Rancher 2.0 Technical Deep Dive

LINE Corporation
IT Service Center Verda 2
Yuki Nishiwaki

Who Are You: Yuki Nishiwaki

Current Role

- Develop/Operate OpenStack based Private Cloud
- Plan/Develop/Operate Kubernetes as a Service

Recent Talk

Excitingly simple multi-path OpenStack Networking (May 2018, OpenStack Summit)

Brief introduction of ourselves(Verda)

The position against k8s from me

OpenStack based Private Cloud

Server

Network

Database

New Resource Type

Operator/Developer for Private Cloud

Verda Kubernetes as a Service - Background

- We've seen about 600 k8s node users deployed/used on our Private Cloud
- Many teams find easy way/struggle to use/operate k8s

- Operating k8s is not such a small burden every developer can handle in spare time
- Knowledge of k8s operation is fragmented

Verda Kubernetes as a Service - Target

- Provide stable Kubernetes Cluster to Verd User
 - o Don't have to automate everything but we will take responsibility to operate
- Provide API to Verda User
 - CREATE/DELETE Kubernetes Cluster (UPGRADE is not the target at the moment)
 - ADD/REMOVE Node
- Provide "Service Desk"
 - To advise/consider how to use with Verda User(Application developer)

Verda Kubernetes as a Service - Status of Project

- Start Project since May 2018
 - Pretty late, relatively
- Decided to utilize existing software(OSS)
 - Reduce lead time as much as possible
 - Rancher 2.0 is one of the candidates we will use
 - We are thinking to use Rancher 2.0 for Phase 1
- Still deciding which is good to use for managing k8s part
 - Or Will we have to develop from scratch?

Less dependent design - Still considering

Roadmap

Phase 1

Phase 2

Phase1 (2018/09/01)

- * This is First release
- * No change for Kubernetes/Rancher
- * Support only basic k8s cluster
- * Support Limited Number of Cluster
- * Train ourselves
 - * For Rancher (because we depended)

Phase2 (Planning)

- * Enhance VKS control plane(Tune Rancher)
 - * Support More Clusters
 - * Enhance monitoring item
 - * Enhance GUI
- * Enhance k8s support
 - * Support Type Loadbalancer for in-house LB
 - * Support Persistent Volume
 - * Optimizing Container Networking
- * Train ourselves
 - * For Kubernetes, Etcd

Phase 3

Phase3 (Planning)

- * Enhance k8s support
 - * CRD/Controller for in-house Component
 - * Prepare skeleton template to make it easy to start development
 - * Consider solution about how k8s cover whole system including VM (kubevirt)

About Rancher 2.0

What's Rancher?

- Container Management Tool
- Support to deploy Container Orchestration Tool itself like Kubernetes
- Make "Container Orchestration itself" abstract and Provide rich UI
- UI allow you to deploy your container workload easier than native console
- UI allow you to use well-tested catalog

Rancher 2.0 Released (May 1 2018)

- Focus on using Kubernetes as a Container Orchestration Platform
- Re-design to work on Kubernetes from scratch
- Re-Implement from scratch
- Introduce Rancher Kubernetes Engine (RKE)
- Unified Cluster Management including GKE, EKS... as well as RKE
- Application Workload Management

Rancher 2.0

Our Interest as a backend For our "k8s as a service"

- Focus on using Kubernetes as a Container Orchestration Platform
- Re-design to work on Kubernetes from scratch
- Re-Implement from scratch
- Introduce Rancher Kubernetes Engine (RKE)
- Unified Cluster Management including GKE, EKS... as well as RKE
- Application Workload Management

Rancher 2.0

Our Interest as a backend For our "k8s as a service"

- Focus on using Kubernetes as a Container Orchestration Platform
- Re-design to work on Kubernetes from scratch
 - Don't have to understand multiple container orchestrators
- Re-Implement from scratch
 - Readable amount of code (about 50,000~80,000 lines except for vendoring)
- Introduce Rancher Kubernetes Engine (RKE)
 - Support Deploy/Upgrade/Monitor Kubernetes cluster
 - Less requirements for the environment to build k8s
- Unified Cluster Management including GKE, EKS... as well as RKE
- Application Workload Management

As a context: backend for Verda K8s as a Service

- In our use case, User/Operator for Rancher is different
 - Operator: Cloud Operator (us)
 - User: Application Developers for LINE Service
- Down time of Rancher affect to many users

Need to know well about How Rancher works

But Documentation....

Only High-level Architecture is available

To be honest, It's difficult to operate Rancher 2.0 with just official documents

High-level Architecture

Like Rancher 1.0, majority of Rancher 2.0 software runs on the Rancher server. Rancher server includes all the software components used to manage the entire Rancher deployment.

Figure 2 illustrates the high-level architecture of Rancher 2.0. The figure depicts a Rancher server installation that manages two Kubernetes clusters: one Kubernetes cluster created by RKE and another Kubernetes cluster created by GKE.

Let's unbox Rancher 2.0 < v2.0.0>

本資料は、調査資料を一部抜粋して作成しています。 フルバージョンをご覧になりたい方は、後日slideshareでご確認をお願いします。

1. Rancher Overview

Rancher Overview

- 1.1. Casts in Rancher 2.0
- 1.2. What Server does?
- 1.3. What Agent does?
- 1.4. Summary

2. Rancher Server Internal

- 2.1. Rancher API
- 2.2. Rancher Controllers
- 2.3. Example Controllers

Parent k8s: k8s working with rancher Child k8s: k8s deployed by rancher

1.1. Casts in Rancher 2.0

- Rancher Server
- Rancher Cluster Agent
- Rancher Node Agent

rancher server

Child Kubernetes deployed by Rancher

Point 5

1.2. What Server does?

Monitor Cluster/Sync Data

Call docker/k8s API via websocket, If need.

Don't access to docker/k8s api directly from rancher server

1.2. What Server does?

Provide unified access to multiple k8s cluster

CRD Kind: Cluster

rancher cluster-agent		
rancher node-agent	rancher node-agent	rancher node-agent
Node1	Node2	Node3

Child Kubernetes deployed by Rancher

Child Kubernetes deployed by Rancher

1.3. What Agent does?

Rancher Agent basically establishes websocket to provide TCP Proxy and just checks NodeConfig periodically. Almost all configurations will be done/triggered by controllers through websocket

Parent k8s: k8s working with rancher Child k8s: k8s deployed by rancher

1.4. Rancher 2.0 overview summary

Almost all logics are in Pancher Corver and Agent is just sitting as a TCD Prove

If we want to know more about How Rancher maintain Kubernetes Cluster, It's enough to see just Rancher Server. Because Agent is just to provide proxy.

b. Check periodically if node need to create something file or run something container

2. Rancher Server Internal

1. Rancher Overview

- 1.1. Casts in Rancher 2.0
- 1.2. What Server does?
- 1.3. What Agent does?
- 1.4. Summary

2. Rancher Server Internal

- 2.1. Rancher API
- 2.2. Rancher Controllers
- 2.3. Example Controllers

2.1. Rancher API

rancher cluster-agent			
rancher node-agent	rancher node-agent	rancher node-agent	
Node1	Node2	Node3	
Child Kubernetes deployed by Rancher			

5 types of API

- API can be classified into 5 types
- Some API is for only Agent
 - API for user
 - Management
 - Auth
 - K8s Proxy
 - API for agent
 - Dialer
 - RKE Node Config

Parent Kubernetes

2.1. Rancher API Use TCP Proxy Cluster Agent provide Create/Update/Get **Management API** Resource RANCHER Agent Pod **RANCHER** API depending on Path Server Child Kubernetes Main deployed by Rancher Management API /v3/ **POST** /v3/cluster Auth API Controllers **K8s Proxy API POST** /v3/project/ Dialer API <cluster-id>|<cluster-id>|/pods **RKE Node Config API** Create/Update/Get Resource **CRD** Parent Kubernetes Cluster

Call Child K8s API via TCP Proxy via Websocket

2.1. Rancher API

Dialer API

RKE Node Config API

Point 5

2.2. Rancher Controllers Don't access to docker/k8s api directly from rancher server

Kind: Node

Kind: Cluster

Monitor Cluster/Sync Data

Call docker/k8s API via websocket, If need.

2.2. Rancher Controllers

4 types of Controllers

2.2. Rancher Controllers

API Controllers

- Watch CRD resource related to API Server Configuration
 - o settings
 - dynamicschemas
 - nodedrivers
- Configure API server according to the change of resource

2.2. Rancher Controllers

Management Controllers

- Watch Cluster/Node related CRD
- Provision/Update Cluster according to the change of resource
- After Provision, Start Cluster(User),
 Workload Controllers to start data
 sync and monitor

Start Cluster(User), Workload Controllers

Provisioning/Update Cluster

Cluster(User) Controllers

2.2. Rancher Controllers

Workload Controllers

2.3. Examples: Controllers

Management Controllers

- Cluster Controller
- Node Controller

Cluster(User) Controllers

ClusterLogging Controller

Cluster Controller Implement (pkg/controllers/management)

2.3. Example Controllers

Cluster(Project)Logging Controller Implement

How I look Rancher 2.0 In the context of backend for Verda k8s as a Service

Good thing: we are thinking to utilize

- Less requirement for environment to run
 - but this cause some scalability limitation at the same time though...
- There are some interesting Controllers like alert, logging, eventsync ...
 - We can utilize these feature to manage K8s Cluster
- Easy to modify/add Rancher behaviour thanks to Norman Framework
 - We will utilize this framework to extend even for k8s

Not good thing: we are thinking to improve

- Poor Document (Currently reading code is only way to know)
 - Norman Framework that Rancher actively used is also less document
- Doesn't support Active-Active HA
 - Scalability limitation cannot be avoided
- 1 binary that have ton of features make it difficult to do performance tuning
- Even for K8s Proxy API, we can not deploy multiple process because that feature depend on websocket session to cluster-agent
- Poor monitoring relying on kubelet and componentstatus
- Upgrading Strategy is just to replace old container with new one. Is it enough?

Future Work Verda Kubernetes as a Service

Future Works

- Use Rancher 2.0 as a backend to manage k8s without any change at Phase 1
 - Modify Rancher and Give feedback to community in the long run after Phase 1 release
 - Enhance scalability
 - Enhance monitoring
 - Cut(or Disable) many unneeded features to us
- Enrich Kubernetes deployed by RKE
 - Support Type Loadbalancer for our XDP based Loadbalancer
 - Support Persistent Volume
 - o Add CRD/Controller to support our In-house Component like Kafka, Database as a Service
 - We want Kubernetes to be orchestration tool for System not for Container
- Need more k8s/etcd itself knowledge
 - !!!!Read Code!!!! Not only just books/documents!!
 - Kubernetes
 - Etcd

We are hiring people!!!

- Love to understand/customize OSS at source code level
 - Kubernetes
 - Etcd
 - OpenStack
 - Rancher
 - Ceph...

https://linecorp.com/ja/career/position/827 https://linecorp.com/ja/career/position/564

Appendix

I straighten my understandings as a diagram. It's available in (https://github.com/ukinau/rancher-analyse)

Support Type Loadbalancer for in-house LB

Be friend with In-house Components

We provide many type of managed as service

Be friend with In-house Components

