

Scaling Kubernetes with Karpenter: Meeting Advanced Scheduling Requirements

By Lukonde Mwila

Lukonde Mwila

Principal Technical Evangelist at SUSE | AWS Hero | HashiCorp Ambassador

@Luke9ine

In This Talk...

404 - Nothing to see here

Scaling in Kubernetes

- Popular concept and feature for obvious reasons
- K8s allows us to scale the workloads and the cluster

Scaling in Kubernetes

Scaling Workloads

We can use native K8s resources like VPA and HPA

HPA Example


```
io.k8s.api.apps.v1.Deployment (v1@deployment.json)
apiVersion: apps/v1
kind: Deployment
metadata:
  name: express-api
 namespace: express-nodejs
spec:
  replicas: 2
  selector:- - -
 matchLabels:
 app: express-api
 role: express-api
  template:
 metadata:
 labels:
```


Additional Apps Example

Hello Karpenter

Karpenter

- Open source cluster autoscaler built with AWS team
- Designed to work with any Kubernetes cluster
- Considers pod requirements for compute resources
- Join the Slack #channel in the Kubernetes workspace

Inter-Pod Affinity

Applying scheduling constraints to pods is implemented by establishing relationships between pods and specific nodes or between pods themselves.

- requiredDuringSchedulingIgnoredDuringExecution
- preferredDuringSchedulingIgnoredDuringExecution

Pod Affinity

The podAffinity rule informs the scheduler to match pods that relate to each other based on their labels.

Pod Affinity

Pod Anti Affinity

The podAntiAffinity rule allows you to prevent certain pods from running on the same node if the matching label criteria are met.

Pod Anti Affinity

The Dark Past

Scheduling and dynamic provisioning of volumes were independent

Volume Topology Awareness

- Topology awareness ensures that pods are placed on nodes that meet their topology requirements (storage volumes)
- The goal is to provide alignment between topology resources and your workloads.

Topology manager (kubelet) + scheduler + Karpenter = Optimized scaling for stateful workloads

Volume Topology Awareness

Demo time...

Thank You Very Much!

@LUKE9INE YOUTUBE.COM/C/LUKONDEMWILA

