

CYBERINFRASTRUCTURE INTEGRATION RESEARCH CENTER

PERVASIVE TECHNOLOGY INSTITUTE

Containers and Kubernetes

February 18th 2020

Suresh Marru & Marlon Pierce

Assignment 1 Reflections

Ψ

Cluster Computing Frameworks

Ψ

Dryad

Google
Pregel

Google
Percolator

S4 *distributed stream computing platform*

Reference Papers

- Verma, Abhishek, Luis Pedrosa, Madhukar Korupolu, David Oppenheimer, Eric Tune, and John Wilkes. "Large-scale cluster management at Google with Borg." In *Proceedings of the Tenth European Conference on Computer Systems*, pp. 1-17. 2015.
 - <https://dl.acm.org/doi/pdf/10.1145/2741948.2741964>
- Burns, Brendan, Brian Grant, David Oppenheimer, Eric Brewer, and John Wilkes. "Borg, omega, and kubernetes." *Queue* 14, no. 1 (2016): 70-93.
 - <https://dl.acm.org/doi/pdf/10.1145/2898442.2898444>

More Papers

- Hindman, Benjamin, Andy Konwinski, Matei Zaharia, Ali Ghodsi, Anthony D. Joseph, Randy H. Katz, Scott Shenker, and Ion Stoica. "Mesos: A platform for fine-grained resource sharing in the data center." In NSDI, vol. 11, no. 2011, pp. 22-22. 2011.
-and a lot morefollow references in these papers

Containers?

Ψ

Cloud Federation

Docker Swarm (Cluster Federation)

Cloud Federation

Ubernetes (Google)

Google Borg

- Borg: An OS of Cluster (Datacenter)
- Motivation
 - Hide the details (programmer focus on App)
 - Provide resource sharing
 - Provide high reliability and availability for Cluster

The User Perspective

```
job hello_world = {  
 runtime = { cell = 'ic' } // What cluster should we run in?  
 binary = '.../hello_world_webserver' // What program are we to run?  
 args = { port = '%port%' } // Command line parameters  
 requirements = { // Resource requirements  
 ram = 100M  
 disk = 100M  
 cpu = 0.1  
 }  
 replicas = 10000 // Number of tasks  
}
```


> borgcfg .../hello_world_webserver.borg up

The User Perspective

- Allocs
 - Reserved set of resources
- Priority, Quota, and Admission Control
 - Job has a priority (preempting)
 - Quota is used to decide which jobs to admit for scheduling
- Naming and Monitoring
 - 50.jfoo.ubar.cc.borg.google.com
 - Monitoring health of the task and thousands of performance metrics

Borg Architecture

- Borgmaster
 - Main Borgmaster process & Scheduler
 - Five replicas
- Borglet
 - Manage and monitor tasks and resource
 - Borgmaster polls Borglet every few seconds

The high-level architecture of Borg(A Cell)

Borg Architecture

- Scheduling
 - feasibility checking: find machines
 - Scoring: pick one machines
 - User preferences & build-in criteria
 - E-PVM VS best-fit
 - Tradeoff

The high-level architecture of Borg(A Cell)

Scalability

- Separate scheduler
- Separate threads to poll the Borglets
- Partition functions across the five replicas
- Score caching
- Equivalence classes
- Relaxed randomization

The high-level architecture of Borg(A Cell)

Availability

- System
 - Borgmaster:
 - Borglet: Borgmaster
 - Take checkpoint
- Job
 - Reschedules evicted tasks
 - Spreading tasks across failure domia
 - ...

Utilization

- Cell Sharing
 - Segregating prod and non-prod work into different cells would need more machines

(a) The left column for each cell shows the original size and the combined workload; the right one shows the segregated case.

(b) CDF of additional machines that would be needed if we segregated the workload of 15 representative cells.

Utilization

- Cell Size
 - Subdividing cells into smaller ones would require more machines

(a) Additional machines that would be needed as a function of the number of smaller cells for five different original cells.

(b) A CDF of additional machines that would be needed to divide each of 15 different cells into 2, 5 or 10 cells.

Utilization

- Fine-grained resource requests

No bucket sizes fit most of the tasks we Bucketing resource would need more machine

Utilization

- Resource reclamation
 - estimate how many resources a task will use and reclaim the rest for work
 - Kill non-prod if not available

Utilization

- Resource reclamation
 - Choose medium

Isolation

- Security isolation
 - chroot jail as the primary security isolation mechanism
- Performance isolation
 - High-priority LV task(prod) get best treatment
 - compressible resources: reclaimed
 - non-compressible resources: kill or remove task

Kubernetes

- Evolved from Borg
- An open-source system for automating deployment, operations, and scaling of containerized applications
- Pods: groups of containers
- Labels
- Replica controller
- Services

Hypervisor Virtualization

- Hypervisors provide software emulated hardware and support multiple OS tenants.
- Type 1 Hypervisors run directly on the hardware
 - Kernel-based Virtual Machine (KVM)
 - Xen: Amazon uses (or used) this
- Type 2 Hypervisors run as another program in the HostOS
 - Virtual Box
 - VMWare

Drawbacks to Using Hypervisors

- Virtual Machines using hypervisors access **virtual hardware**.
- This allows VMs to run a wide range of guest operating systems.
- But it adds overhead
 - VMs take a long time to startup.
 - Performance is worse: software-emulated hardware
 - VMs take up a lot of resources. Limited number of VMs can run on the real hardware

Operating System (OS) Virtualization

- The OS can run other OS instances as separate processes.
- No hardware virtualization or emulation.
- Tenants share the OS kernel with the host OS.
- The guest (tenant) OS instances are shielded from each other.
- This limits the OS options for the tenants
 - But performances is much greater
- And you can fit a lot more OS VMs onto the host.
 - But not as secure as Hypervisor Virtualization

Linux Containers (LXC)

- **Cgroups**: a Linux kernel feature that limits, accounts for, and isolates the resource usage (CPU, memory, disk I/O, network, etc.) of a collection of processes.
 - Cgroups lets you carve up the hardware into continuous, resizable pieces
- **Namespace Isolation**: groups of processes are separated such that they cannot "see" resources in other groups.
 - For example, a PID namespace provides a separate enumeration of process identifiers within each namespace
 - Shield container processes from the host and other containers' processes.

Container Takeaways

- When combined, cgroups and namespace isolation let you run much lighter weight VMs.
 - Less resource usage overhead for running VMs
 - VMs can start and stop much more quickly
- You can do further tricks to optimize containers.
- You may be able to run many containers on a single VM

Hmm, when would I need to run lots of little containers...?

Docker 101

Wrapping your Microservices in Containers

What is Docker?

- Docker packages LXC and other tools to make creating and using images easy, standardized
 - No more DIY containers
- You can run Docker on Linux desktops and servers.
- Other OS's can run Docker inside a VM
 - MacOS: Use Virtual Box to run a Linux flavor

Example: Set up a MySql Database

```
docker run --name db --detach --env MYSQL_ROOT_PASSWORD=123 --publish 4407: 3306 mysql:latest
```

- This creates a container named “db”
- The container runs in the background (--detach)
- We pass the environment variable MYSQL_ROOT_PASSWORD to the container.
- The container maps the host’s port 4407 to its internal port 3306 (--publish)
 - 3306 is the default MySQL port.
- We run the image mysql:latest

The command returns with a UID for our image.

What Happens (1/2)?

What Happens (2/2)?

- The client command contacts the Docker daemon on your local host.
- Docker daemon looks for an image named “mysql-latest”.
 - Your local repository
 - DockerHub
- If necessary, the image is copied to your local repository.
- The image is used to create an running container instance.

What Happens if I Run the Command Again

- Give the container a different name (“db2”)
- Change the --publish external port to use something besides 4407.
- You’ll get another MySQL DB identical to the first.
- Do it again. You can quickly bring up multiple independent, isolated MySQL DBs on your laptop.

What's Next?

- You can now connect to your image and run MySQL startup scripts through an interactive shell.
 - `docker exec -it db /bin/bash`: you get a command prompt
 - Remember: “db” is the name of the instance.
- But this is not the best way to do your specific configurations.

Make Your Own Images

- Use the “docker build” command to create your own images.
- Use a *Dockerfile* to specify exactly how you want your image to be created.
 - See next slide
- Save your image to a repository after you build it with “docker push”
 - You don’t need to run “docker build” every time
 - See “Docker Hub” in a couple of slides.

```
# A basic apache server. To use either add or bind mount content under  
/var/www  
FROM ubuntu:12.04  
MAINTAINER Kimbro Staken version: 0.1  
  
RUN apt-get update && apt-get install -y apache2 && apt-get clean && rm -  
rf /var/lib/apt/lists/*  
  
ENV APACHE_RUN_USER www-data  
ENV APACHE_RUN_GROUP www-data  
ENV APACHE_LOG_DIR /var/log/apache2  
  
ADD ./index.html /var/www/html/  
  
EXPOSE 80  
  
CMD ["/usr/sbin/apache2", "-D", "FOREGROUND"]
```

Keyword	Description
FROM	The base image to use
RUN	Execute these commands on the base image and make a new image.
ENV	Set image-wide environment variables; these can also be used by other elements of the Dockerfile
CMD	Executes the specified command. Use this to start services.
ADD	Copies all specified files and directories from the host to the image.
EXPOSE	Specifies the ports that the container will listen to

Some Dockerfile commands

Docker Hub

- Docker Hub is a repository for Docker images.
- You interact with it a lot like GitHub
 - *docker push* command pushes a local image to Docker Hub
 - Ex: *docker push yourUserName/gateway-service-X* will push a local image named “yourUserName/gateway-service-X” to Docker Hub.
 - You need to use Docker tags and namespaces to do this correctly.
- You can check out your own images anywhere
 - Run *docker run yourUserName/gateway-service-X* on Travis-CI, for example
- Use Docker Hub to also get common images from trusted providers
 - “*docker search*”
- You can connect your images to GitHub repos to trigger automatic builds if you have a build file.

Make Multiple Containers

- You can now create another container to run a Web server and connect to your DB.
- Use your favorite technology
 - Node.js, Tomcat + JSP, PHP, etc.
- You could also choose to run both the web application and the DB in the same container.
 - Which is better?

Connecting Containers

- Use linking to allow containers to communicate with each other securely without exposing ports.
- A linked container shares its environment variables

```
$ docker run -d --name db training/postgres
```


Link: the db doesn't need to expose a port #

```
$ docker run -d -P --name web --link db training/webapp python app.py
```

Composing Containers

- Docker Compose is a tool for defining and running multi-container Docker applications.
- Docker Compose lets you specify in a single YAML file how to create all the containers you need on a single host.
- *docker-compose build*: creates instances for all the images specified in docker-compose.yml


```
version: '2'  
services:  
  users-service:  
 build: ./users-service  
 ports:  
 - "8123:8123"  
 depends_on:  
 - db  
  environment:  
 - DATABASE_HOST=db  
db:  
  build: ./test-database
```

Example docker-compose.yml

- This example creates 2 services
 - users-service
 - db
- *build*: this tells Docker Compose where to find the Dockerfile.
- Note users-service depends on db
- *docker-compose up* will start all the services.

Data Volumes and the Storage Driver

- When a container is deleted, any data written to the container that is not stored in a *data volume* is deleted along with the container.
- A data volume is a directory or file in the Docker host's filesystem that is mounted directly into a container.

Docker volumes allow containers to mount the host's file system.

```
$ docker run -d -P --name web -v /data:/data training/webapp python app.py
```

This will mount the host's /data directory to the /data directory in the container.

Docker Big Picture

Some slides courtesy of

<http://www.slideshare.net/dotCloud/docker-intro-november>

Docker

- Docker replaces the need for DIY containers
- Docker uses LXC containerization + AuFS
 - AuFS lets Docker containers share common files
 - AuFS also allows you to have efficient version control of container images

Because each container has its own thin writable container layer, and all changes are stored in this container layer, multiple containers can share access to the same underlying image and yet have their own data state.

Docker Goals

- Package an application and all its dependencies in a single container.
- Shield applications from host OS dependencies
- Shield applications from other applications' conflicting dependencies.
- Provide standard docker images for common applications.
- Allow you to assemble containers into composite applications

Docker and Microservices

- You can pack a lot of docker containers into a host computer without adding a lot of virtualization overhead.
- Sounds like a good fit for microservices.
 - One microservice per container

The Challenge

Multiplicity of Stacks

Static website

nginx 1.5 + modsecurity + openssl + bootstrap 2

Background workers

Python 3.0 + celery + pyredis + libcurl + ffmpeg + libopencv + nodejs + phantomjs

User DB

postgresql + pgv8 + v8

Queue

Redis + redis-sentinel

Analytics DB

hadoop + hive + thrift + OpenJDK

Web frontend

Ruby + Rails + sass + Unicorn

API endpoint

Python 2.7 + Flask + pyredis + celery + psycopg + postgresql-client

Development VM

QA server

Customer Data Center

Disaster recovery

Production Cluster

Contributor's laptop

Production Servers

Do services and apps interact appropriately?

Can I migrate smoothly and quickly?

The Matrix From Hell

	Static website	?	?	?	?	?	?	?
	Web frontend	?	?	?	?	?	?	?
	Background workers	?	?	?	?	?	?	?
	User DB	?	?	?	?	?	?	?
	Analytics DB	?	?	?	?	?	?	?
	Queue	?	?	?	?	?	?	?
	Development VM	QA Server	Single Prod Server	Onsite Cluster	Public Cloud	Contributor's laptop	Customer Servers	

Cargo Transport Pre-1960

Multiplicity of Goods

Do I worry about how goods interact (e.g. coffee beans next to spices)

Multiplicity of methods for transporting/storing

Can I transport quickly and smoothly (e.g. from boat to train to truck)

A matrix from hell

	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
	?	?	?	?	?	?	?
	?	?	?	?	?	?	?

Solution: Intermodal Shipping Container

Multiplicity of Goods

Do I worry about how goods interact (e.g. coffee beans next to splices)

Multiplicity of methods for transporting/storing

Can I transport quickly and smoothly (e.g. from boat to train to truck)

Docker is a shipping container system for code

Multiplicity of Stacks

Static website User DB Web frontend Queue Analytics DB

An engine that enables any payload to be encapsulated as a lightweight, portable, self-sufficient container...

Do services and apps interact appropriately?

Multiplicity of hardware environments

Development VM

QA server

Customer Data Center

Public Cloud

Production Cluster

Contributor's laptop

Can I migrate smoothly and quickly

Containers vs. Virtual Machines

Virtual Machines

Containers

Why are Docker containers lightweight?

VMs

Every app, every copy of an app, and every slight modification of the app requires a new virtual server

Containers

Changes and Updates

<https://docs.docker.com/storage/storagedriver/>

Docker: Infrastructure as Code

- In short, Docker lets you define in script files everything about each of your microservices.
- Combine this with CI/CD systems to deploy EACH microservice.
 - Your development to test to production environments should be identical and reproducible.
 - Testing and production deployments for each service should be infinitely clone-able.
- This is not elasticity, but it is a prerequisite.
- Docker and other containers have much less overhead