
MESOS, DC/OS AND THE ARCHITECTURE OF THE NEW DATACENTER


WHOAMI


benjamin.bannier@mesosphere.io

2015 - Mesosphere


2014 - 2015 Distributed databases

2007 - 2014 PhD, High energy nuclear physics

EVOLUTION OF APPLICATIONS


STATIC PARTITIONING


Deals well with heterogeneous workloads.

Headroom left for peak workloads will lead to poor overall resource utilization.

When resource requirements change potentially costly reconfigurations.


SHARED RESOURCES


Multiple frameworks can use the same cluster resources, with their share adjusting dynamically.


Run everything in containers!


MESOS


THE BIRTH OF MESOS


VISION

Mesos: A Platform for Fine-Grained Resource Sharing in the Data Center

Benjamin Hindman, Andy Konwinski, Matei Zaharia,
Ali Ghodsi, Anthony D. Joseph, Randy Katz, Scott Shenker, Ion Stoica
University of California, Berkeley

The Datacenter Needs an Operating System

Matei Zaharia, Benjamin Hindman, Andy Konwinski, Ali Ghodsi,
Anthony D. Joseph, Randy Katz, Scott Shenker, Ion Stoica
University of California, Berkeley

Sharing resources between batch processing frameworks

- Hadoop
- MPI
- Spark

What does an operating system provide?


- Resource management
- Programming abstractions
- Security
- Monitoring, debugging, logging

Apache Mesos


- A top-level Apache project
- A cluster resource negotiator
- Scalable to 10,000s of nodes
- Fault-tolerant, battle-tested
- An SDK for distributed apps
- Native Docker support


ARCHITECTURE


TWO-LEVEL SCHEDULING


TWO-LEVEL SCHEDULING


YARN


apache™
myriad


CONTAINER NETWORKING

CONTAINER NETWORKING

Containers isolate tasks on the agent,
but what about their communication?

The status quo in a Mesos cluster:
one IP per agent.

Many containers per agent: they must
share a single IP.


CONTAINER NETWORKING


This causes headaches:

Port conflicts

Security compromises

Performance

Service discovery


CONTAINER NETWORKING


This causes headaches:

Port conflicts

Security compromises

Performance

Service discovery


CONTAINER NETWORKING


This causes headaches:

Port conflicts

Security compromises

Performance


Service discovery


CONTAINER NETWORKING

This causes headaches:


- Port conflicts
- Security compromises
- Performance
- Service discovery


IP PER CONTAINER

Segregating containers' network traffic can solve these problems in an elegant, maintainable way.

CALICO NETWORK ISOLATION


CALICO NETWORK ISOLATION


*“Developers will ask for
an API not for a VM to
run their software”*

DISTRIBUTED SYSTEMS SDK

Distributed System SDK

Focus on application logic, not on data-center structure

- Avoid networking-related code
- Reuse of built-in fault-tolerance and high availability
- Reuse distributed (infrastructure) frameworks (e.g., storage)

FIRST FRAMEWORK/SERVICE


Scheduler Interface

Utilize resources

ResourceOffer

React on Tasks Events

TaskStatus Update


RENDLER

RENDLER !?

A rendering web-crawler framework for [Apache Mesos](#).


Scheduler Interface

Examples implementations for different languages:
C++, Go, Haskell, Java, Python, Scala

<https://github.com/mesosphere/RENDLER>

DC/OS ENABLES MODERN DISTRIBUTED APPS


DC/OS is ...

- 100% open source (ASL2.0)
 - A big, diverse community
- An umbrella for ~30 OSS projects
 - Roadmap and designs
 - The build tool chain
 - Docs and tutorials
- Not limited in any way
- Familiar, with a few new features


DC/OS

[Why DC/OS](#) [Install](#) [Docs](#) [Community](#)[Why DC/OS](#) [Install](#) [Docs](#) [Community](#) [GitHub](#)[Get Started](#)

The easiest way to run containers in production.

[Get Started](#) [Play Video](#)

Containers & Big Data

Easily deploy and run stateful or stateless distributed workloads including Docker containers, big data, and traditional apps.

100% Open Source

Run DC/OS in production without any scale or performance limitations, on any on-premises or cloud platform.

Production Proficiency

Built on Apache Mesos, the experience of Mesosphere, Yelp, Twitter, Airbnb, and many of the most innovative companies in the world.

Run: Jenkins

Step 1

Select a service


On: Azure

Step 2

Select a platform

Step 3

Run it


Marathon

Use to launch long-running apps, for example a webserver.


Spark

Use for elastic data processing, batch or streaming.


ArangoDB

Use to store and query tree-like data as well as graphs.


Cassandra

Use to store and query semi-structured data in wide tables.


QUESTIONS?

<http://apache.mesos.org>

<http://dcos.io>

<http://mesosphere.com>