

A black and white photograph of a conductor's hands. The right hand holds a baton, pointing diagonally upwards and to the right. The left hand is positioned palm-up, with fingers spread, resting behind the right hand. The conductor is wearing a dark suit jacket over a light-colored shirt with a visible collar and cufflinks. The background is solid black.

Characterizing and Contrasting Container Orchestrators

Lee Calcote

<http://calcotestudios.com/cccco>

Lee Calcote

*clouds, containers, infrastructure, applications
and their management*

@lcalcote

blog.gingergeek.com

linkedin.com/in/leecalcote

lee@calcotestudios.com

The background image shows an aerial view of a large harbor or bay filled with numerous shipping vessels, including tankers and cargo ships. In the distance, a dense city skyline is visible under a warm, orange-tinted sky, suggesting either sunrise or sunset.

Definition:

[kuh n-tey-ner]

[awr-kuh-streyt-or]

Fleet
Nomad
Swarm
Kubernetes
Mesos+Marathon

(Stay tuned for updates to presentation)

A strict apples-to-apples comparison is inappropriate and not the objective, hence **characterizing and contrasting**.

One size does not fit all.

Categorically Speaking

Categorically Speaking

- Genesis & Purpose

Categorically Speaking

- Genesis & Purpose
- Support & Momentum

Categorically Speaking

- Genesis & Purpose
- Support & Momentum
- Host & Service Discovery

Categorically Speaking

- Genesis & Purpose
- Support & Momentum
- Host & Service Discovery
- Scheduling

Categorically Speaking

- Genesis & Purpose
- Support & Momentum
- Host & Service Discovery
- Scheduling
- Modularity & Extensibility

Categorically Speaking

- Genesis & Purpose
- Support & Momentum
- Host & Service Discovery
- Scheduling
- Modularity & Extensibility
- Updates & Maintenance

Categorically Speaking

- Genesis & Purpose
- Support & Momentum
- Host & Service Discovery
- Scheduling
- Modularity & Extensibility
- Updates & Maintenance
- Health Monitoring

Categorically Speaking

- Genesis & Purpose
- Support & Momentum
- Host & Service Discovery
- Scheduling
- Modularity & Extensibility
- Updates & Maintenance
- Health Monitoring
- Networking & Load-Balancing

Categorically Speaking

- Genesis & Purpose
- Support & Momentum
- Host & Service Discovery
- Scheduling
- Modularity & Extensibility
- Updates & Maintenance
- Health Monitoring
- Networking & Load-Balancing
- High Availability & Scale

Hypervisor Manager Elements

- Compute
- Network
- Storage

Container Orchestrator Elements

- Host (Node)
- Container
- Service
- Volume
- Applications

Core Capabilities

- Scheduling
- Cluster Management
 - Host Discovery
 - Host Health Monitoring
- Orchestrator Updates and Host Maintenance
- Service Discovery
- Networking and Load-Balancing

Additional Key Capabilities

- Application Health Monitoring
- Application Deployments
- Application Performance Monitoring

A cartoon illustration of a blue whale swimming towards the left. It is carrying several blue shipping containers stacked on its back. The whale has a friendly expression with large white eyes and a small smile. The background is a solid dark grey.

Docker Swarm

Genesis & Purpose

- Swarm is simple and easy to setup.
- An imperative system, Swarm is responsible for the clustering and scheduling aspects of orchestration.
- Swarm's architecture is not complex as those of Kubernetes and Mesos
 - has Manager(s) and Agent(s)
- Written in Golang, Swarm is lightweight, modular, portable, and extensible

Support & Momentum

- ~3,000 commits by 12 core maintainers (130 contributors in all), and for Docker Compose, the numbers are approximately the same
- Swarm leverages the same API for Docker engine which over 23,000 commits and 1,350 contributors
- ~250 Docker meetups worldwide
- Announced as production-ready 5 months ago (Nov 2015)

image: [digital trends](#)

Host & Service Discovery

Host Discovery

- used in the formation of clusters by the Manager to discover for Nodes (hosts).

Service Discovery

- Swarm has a concept of services through network aliases and round robin DNS

Scheduling

- Swarm's scheduler is pluggable
- Swarm scheduling is a combination of strategies and filters/constraint:
 - **Strategies**
 - Random
 - Binpack
 - Spread*
 - **Filters**
 - **container constraints** (affinity, dependency, port) are defined as environment variables in the specification file
 - **node constraints** (health, constraint) must be specified when starting the docker daemon and define which nodes a container may be scheduled on.

Modularity & Extensibility

Ability to remove batteries is a strength for Swarm:

- Pluggable scheduler
- Pluggable network driver
- Pluggable distributed K/V store
- Docker container engine runtime-only

image: Alan Chia

Updates & Maintenance

Nodes

- Manual swarm manager and agent updates

Applications

- No facilities for updating application

Health Monitoring

Nodes

- Swarm monitors the availability and resource usage of nodes within the cluster

Applications

- No facilities for monitoring applications
- Use third-party software

Networking & Load-Balancing

- Docker Swarm is fully compatible with Docker's networking
- Docker multi-host networking (requires a K/V store) provides for user-defined overlay networks that are micro-segmentable
 - uses a gossip protocol for quick convergence of neighbor table
 - facilitates container name resolution via embedded DNS server (previously via etc/hosts)
- You may bring your own network driver
- Load-balancing is new in 1.11.0
 - - no documentation available

High Availability & Scale

- Managers may be deployed in a highly-available configuration (out of experimental in 1.11.0)
 - Active/Standby - an active manager and replicas configuration
- Rescheduling upon node failure (experimental in 1.11.0) and simple.
- Rebalancing is not available
 - Rescheduled containers lose access to volumes mounted on the former host.
 - use volume plugins like Flocker to avoid this
- Does not support multiple failure isolation regions or federation (although, with caveats, **this is possible**).

Scaling swarm to 1,000 AWS nodes
and 50,000 containers

PRO's | CON's

- Swarm works. Swarm is simple and easy to deploy.
 - If you already know Docker CLI, using Swarm is straight-forward
- facilitates earlier stages of adoption by organizations viewing containers as faster VMs
 - Less built-in functionality for applications
- Swarm is easy to extend, if can already know Docker APIs, you can customize Swarm
- Highly modular:
 - Pluggable scheduler
 - Pluggable K/V store for both node and multi-host networking
- Suitable for orchestrating a combination of infrastructure containers
- ■ Less built-in functionality for application containers
- Swarm is a young project and lacks advanced features.
- High Availability out of experimental as of latest release (1.11.0)
- Rescheduling is experimental in 1.11.0 (no Rebalancing, yet)
- Load-balancing in 1.11.0? Swarm needs to be used with third-party software.
- Only schedules Docker containers, not containers using other specifications.
- While dependency and affinity filters are available, Swarm does not provide the ability to enforce scheduling of two containers onto the same host or not at all.
 - Current filters do not facilitate sidecar pattern. No “pod” concept.

A large, semi-transparent watermark of the Kubernetes logo is centered in the background. The logo consists of a white circle containing a stylized grey four-pointed star or flower shape, with blue triangular segments filling the spaces between the points.

Kubernetes

Genesis & Purpose

- an opinionated framework for building distributed systems
 - or as its tagline states "an open source system for automating deployment, scaling, and operations of applications."
- Written in Golang, Kubernetes is lightweight, modular, portable, and extensible
- considered a third generation container orchestrator led by Google, Red Hat and others.
 - bakes in load-balancing, scale, volumes, deployments and secret management among other features.
- Declaratively, opinionated with many key features included

Support & Momentum

- Kubernetes is young (about two years old)
 - Announced as production-ready 10 months ago (July 2015)
- Project currently has over 1,000 commits per month (~23,000 total)
 - made by about 100 (650 total) Kubernauts (Kubernetes enthusiasts).
 - ~5,000 commits made in the latest release - 1.2.
- Under the governance of the Cloud Native Computing Foundation
- Robust set of documentation and ~90 meetups

Host & Service Discovery

Host Discovery

- by default, the node agent (kubelet) is configured to register itself with the master (API server)
 - automating the joining of new hosts to the cluster.

Service Discovery

Two primary modes of finding a Service

- environment variables
 - environment variables are used as a simple way of providing compatibility with Docker links-style networking
- DNS
 - when enabled is deployed as a cluster add-on

image: iStock

Scheduling

- By default, scheduling is handled by kube-scheduler.
- Pluggable
- Selection criteria used by kube-scheduler to identify the best-fit node is defined by policy:
 - Predicates (node resources and characteristics):
 - PodFitPorts, PodFitsResources, NoDiskConflict, MatchNodeSelector, HostName, ServiceAffinity, LabelsPresence
 - Priorities (weighted strategies used to identify “best fit” node):
 - LeastRequestedPriority, BalancedResourceAllocation, ServiceSpreadingPriority, EqualPriority

Modularity & Extensibility

- One of Kubernetes strengths its pluggable architecture
- Choice of:
 - database for service discovery or network driver
 - container runtime
 - users may choose to run Docker with Rocket containers
- Cluster add-ons
 - optional system components that implement a cluster feature (e.g. DNS, logging, etc.)
 - shipped with the Kubernetes binaries and are considered an inherent part of the Kubernetes clusters

Updates & Maintenance

Applications

- Deployment objects automate deploying and rolling updating applications.

Kubernetes Components

- Upgrading the Kubernetes components and hosts is done via shell script
- Host maintenance - mark the node as unschedulable.
 - existing pods are not vacated from the node
 - prevents new pods from being scheduled on the node

image: 123RF

Health Monitoring

Nodes

- Failures - actively monitors the health of nodes within the cluster
 - via Node Controller
- Resources - usage monitoring leverages a combination of open source components:
 - cAdvisor, Heapster, InfluxDB, Grafana

Applications

- three types of user-defined application health-checks and uses the Kubelet agent as the the health check monitor
 - HTTP Health Checks, Container Exec, TCP Socket

Cluster-level Logging

- collect logs which persist beyond the lifetime of the pod's container images or the lifetime of the pod or even cluster
 - standard output and standard error output of each container can be ingested using a

Networking & Load-Balancing

...enter the Pod

- atomic unit of scheduling
- flat networking with each pod receiving an IP address
- no NAT required, port conflicts localized
- intra-pod communication via localhost

Load-Balancing

- Services provide inherent load-balancing via kube-proxy:
 - runs on each node of a Kubernetes cluster
 - reflects services as defined in the Kubernetes API
 - supports simple TCP/UDP forwarding and round-robin and Docker-links-based service IP:PORT mapping.

High Availability & Scale

- Each master component may be deployed in a highly-available configuration.
 - Active/Standby configuration
- In terms of scale, v1.2 brings support for 1,000 node clusters and a step toward fully-federated clusters (Kubernetes)
- Application-level auto-scaling is supported within Kubernetes via Replication Controllers

- Kubernetes can schedule docker or rkt containers
- Inherently opinionated with functionality built-in.
- ■ no third-party software needed to run services, load-balancing,
- builds in many application-level concepts and services (secrets, petsets, jobsets, daemonsets, rolling updates, etc.)
- Kubernetes arguably moving the quickest
- Relatively thorough project documentation
- Multi-master, Robust logging & metrics aggregation

- Only runs cloud-native applications
- For those familiar with Docker-only, Kubernetes requires understanding of new concepts
- Powerful frameworks with more moving pieces beget complicated cluster deployment and management.
- Lightweight graphical user interface
- Does not provide as sophisticated techniques for resource utilization as Mesos

Mesos

+

Marathon

Genesis & Purpose

- Mesos is a distributed systems kernel
 - stitches together many different machines into a logical computer
- Mesos has been around the longest (launched in 2009)
 - and is arguably the most stable, with highest (proven) scale currently
- Mesos is written in C++
 - with Java, Python and C++ APIs
- Frameworks
 - Marathon is one of a number of frameworks (Chronos and Aurora other examples) that may be run on top of Mesos
 - Frameworks have a scheduler and executor. Schedulers get resource offers. Executors run tasks.
 - Marathon is written in Scala

Support & Momentum

- MesosCon 2015 in Seattle had 700 attendees
 - up from 262 attendees in 2014
- 78 contributors in the last year
- Under the governance of Apache Foundation
- Used by Twitter, AirBnb, eBay, Apple, Cisco, Yodle

Host & Service Discovery

- Mesos-DNS generates an SRV record for each Mesos task
 - including Marathon application instances
- Marathon will ensure that all dynamically assigned service ports are unique
- Mesos-DNS is particularly useful when:
 - apps are launched through multiple frameworks (not just Marathon)
 - you are using an IP-per-container solution like [Project Calico](#)
 - you use random host port assignments in Marathon

image: iStock

Scheduling

- Two level scheduler
 - First level scheduling happens at mesos master based on allocation policy , which decides which framework get resources
 - Second level scheduling happens at Framework scheduler , which decides what tasks to execute.
- Provide reservations and over subscriptions

Modularity & Extensibility

Frameworks

- multiple available
- may run multiple frameworks

Modules

- has three types of Modules
 - Replacement, Hook, Anonymous

Updates & Maintenance

Nodes

- Mesos has maintenance mode

Applications

- Marathon can be instructed to deploy containers based on that component using a blue/green strategy
 - where old and new versions co-exist for a time.

image: 123RF

Health Monitoring

Nodes

- Master tracks a set of statistics and metrics to monitor resource usage
 - Counters and Gauges

Applications

- support for health checks (HTTP and TCP)
- an event stream that can be integrated with load-balancers or for analyzing metrics

Networking & Load-Balancing

Networking

- An IP per Container
 - No longer share the node's IP
- Helps remove port conflicts
- Enables 3rd party network drivers

Load-Balancing

- Marathon offers two TCP/HTTP proxy.
 - A simple shell script and a more complex one called marathon-lb that has more features.
 - Pluggable (e.g. Traefic for load-balancing)

High Availability & Scale

- A strength of Mesos's architecture
 - requires masters to form a quorum using ZooKeeper
 - only one Active (Leader) Marathon master at-a-time
- Scale is a strong suit for Mesos. Used at Twitter, AirBnB... TBD for Marathon
- Great at asynchronous jobs. High availability built-in.
 - Referred to as the “golden standard” by Solomon Hykes, Docker CTO.

- Universal Containerizer
 - abstract away from Docker Engine, (runc, appc)
- Can run multiple frameworks, including Kubernetes and Swarm.
- Only of the container orchestrators that supports multi-tenancy
- Good for Big Data house and job-oriented or task-oriented workloads.
 - Good for mixed workloads and with data-locality policies
- Powerful and scalable, Battle-tested
 - Good for multiple large things you need to do 10,000+ node cluster system
- Marathon UI is young, but promising

- Still needs 3rd party tools
- Marathon interface could be more Docker friendly
(hard to get at volumes and registry)
- May need a dedicated infrastructure IT team
 - an overly complex solution for small deployments

Summary

A high-level perspective of the container orchestrator spectrum.

Lee Calcote

Thank you. Questions?

@lcalcote

blog.gingergeek.com

linkedin.com/in/leecalcote

lee@calcotestudios.com