Kubernetes Data Collector

Cloud Insights

Tony Lavoie, Dave Grace March 24, 2020

This PDF was generated from https://docs.netapp.com/us-en/cloudinsights/task_config_telegraf_kubernetes.html on May 21, 2020. Always check docs.netapp.com for the latest.

Table of Contents

Kub	ernetes Data Collector	. 1
In	nstallation	. 1
Se	etup	. 2
0	bjects and Counters	. 5
In	nstalling the kube-state-metrics server	. 7
Tı	roubleshooting	. 8

Kubernetes Data Collector

Cloud Insights uses this data collector to gather Kubernetes Pod, Node, and Container metrics.

Installation

It is strongly recommended to deploy the Telegraf agent as a DaemonSet and a ReplicaSet within the Kubernetes environment itself, by selecting *Kubernetes* as the platform during agent installation.

1. From **Admin > Data Collectors**, click **+Data Collector**. Under **Services**, choose Kubernetes.

If you haven't configured an Agent for collection, you are prompted to install an agent in your environment.

If you have an agent already configured, select the appropriate Operating System or Platform and click **Continue**.

2. Follow the instructions in the Kubernetes Configuration screen to configure the data collector. The instructions vary depending on the type of Operating System or Platform you are using to collect data. The example below shows the instructions for installing the Kubernetes data collector on the Kubernetes platform:

Copy the contents below and append it to the data section of the telegraf-conf ConfigMap.

- Replace <INSERT_KUBELET_ADDRESS> with the "\$HOSTIP".
- Replace <INSERT_KUBELET_PORT> with the applicable kubelet port. The typical port is 10250.
- Replace <INSERT_K8S_CLUSTER_NAME> with the name of the Kubernetes cluster.
- If the Telegraf agent is running on one of the Kubernetes nodes, edit the telegraf-conf ConfigMap, replace <INSERT_K8S_CLUSTER_NAME> in the global_tags section with the name of the Kubernetes cluster, and uncomment the associated line.
- By default, the Telegraf agent will use the kubelet access token file found at /var/run/secrets/kubernetes.io/serviceaccount/token within each pod.
- If kube-state-metrics is installed and running within the Kubernetes cluster, copy the contents below and append it to the data section of the telegraf-conf-rs ConfigMap. Then, replace <INSERT_KUBE_STATE_METRICS_SERVER_IP> with the applicable kube-state-metrics server address, <INSERT_KUBE_STATE_METRICS_SERVER_PORT> with the applicable kube-state-metrics server port, and <INSERT_KUBE_STATE_NAME> with the name of the Kubernetes cluster.

Restart each applicable Telegraf pod.

Note that there are two different config maps that need updating: *telegraf-conf* for the DaemonSet and *telegraf-conf-rs* for the ReplicaSet. The latter is used to obtain kube-state-metrics data.

Setup

The Telegraf input plugin for Kubernetes collects metrics through the /stats/summary endpoint of the kubelet REST API as well as the kube-state-metrics server (if it exists).

Compatibility

Configuration was developed against Kubernetes version 1.9.1.

Configuring an Agent to Collect Data from Kubernetes

For Kubernetes environments, Cloud Insights deploys the Telegraf agent as a DaemonSet and a ReplicaSet. The pods in which the agents run need to have access to the following:

- hostPath
- configMap
- secrets

These Kubernetes objects are automatically created as part of the Kubernetes agent install command provided in the Cloud Insights UI. Some variants of Kubernetes, such as OpenShift, implement an added level of security that may block access to these components. The *SecurityContextConstraint* is not created as part of the Kubernetes agent install command provided in the Cloud Insights UI, and must be created manually. Once created, restart the Telegraf pod(s).

```
apiVersion: v1
 kind: SecurityContextConstraints
 metadata:
 name: telegraf-hostaccess
 creationTimestamp:
 annotations:
 kubernetes.io/description: telegraf-hostaccess allows hostpath volume mounts for
restricted SAs.
 labels:
 app: ci-telegraf
 priority: 10
 allowPrivilegedContainer: false
 defaultAddCapabilities: []
 requiredDropCapabilities: []
 allowedCapabilities: []
 allowedFlexVolumes: []
 allowHostDirVolumePlugin: true
 volumes:
 - hostPath
 - configMap
 - secret
 allowHostNetwork: false
 allowHostPorts: false
 allowHostPID: false
 allowHostIPC: false
 seLinuxContext:
 type: MustRunAs
 runAsUser:
 type: RunAsAny
 supplementalGroups:
 type: RunAsAny
 fsGroup:
 type: RunAsAny
 readOnlyRootFilesystem: false
 users:
 system:serviceaccount:monitoring:telegraf-user
 groups: []
```

Setting Up

For collecting Kubernetes metrics, the best practice is to deploy the Telegraf agent as a DaemonSet and a ReplicaSet within the Kubernetes environment of interest itself. The Cloud Insights agent install command does this if run on one of the Kubernetes nodes in the cluster. With the DaemonSet that is created, you can simply specify the "\$HOSTIP" environment variable for <INSERT_KUBELET_ADDRESS> in the telegraf-conf ConfigMap.

The pods in which the Telegraf agents run need to have access to a valid Kubernetes access token file in order to use the required kubelet API. To configure a Telegraf agent running outside the Kubernetes cluster of interest, you must manually generate this Kubernetes access token file, and configure the Telegraf agent to use this access token file.

To manually generate the Kubernetes access token, run the following in a Bash shell:

```
SECRET=$(sudo kubectl --namespace kube-system describe sa default |grep Tokens |awk '{print $2}')
```

```
TOKEN=\$(sudo kubectl --namespace kube-system describe secrets \$SECRET |grep ^token |awk '\$2\}')
```

To verify that the access token works as needed, run the following to confirm the kubelet API is accessible:

```
curl -v -X GET -H "Authorization: Bearer $TOKEN"
https://<KUBELET_ADDRESS>:<KUBELET_PORT>/stats/summary
```

To create the required access token file, run the following:

```
mkdir -p /var/run/secrets/kubernetes.io/serviceaccount/
```

```
echo -n $TOKEN | sudo tee /var/run/secrets/kubernetes.io/serviceaccount/token
```

By default, the Kubernetes input plugin configuration provided by CloudInsights is set up to look for the required access token file in the location used above. After performing the steps above, restart the Telegraf agent for the changes to take effect.

Objects and Counters

The following objects and their counters are collected:

Object:	Identifiers:	Attributes:	Datapoints:
Kubernetes Container	Namespace Pod Container Cluster	Kubernetes Node Node Name Node OS Node UUID Node IP	CPU Nanoseconds CPU Usage Nanocores Memory Major Page Faults Memory Resident Set Size (RSS) Memory Working Set Memory Page Faults Memory Usage Root Filesystem Available Root Filesystem Capacity Root Filesystem Used
Kubernetes Node	Kubernetes Node Cluster	Node Name Node OS Node UUID Node IP	CPU Usage Nanocores CPU Usage Nanoseconds Filesystem Available Filesystem Total Filesystem Used Memory Available Memory Usage Memory Major Page Faults Memory Page Faults Memory Resident Set Size (RSS) Memory Working Set Network RX Errors (per sec) Network RX Bytes (per sec) Network TX Errors (per sec) Network TX Errors (per sec) Runtime Image Filesystem Available Runtime Image Filesystem Used Runtime Image Filesystem Capacity

Object:	Identifiers:	Attributes:	Datapoints:
Kubernetes Pod	Namespace Pod Cluster	Kubernetes Node Node Name Node IP Node OS Node UUID	Network TX Bytes (per sec) Network TX Errors (per sec) Network RX Bytes (per sec) Network RX Errors (per sec)
Kubernetes Pod Volume	Volume Pod Cluster Namespace	Kubernetes Node Node Name Node UUID Node IP Node OS	Available Capacity Used
Kubernetes System Container	System Container Kubernetes Node Cluster	Node Name Node IP Node OS Node UUID	CPU Usage Nanocores CPU Usage Core Nanoseconds Memory Major Page Faults Memory Page Faults Memory Resident Set Size (RSS) Memory Usage Memory Working Set Root Filesystem Available Root Filesystem Capacity Logs Filesystem Available Logs Filesystem Capacity

Installing the kube-state-metrics server

When you install the kube-state-metrics server you can enable collection of the following Kubernetes objects: StatefulSet, DaemonSet, Deployment, PV, PVC, ReplicaSet, Service, Namespace, Secret, ConfigMap, Pod Volume, and Ingress.

Use the following steps to install the kube-state-metrics server:

Steps

1. Create a temporary folder (for example, /tmp/kube-state-yaml-files/) and copy the .yaml files from

https://github.com/kubernetes/kube-state-metrics/tree/master/examples/standard to this folder.

2. Run the following command to apply the .yaml files needed for installing kube-state-metrics:

```
kubectl apply -f /tmp/kube-state-yaml-files/
```

kube-state-metrics Counters

Use the following links to access information for the kube state metrics counters:

- 1. Cronjob Metrics
- 2. DaemonSet Metrics
- 3. Deployment Metrics
- 4. Endpoint Metrics
- 5. Horizontal Pod Autoscaler Metrics
- 6. Ingress Metrics
- 7. Job Metrics
- 8. LimitRange Metrics
- 9. Namespace Metrics
- 10. Node Metrics
- 11. Persistent Volume Metrics
- 12. Persistant Volume Claim Metrics
- 13. Pod Metrics
- 14. Pod Disruption Budget Metrics
- 15. ReplicaSet metrics
- 16. ReplicationController Metrics

Troubleshooting

Problem:	Try this:
I ran the Kubernetes agent installer command, but I do not see a Telegraf agent pod running via:	Check if there were any errors deploying the DaemonSet:
sudo kubectlnamespace monitoring get pods	sudo kubectlnamespace monitoring describe ds telegraf-ds
	If there are errors related to SecurityContextConstraints, do the following:
	1. Generate the Telegraf DaemonSet YAML
	sudo kubectlnamespace monitoring get ds telegraf-ds -o yaml > /tmp/telegraf-ds.yaml
	2. Stop the Telegraf service
	sudo kubectlnamespace monitoring delete ds telegraf-ds
	3. Create the necessary SecurityContextConstraint (see "Configuring Agent to Collect Data" section)
	4. Re-create the Telegraf DaemonSet
I configured Telegraf to obtain information about my Kubernetes cluster, but I don't see any information in Cloud Insights. I see "invalid header field value" errors in the Telegraf log file pertaining to the kubernetes input plugin I configured.	Ensure the referenced bearer_token file does not have a trailing newline. To verify, run the following command, and confirm that it returns 0: tail -c1 <bearer_token_file></bearer_token_file>

Additional information may be found from the Support page.

Copyright Information

Copyright © 2020 NetApp, Inc. All rights reserved. Printed in the U.S. No part of this document covered by copyright may be reproduced in any form or by any means-graphic, electronic, or mechanical, including photocopying, recording, taping, or storage in an electronic retrieval systemwithout prior written permission of the copyright owner.

Software derived from copyrighted NetApp material is subject to the following license and disclaimer:

THIS SOFTWARE IS PROVIDED BY NETAPP "AS IS" AND WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, WHICH ARE HEREBY DISCLAIMED. IN NO EVENT SHALL NETAPP BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

NetApp reserves the right to change any products described herein at any time, and without notice. NetApp assumes no responsibility or liability arising from the use of products described herein, except as expressly agreed to in writing by NetApp. The use or purchase of this product does not convey a license under any patent rights, trademark rights, or any other intellectual property rights of NetApp.

The product described in this manual may be protected by one or more U.S. patents, foreign patents, or pending applications.

RESTRICTED RIGHTS LEGEND: Use, duplication, or disclosure by the government is subject to restrictions as set forth in subparagraph (c)(1)(ii) of the Rights in Technical Data and Computer Software clause at DFARS 252.277-7103 (October 1988) and FAR 52-227-19 (June 1987).

Trademark Information

NETAPP, the NETAPP logo, and the marks listed at http://www.netapp.com/TM are trademarks of NetApp, Inc. Other company and product names may be trademarks of their respective owners.