white States and the second se

Scaling AKS Nodes

Kubernetes & Cloud Native Berlin Meetup New Year 2024 Edition


Who am I?


Philip Welz (Senior DevOps & Kubernetes Engineer, Azure MVP)

- +49 8031 230159-0
- philip.welz@whiteduck.de
- @philip_welz
- in www.linkedin.com/in/philipwelz

- Husband & Father of 2
- Doing Cloud Native, Kubernetes & Azure
- Microsoft MVP
 - Microsoft Azure (Cloud Native)
- GitLab Hero

Agenda

- Kubernetes Scheduler
- Kubernetes Cluster Autoscaler (CA)
- Karpenter
- Karpenter on Azure

Kubernetes Scheduler

- is one of the main components of the control plane, responsible for managing pod scheduling
- is responsible for resource allocation within a cluster
- schedulers are swappable (currently not with AKS)
- you can also have multiple (currently not with AKS)
- "kube-scheduler" is the default one
 - customizable and extendable scheduling in a two-step process (filtering & storing)
 - does not reschedule!
- https://kubernetes.io/docs/concepts/scheduling-eviction


Scheduling details

- resource quotas
- taints and tolerations
- selectors and affinity (node & inter-pod affinity and anti-affinity)
- pod distribution across zones
- disk dependencies/limitations

Kubernetes Cluster Autoscaler (CA)

- automatically resizes a cluster based on demand by scaling nodes up/down
- is key when using HPA, VPA, KEDA or any other autoscaler
- acts on
 - pods that failed to run in the cluster due to insufficient resources (pod pending)
 - nodes in the cluster that are underutilized, and pods can be rescheduled
- uses VMMS
 - Nodes are created from the same base OS image and configuration
 - scales Nodes to and from zero on AKS

Kubernetes Cluster Autoscaler (CA)


Demo: Cluster Autoscaler in action

- explore cluster-autoscaler
- scale an app to trigger cluster-autoscaler
- view related events

Karpenter

- offers a more granular approach than traditional cluster autoscaler
- scaling lifecycle
 - watching for pods that the scheduler has marked as unschedulable
 - evaluating scheduling constraints (requests, selectors, affinities, tolerations, ...)
 - provisioning nodes that meet the requirements of the pods
 - node pool, node classes
 - removing the nodes when the nodes are no longer needed
 - expiration, consolidation, drift
- Karpenter Core is now part of SIG Autoscaling
 - https://github.com/kubernetes-sigs/karpenter

Karpenter


Karpenter on Azure

- available (alpha) on AKS since Nov 23 preview
 - self-hosted
 - node autoprovision
- does not rely on AKS node pools / VMMS
- is "cloud aware"
- adds an Azure provider to Karpenter Core
 - any project can do the same
- Azure Karpenter provider is open source and contributions are welcome!
 - https://github.com/Azure/karpenter

Karpenter on Azure

- node pools follow Control Plane K8s version
- automated image updates through drift detection
- GPU support
- Self-hosted
 - installed trough Helm (Karpenter Core & Azure Provider)
 - out-of-the-box observability
- Node autoprovision
 - "managed Karpenter"
 - based on self-hosted
 - comes with default and surge node pools / node classes

Demo: Node autoprovision in action

- explore NAP resources
- scale an app
- view related events
- further play around with scaling

Karpenter on Azure – Preview limitations

- no support for Azure Linux (coming) and Windows
- passing configuration to kubelet is not yet supported
- can be only enabled on new clusters
- currently the provider only supports (and is tested with) Azure Overlay with Cilium dataplane
- not tested on private clusters
- NAP does not support start/stop the Cluster

Conclusion

- Cluster autoscaler
 - ease-of-use
 - well adopted and battle tested
 - good for static or predictable workload
 - else; create new node pools for specific workload can be cumbersome
 - prone for overprovisioning
- Karpenter / NAP
 - (can be) more complex
 - your workload must deal with disruptions
 - great for staying up-to-date
 - drift detection
 - effective and granular scaling based on actual usage
 - good for dynamic or large-scale workload
 - likewise for static / predictable workload as it picks the cheapest node based on actual usage

Questions?


Philip Welz (Senior DevOps & Kubernetes Engineer, Azure MVP)

- +49 8031 230159-0
- philip.welz@whiteduck.de
- @philip_welz
- in www.linkedin.com/in/philipwelz

- Q&A
- Slides & Demos
 - https://github.com/philwelz/scaling-aks-nodes


white Columbia

Thank you!