESS
FOR A PARTICULAR PURPOSE.
```

Note: Open another terminal and run the below command.

- 4 Watch Auto Scale Up & Watch Auto Scale Down
- **4.1** Let's watch the deployment by executing the below command.

Terminal 2:

```
# watch kubectl get all
```

```
Every 2.0s: kubectl get all
 eoc-controller: Fri Sep 8 03:09:56 202
 READY
 STATUS
 RESTARTS
 od/web-application-6f669d8fb6-bf8n2
 EXTERNAL-IP
 CLUSTER-IP
 443/TCP
service/kubernetes
 ClusterIP
 10.96.0.1
 4d
service/web-service
 ClusterIP
 10.105.203.79
 <none>
 80/TCP
 13m
 AVAILABLE
 AGE
 READY
 UP-TO-DATE
deployment.apps/web-application
 14m
 CURRENT
replicaset.apps/web-application-6f669d8fb6
 REFERENCE
 TARGETS
 MINPODS
 MAXPODS
 REPLICAS
horizontalpodautoscaler.autoscaling/demo-hpa
 Deployment/web-application
 0%/20%
 7m59s
```

4.2 Let's increase the load by running the siege utility.

Terminal 1:

```
# siege -q -c 5 -t 2m http://10.105.203.79
```

Note: -q = quiet mode, -c = concurrent users (we are setting it to 5), -t = time (we are setting it to 2 minutes) and accessing one of the nodes and using the NodePort of nginx app.

Info: The controller checks the metrics every 15 seconds, as the load gradually increases, the pod will begin to autoscale-up. Continue to watch the Terminal-2 to watch the pods autoscale

4.3 Let's continue to **watch** the pods by executing the below command.

Terminal 2:

```
# watch kubectl get all
```

Output:

```
READY
 STATUS
 RESTARTS
 AGE
pod/web-application-6f669d8fb6-bf8n2
 17m
 1/1
pod/web-application-6f669d8fb6-g96pc
 35s
 1/1
pod/web-application-6f669d8fb6-h9zm5
 50s
 d/web-application-6f669d8fb6-qrdbc
 od/web-application-6f669d8fb6-rbgcr
 CLUSTER-IP
 EXTERNAL-IP
 PORT(S)
service/kubernetes
 ClusterIP
 10.96.0.1
 <none>
 443/TCP
service/web-service
 10.105.203.79
 ClusterIP
 <none>
 80/TCP
 AVAILABLE
deployment.apps/web-application
 DESTRED
 CURRENT
 READY
 AGE
 17m
replicaset.apps/web-application-6f669d8fb6
 REPLICAS
 MINPODS
norizontalpodautoscaler.autoscaling/demo-hpa
 Deployment/web-application
```

Note: The siege command will complete after 2 minutes and then load will be reduce.

4.4 Let's continue to watch the pods by executing the below command.

Terminal 2:

```
# watch kubectl get all
```

Output:

```
Every 2.0s: kubectl get all
 eoc-controller: Fri Sep 8 03:16:17 2023
 READY
 STATUS
 RESTARTS
pod/web-application-6f669d8fb6-bf8n2
 1/1
 Running
 0
 21m
pod/web-application-6f669d8fb6-g96pc
 1/1
 Running
 4m33s
pod/web-application-6f669d8fb6-h9zm5
 1/1
 4m48s
 Running
pod/web-application-6f669d8fb6-qrdbc
 1/1
 Running
 0
 4m48s
pod/web-application-6f669d8fb6-rbgcr
 Running
 4m48s
 CLUSTER-IP
 EXTERNAL-IP
 PORT (S)
 AGE
service/kubernetes
 ClusterIP
 10.96.0.1
 443/TCP
 4d
 <none>
service/web-service
 10.105.203.79
 ClusterIP
 <none>
 80/TCP
 19m
 READY
 UP-TO-DATE
 AVAILABLE
 AGE
deployment.apps/web-application
 5/5
 21m
 DESTRED
 CURRENT
 READY
 AGE
replicaset.apps/web-application-6f669d8fb6
 21m
 REPLICAS
 AGE
horizontalpodautoscaler.autoscaling/demo-hpa
 Deployment/web-application
 0%/20%
 14m
```

Note: As soon as the load is reduced, the cpu % is back to zero, but the pods will no autoscale-down immediately. Instead, it will wait for stabilizationWindowSeconds: which by default is 300 seconds and then scale-down.

After 5-7 minutes:

Output:

```
Every 2.0s: kubectl get all
 eoc-controller: Fri Sep 8 03:18:47 2023
NAME
 READY
pod/web-application-6f669d8fb6-bf8n2
 TYPE
NAME
 CLUSTER-IP
 EXTERNAL-IP
 PORT(S)
 AGE
service/kubernetes
 ClusterIP
 10.96.0.1
 <none>
 443/TCP
 4d
 10.105.203.79
 <none>
service/web-service
 ClusterIP
 80/TCP
 22m
 READY
 UP-TO-DATE
 AVAILABLE
 AGE
deployment.apps/web-application
 23m
 CURRENT
NAME
 DESIRED
 READY
 AGE
replicaset.apps/web-application-6f669d8fb6
 23m
NAME
 REFERENCE
 TARGETS
 MAXPODS
 REPLICAS
 MINPODS
 AGE
horizontalpodautoscaler.autoscaling/demo-hpa
 Deployment/web-application
```

5 Cleanup.

5.1 Let's **delete** the **hpa** deployment app by executing the below commands.

```
# kubectl delete -f ~/kubernetes/hpa-deployment.yml
```

Output:

[root@eoc-controller ~]#kubectl delete -f ~/kubernetes/hpa-deployment.yml
deployment.apps "web-application" deleted

```
# kubectl delete hpa demo-hpa
```

[root@eoc-controller ~]#kubectl delete hpa demo-hpa
horizontalpodautoscaler.autoscaling "demo-hpa" deleted

5.2 Let's **delete** the **service** by executing the below commands.

kubectl delete service web-service

Output:

[root@eoc-controller ~] #kubectl delete service web-service
service "web-service" deleted