Kubernetes - Beyond a Black Box

A humble peek into one level below your running application in production

Part II

About The Author

- Hao (Harry) Zhang
- Currently: Software Engineer, LinkedIn, Team Helix @ Data Infrastructure
- **Previously:** Member of Technical Staff, Applatix, Worked with Kubernetes, Docker and AWS
- Previous blog series: "Making Kubernetes Production Ready"
 - Part 1, Part 2, Part 3
 - Or just Google "Kubernetes production", "Kubernetes in production", or similar
- Connect with me on LinkedIn

Previously in Part I

- A high level idea about what is Kubernetes
- Components, functionalities, and design choice
 - API Server
 - Controller Manager
 - Scheduler
 - Kubelet
 - Kube-proxy
- Put it together, what happens when you do `kubectl create`
- SlideShare link for Part I

Outline - Part II

- An analysis of controlling framework design philosophy
 - Choreography, not Orchestration
 - Level Driven, not Edge Triggered
 - Generalized Workload and Centralized Controller
- Scheduling Limitation and next steps
- Interfaces for production environments
- High level workload abstractions
 - Strength and limitations
- Conclusion

Part II

Controlling Framework

Choreography, Level-driven, Centralized Controller

- Orchestration: one gigantic controller trying to make everything correct at the same time
- Choreography: Desired state in cluster is achieved by collaborations of separate autonomous entities reacting on changes of one or more API object(s) they are interested in
 - Separation of concern
 - More flexibility to extend different types of semantics (CRD / TPR are great examples)
 - Develop a controller is easy!

More Readings:

- * Third Party Resource (TPR): https://kubernetes.io/docs/tasks/access-kubernetes-api/extend-api-third-party-resource/
- * Customer Resource Definition (CRD): https://kubernetes.io/docs/tasks/access-kubernetes-api/extend-api-custom-resource-definitions/
- * TPR Design Spec: https://github.com/kubernetes/community/blob/master/contributors/design-proposals/api-machinery/extending-api.md

- Separation of Concern via Micro-service Choreography (Deployment example)
 - ReplicaSet (RS) ensures given # of Pod is always running
 - Create / Delete Pod API object if existing number is not matching spec
 - Scheduler knows where to put it; Kubelet knows Pod life cycle details
 - Deployment (DEP) provides higher level of semantics
 - Scale: tell RS to change # of Pods by modifying RS spec, RS knows what to do
 - Upgrade: delete current RS, create new RS with new Pod spec
 - Rolling-Upgrade: create new RS with new Pod spec, scale down old RS by 1, scale out new RS by 1, repeat it until no old Pod remains (Same for roll back)
 - HorizontalPodAutoscaler (HPA) manipulates deployment
 - It polls Pod metrics (from a source such as Heapster or Prometheus), compare it with user defined metric specs, and make scaling decision
 - Tell DEP to scale up/down by modifying DEP spec, DEP controller knows what to do

- See Next Slide: An illustration about how different autonomous entities reacting on API objects they are interested in can move cluster to a desired state
 - Using Deployment as example, duplicated from Part I

Note: this is a rather high-level idea about Kubernetes reaction chain. It hides some details for illustration purpose and is different than actual behavio

Kubenetes API Server & Etcd

v1Deployment

2. Persist v1Deployment API object desiredReplica: 3 availableReplica: 0

25. Update v1Deployment API object desiredReplica: 3 availableReplica: 0 -> 3

v1ReplicaSet

6. Persist v1ReplicaSet API object desiredReplica: 3 availableReplica: 0

21. Update v1ReplicaSet API object desiredReplica: 3 availableReplica: 0 -> 3

v1Pod *3

10. Persist 3 v1Pod API objects status: Pending nodeName: none

17. Update 3 v1Pod API objects status: PodInitializing -> Running nodeName: node1

v1Binding * 3

14. Persist 3 v1Binding API objects name: PodName targetNodeName: node1

v1Event * N

17-1. Several v1Event objects created e.g. ImagePulled, CreatingContainer, StartedContainer, etc., controllers, scheduler can also create events throughout the entire reaction chain

Copyright © 2017 Hao Zhang All rights reserved.

- Choreography some down sides
 - Long reaction chain
 - Multiple layers of reconciliation stages can be error prone (i.e. racing conditions, component down, etc), it has been improved a lot in late Kubernetes versions
 - Latency could be long as pipeline needs to persist after every stage, might not fit high QoS requirements
 - Debugging is hard
 - i.e. I forget to update image in registry
 - GET Deployment found desired replica is not up
 - LIST Pods with label found image pull backoff in container status
 - LIST events with involved object as this Pod found message "Image does not exist"
 - Operations can be heavy if you want to automate failure recovery / detailed error reporting, unless you cache a lot (Efficient caching is another huge topic...)

Level-Driven Control

- State is considered as "level" while state change resembles "edge"
- Desired state and current state are persisted
- Controller can always re-check object state and make action to move object towards desired state
- Atomic ListAndWatch (see Part I) assures controllers react based on state changes pushed from API server (watch) while not miss any event (list)

More Readings:

* Kubernetes: edge vs level triggered logics: https://speakerdeck.com/thockin/edge-vs-level-triggered-logic

Centralized Controller

Generalized Workload and Centralized Controller

- Kubernetes generalize applications into limited types of semantics
 - Job, Deployment, Node, StatefulSet, DaemonSet, ...
- Reduced control overhead, i.e., 1 type of controller manages all instances of workloads in one category
 - i.e. Deployment controller will control all deployments in the cluster
 - Compared with 1 controller controls 1 deployment instance (*O(n)* space complexity), Kubernetes' control overhead is constant
- Reconciliation control loops: things will ultimately become correct
- Some down sides: Stateful applications are hard to generalize (More discussions later)

Centralized Controller

- Two opposite design choices from state-of-art cluster management frameworks
 - Apache Hadoop Yarn, Apache Mesos
 - User have full freedom to implement their workload controlling logics
 - One app controller per app, all controllers talk to master
 - Kubernetes
 - Pre-defined very generic workload abstractions
 - Workloads of same type share 1 controller
 - Centralized management of controllers with optimized master access

Scheduling

Limitations and Next Steps

Scheduling

- Default sequential scheduler Limitation
 - Scoring system can be hard to tune
 - Sequential scheduling might not be ideal for batch workloads
 - Assumes launching more is ALWAYS better than launching less
 - I need 3 replicas to form a quorum, then what's the point of starting 2 upon insufficient resource?
 - No global re-balancing mechanism
 - Upon new node join
 - Moving things around can reduce node resource pressure as we over-provision
 - But this rebalance would make scale-down even harder
 - Upon insufficient resource (moving things around might fit)
 - Hacks available such as re-scheduling and Kubelet preemption

Scheduling

- Some advanced scheduling problems people are trying to solve:
 - If *m* Pods cannot fit onto *n* Nodes, how to choose which ones to run
 - If not all Pods in an application can get scheduled
 - Can we just schedule some of them?
 - What if an application needs to create other resources?
 - i.e. workflow has a big parallel step which cannot be serialized, if this step cannot fit in, it'd be better to fail the entire workflow
 - Cluster-wide resource isolation mechanism other then ResourceQuota per namespace
 - Bin-pack apps and scale back to release some resources

More Readings:

- * Resource Sharing / scheduling design spec: https://docs.google.com/document/d/1-H2hnZap7gQivcSU-9j4ZrJ8wE_WwcfOkTeAGjzUyLA
- * Scheduling Feature Proposals: https://github.com/kubernetes/community/tree/master/contributors/design-proposals/scheduling

Environment Interfaces

CNI, CRI and Flex Volume

Production Interfaces

- Container Runtime Interfaces (CRI)
 - Implemented based on Open Container Initiative (OCI)
 - Runtime Service for container lifecycle management
 - Image Service for image management
 - Runtime plugin can be customized
 - You can even write your plug-in for VM

More Readings:

♣ Docker reconciliation bug: https://github.com/moby/moby/issues/32413

Production Interfaces

- Container Network Interface (CNI)
 - Pluggable interface for cluster networking layer
 - Used to setup/teardown Pod network
- Flex Volume (user-defined volumes)
 - Interface for data volume plugin
 - Need to implement methods such as attach/detach, mount/unmount
- With these CRI, CNI, and Flex Volume, you can make kubelet a "dumb", environment agnostic worker, which is extremely flexible to fit any production environment

Production Interfaces

More Readings:

- CRI
- * Official blog introducing CRI: http://blog.kubernetes.io/2016/12/container-runtime-interface-cri-in-kubernetes.html
- * CRI Spec: https://github.com/kubernetes/community/blob/master/contributors/devel/container-runtime-interface.md
- * CRI Container Stats Proposal: https://github.com/kubernetes/community/blob/master/contributors/devel/cri-container-stats.md
- Open Container Initiative (OCI): https://www.opencontainers.org
- * Open Container Initiative (OCI) Runtime/Image spec, and RunC: https://github.com/opencontainers
- * CNI
 - Pod Networking Design Proposal: https://github.com/kubernetes/community/blob/master/contributors/design-proposals/network/
 https://github.com/kubernetes/community/blob/master/contributors/design-proposals/network/
 https://github.com/kubernetes/community/blob/master/contributors/design-proposals/network/
 https://github.com/kubernetes/community/blob/master/contributors/design-proposals/network/
 https://github.com/kubernetes/community/blob/master/contributors/design-proposals/network/
 https://github.com/kubernetes/community/blob/master/contributors/design-proposals/network/
 https://github.com/kubernetes/community/blob/master/contributors/design-proposals/network/
 https://github.com/
 https://gi
 - * Kubernetes Networking Plugin Introduction: https://kubernetes.io/docs/concepts/cluster-administration/network-plugins/#cni
 - * Linux CNI Spec: https://github.com/containernetworking/cni/blob/master/SPEC.md#network-configuration
 - * CNCF CNI Project: https://github.com/containernetworking/cni
 - * Kubelet CNI Usage: https://github.com/kubernetes/kubernetes/kubernetes/blob/master/pkg/kubelet/network/cni/cni.go
 - * Kubenet Kubernetes' default network plugin: https://github.com/kubernetes/kubernetes/kubernetes/tree/master/pkg/kubelet/network/kubenet
- ❖ Volume
 - * Flex Volume: https://github.com/kubernetes/community/blob/master/contributors/devel/flexvolume.md
 - * Kubernetes Volume Documentation: https://kubernetes.io/docs/concepts/storage/volumes/

Pod, Job, Deployment, DaemonSet, StatefulSet - Strength and limitations

- Pod Basic Workload Unit in Kubernetes
 - An isolated environment with resource constraints
 - With docker as run time, it is a group of containers under Infra container
 Cgroup
 - User can implement their own runtime through CRI
 - Pod = atomic scheduling unit, ensures co-location
 - Container = single-function building block running in isolated env
 - Just modify Pod spec to plug/unplug functionalities, no code change
 - Spin up in milliseconds (it's just a process)
 - Containers in Pod can share directory, volume, localhost, etc.
 - Crashed container will be restarted on same node

- Job
 - Run to complete (i.e. container exit code is 0)
 - Cron job, batch job, etc...
- Deployment
 - Maintain replicas of stateless applications (not managing volume)
 - High-level interfaces such as rollout, rollback
- DaemonSet
 - One replica per node, primary use cases include:
 - Log collection daemon (fluentd)
 - Node monitoring daemon (node-exporter)
 - Cluster storage daemon (gclusterd)

- StatefulSet
 - Use case prototypes:
 - Quorum with leader election: MongoDB, Zookeeper, Etcd
 - De-centralized quorum: Cassandra
 - Active-active (multiple masters): Galera
 - Besides features of deployment, StatefulSet also provides:
 - Every replica has persistent identifier for network (Pod name is formatted as "podName-{0..N-1}"), which might help identifying peers
 - Every replica has persistent storage (data persist even after deletion)
 - Supports automatic storage provisioning
 - Ordered deploy, shutdown and upgrade (from {0..N-1})

More Readings:

- Typically used workloads
- Pod: https://kubernetes.io/docs/concepts/workloads/pods/pod/
- * Deployment: https://kubernetes.io/docs/concepts/workloads/controllers/deployment/
- * Job: https://kubernetes.io/docs/concepts/workloads/controllers/jobs-run-to-completion/
- * CronJob: https://kubernetes.io/docs/concepts/workloads/controllers/cron-jobs/
- * Deamonset: https://kubernetes.io/docs/concepts/workloads/controllers/daemonset/
- * Other Kubernetes Concepts (Network/Config/Volume, etc.): https://kubernetes.io/docs/concepts/
- Design Specs
- * Workloads Design Specs (Interfaces, behaviors and updates): https://github.com/kubernetes/community/tree/master/contributors/design-proposals/apps
- * Autoscaling Design Specs: https://github.com/kubernetes/community/tree/master/contributors/design-proposals/autoscaling
- Very good example of running master-slave MySQL example on Kubernetes using StatefulSet: https://kubernetes.io/docs/tasks/run-application/run-replicated-stateful-application/

- Some thoughts about Kubernetes workload abstractions
 - Pod and Job are perfect for small execution unit
 - Deployment can fit most use cases of stateless application
 - DaemonSet can fit most use cases of one-per-node applications
 - StatefulSet might be useful for small-medium scale peer-to-peer apps
 - i.e. Leader election can be done through DNS, and does not need StatefulSet controller's help
 - Over-generalized StatefulSet controller is application-agnostic and therefore cannot control complicated application state
 - Good thing is that Kubernetes makes it easy enough to define customer resources and write controllers

- Complicated Workload Case 1: Workflow
 - Stateful and run-to-complete
 - There used to be an official DAG workflow implementation, but was finally moved out from core API
 - Even usually defined as DAGs, Workflow can be complicated in many different ways and is very hard to generalize as core API
 - i.e. A deep-learning workflow can be totally different from a DevOps workflow
 - It's not always just DAG, it can also contain FOR-loops, If-Else, etc
 - Impl Discussions: https://github.com/kubernetes/kubernetes/pull/17787
 - Design Spec: https://github.com/kubernetes/kubernetes/pull/18827
 - Implementation: https://github.com/kubernetes/kubernetes/pull/24781
 - Discussion to Remove: https://github.com/kubernetes/kubernetes/issues/25067

- Complicated Workload Case 2: Semi-stateful Apps
 - DevOps use case: a pool of workers working on building docker images
 - Need a persistent volume as graph storage to cache docker image layers (if layer is not updated, don't need to pull from remote)
 - Data (image layers) can be huge so not a good idea to use node's root storage or memory
 - Losing data is fine as this is just a cache
 - But you can also say, it's persisting data so its stateful...
 - StatefulSet is too heavy but ReplicationSet does not support dynamically provisioned data volumes

- Complicated Workload Case 3: Sharded DB with Master/Slave of Each Shard
 - Master RW, Slave RO
 - Master usually handle more workload
 - Need global view to balance load among multiple such applications
 - Node will suffer if too many replica on it become master
 - StatefulSet is NOT application-aware so additional work is needed
 - When a particular shard has request spike, what's better?
 - Possible action 1: Scale horizontally and re-shard
 - Horizontal-scaler might help
 - Overhead in data migration and re-sharding
 - Scale back is also challenging
 - Possible action 2: Scale vertically (up to node capacity) and evict
 - Might remove less important Pods from node and they can hopefully get re-scheduled

Conclusion

What makes Kubernetes successful

Take-aways from Kube's Design

- API Server and Versioned API Groups
 - Easy upgrade / backward compatibility
 - API server performs conversion between client and metadata store
- Protect cluster, every where
 - Throttle, resource quota limit @ API server
 - Important production question: Given a pre-provisioned metadata store, what is a reasonable amount of mutating / non-mutating operations I can smoothly handle in parallel based on my SLA?
 - QPS, exponential backoff with jittered retry @ client

Take-aways from Kube's Design

- Optimize Etcd READs
 - Cache @ API server serve all READs from memory
 - It's just meta data, size can be reasonable for memory
 - Shared Informer aggregate READs from all controllers
- Micro-service choreography
 - Everyone focus on their own API objects and different pipelines are formed automatically
 - Atomic commits on single API objects, reconciliation loops will finally make things right
- Level-triggered control
 - Controller always go back and assert state, so nothing can be missing

Why Cluster Management

- As tedious as endless on-calls
- As sexy as and as important as an orchestrator that
 - Increases resource utilization and save money
 - Automates resource provisioning / scheduling / scaling (both up and down) / failure detection and recovery
 - Provides methods to debug from outside the cluster
 - i.e. execute debug commands in your container
 - Plugs solutions such as Logging, Monitoring, Dashboard, Security, Admission Control, etc.
 - Release labor for feature development

Why is Kubernetes Successful

- Great abstraction for plug-and-play simple workload
 - Writing control logics can somewhat be a burden, especially for startups, and Kubernetes made it much easier
- Environment-agnostic interfaces
 - CRI, CNI, Flex Volume makes it possible to handle hybrid environment
- Native support for popular public cloud
 - Out-of-box resource provisioning and management
- Plug-and-play cluster management solutions from community
 - Cluster autoscaler, logging, monitoring, admission, etc.
 - Just run `kubectl create` you will have your app

Borg, Omega, Kubernetes

- Borg @ Google: https://research.google.com/pubs/pub43438.html
- Omega @ Google: https://research.google.com/pubs/pub41684.html
- From Borg, Omega to Kubernetes: http://queue.acm.org/detail.cfm? id=2898444