

Mesos: The Datacenter Operating System

David Greenberg
Two Sigma

Who am I?

- Architected project to build a massive Mesos cluster
- Building custom framework and leveraging open source

The Plan

What is Mesos?

How can I use Mesos?

How can I build on Mesos?

What is Mesos?

A long time ago...

1957

John McCarthy
Popularized Timesharing

A long time ago...

2010

Ben Hindman
Popularized Mesos

Good ideas today mirror good
ideas of yesteryear

Mesos: an Operating System

Isolation

PID	USER	%CPU	TIME+%	COMMAND
1	root	0.0	0.00	/sbin/init
2	root	0.0	0.00	/bin/mount
3	root	0.0	0.00	/bin/mount

Resource Sharing

Algorithm 1 DRF pseudo-code

$R = \langle r_1, \dots, r_m \rangle$ \triangleright total resource capacities
 $C = \langle c_1, \dots, c_m \rangle$ \triangleright consumed resources, initially 0
 s_i ($i = 1..n$) \triangleright user i 's dominant shares, initially 0
 $U_i = \langle u_{i,1}, \dots, u_{i,m} \rangle$ ($i = 1..n$) \triangleright resources given to user i , initially 0

pick user i with lowest dominant share s_i
 $D_i \leftarrow$ demand of user i 's next task
if $C + D_i \leq R$ **then**
 $C = C + D_i$ \triangleright update consumed vector
 $U_i = U_i + D_i$ \triangleright update i 's allocation vector
 $s_i = \max_{j=1}^m \{u_{i,j}/r_j\}$
else
return \triangleright the cluster is full
end if

Common Infrastructure

- `read()`, `write()`, `open()`
- `bind()`, `connect()`
- `apt-get`, `yum`
- `launchTask()`, `killTask()`,
`statusUpdate()`
- Docker

Distributed System* Anatomy

* Excluding peer-to-peer systems

Static Partitioning

Mesos: a Level of Indirection

Mesos: a Level of Indirection

Mesos: a Level of Indirection

Mesos: a Level of Indirection

Mesos: a Level of Indirection

Coordinating Execution

≈

Scheduling

s/Coordinator/Scheduler/

s/Coordinator/Scheduler/

Apache Hadoop

JobTracker (Scheduler)

Distributed System

≈

(Mesos) framework

a Mesos framework
is a distributed system
that has a coordinator

a Mesos framework
is a distributed system
that has a ~~coordinator~~

a Mesos framework
is a distributed system
that has a scheduler

a Mesos framework
is an app for your cluster

How can I use Mesos?

Tons of Flexibility!

MARATHON/_

Jenkins

- Continuous build server
- Just install a plugin!

Hadoop

- Multi-cluster isolation
- Fast startup
- Just run the repacked Cloudera CDH 4.2.1 MR1 distribution for Mesos

Marathon

- PaaS on Mesos
- init.d for the cluster
- Docker support
- Scales at the click of a button
- Manages edge routers - HAProxy

Chronos

- Distributed cron
- Supports job dependencies
- REST API

Aurora

- Advanced PaaS on Mesos
- Powers Twitter
- Supports phased rollouts
- Supports complex deployments

Spark

- In memory Map Reduce,
built for “Medium Data”
- Supports SQL as well as
Java, Python, and Scala
- Designed for interactive
analysis via REPL

How do I use these?

- Free online interactive tutorials!
 - <http://mesosphere.io/learn>
- Covers all of the previously mentioned and many more

How can I build on Mesos?

Cluster Manager Status Quo

Application/Human

The specification includes as much information as possible to assist the cluster manager in scheduling and execution

Cluster Manager Status Quo

Cluster Manager Status Quo

Application/Human

Cluster Manager

Problems with Specifications

- ① Hard to specify certain desires or constraints
- ② Hard to update specifications dynamically as tasks execute and finish/fail

An Alternative Model

- A request is purposely simplified subset of a specification
- It is just the required resources ***at that point in time***

What should you do if you can't
satisfy a request?

What should you do if you can't satisfy a request?

- ① Wait until you can ...

What should you do if you can't satisfy a request?

- ① Wait until you can ...
- ② *Offer best you can immediately*

What should you do if you can't satisfy a request?

- ① Wait until you can ...
- ② *Offer best you can immediately*

Mesos Model

Scheduler

- Resources are allocated via *resource offers*
- A resource offer represents a snapshot of available resources that a scheduler can use to run tasks

An Analogue: non-blocking sockets

Application


```
write(s, buffer, size);
```

Kernel

An Analogue: non-blocking sockets

Application

42 of 100 bytes written!

Kernel

Mesos Model

Scheduler uses the offers to decide what tasks to run

Mesos Model

Scheduler

Scheduler uses the offers to decide what tasks to run

“Two-level scheduling”

Two-level Scheduling

- Mesos: controls resource *allocations* to schedulers
- Schedulers: make decisions about what tasks to run given allocated resources

Two-level Scheduling Elsewhere

- Mesos influenced by operating system supported *user-space scheduling*
 - E.g. green threads, goroutines
- Mesos is designed less like a “cluster manager” and more like an operating system (or kernel)

Language Bindings

STANDARD

Should I build it on Mesos?

- Theme of MesosCon: it's easy to build frameworks
- Open source and proprietary frameworks are being created all the time
 - Two Sigma
 - Netflix
 - Twitter
 - Hubspot

But should I really build it on Mesos?

- Most users just use Marathon, Hadoop, Spark, and Chronos
- Why did we build our own?
 - Exotic workload

The Plan, redux

What is Mesos?

How can I use Mesos?

How can I build on Mesos?

Questions?

Thank you