

Mesos University

@jbclaramonte
@plopezFr
@jpthiery
@aurelienmaury

Agenda

- Mesos
- Frameworks
- Mesosphere
- Marathon

Ressources partagées

Resources

- 2 méthodes permettent de décrire les slaves du cluster
 - Resources
 - Tags (ou « Attributes »)

Resources

- Certaines resources types sont pré définies par Mesos
 - cpu
 - mem
 - disk
 - port

Resources

- Certaines resources types sont pré définies par Mesos
 - cpu
 - mem
 - disk
 - port
-
- Obligatoire !

Resources

- Trois différentes types de resources
 - scalars
 - ranges
 - sets

Resources

```
cpu:24;mem:24576;disk:409600;ports:[21000-24000];disks:{1,2,3,4,5,6,7,8,9}
```


Resources

cpu:24;mem:24576;disk:409600;ports:[21000-24000];disks:{1,2,3,4,5,6,7,8,9}

Resources

```
cpu:24;mem:24576;disk:409600;ports:[21000-24000];disks:{1,2,3,4,5,6,7,8,9}
```


Range

Resources

cpu:24;mem:24576;disk:409600;ports:[21000-24000];disks:{1,2,3,4,5,6,7,8,9}

par exemple /mnt/disk/{diskNum}

Mesos: Web UI

Mesos Frameworks Slaves Offers

Cluster: (Unnamed)
Server: 10.73.142.160:5050
Version: 0.21.1
Built: 2 months ago by root
Started: a month ago
Elected: a month ago

LOG

Slaves	
Activated	3
Deactivated	0

Tasks

Staged	423
Started	0
Finished	111
Killed	269
Failed	39
Lost	0

Resources

	CPU	Mem
Total	3	8.0 GB
Used	1.600	1.3 GB
Offered	0	0 B
Idle	1.400	6.8 GB

Active Tasks

ID	Name	State	Started ▾	Host	
restapi-example2.2c2bde4b-cdb3-11e4-b95a-22000a498ea0	restapi-example2	STAGING		ip-10-35-136-88.eu-west-1.compute.internal	Sandbox
restapi-example.17f5831c-cef6-11e4-b95a-22000a498ea0	restapi-example	RUNNING	7 hours ago	ip-10-33-158-51.eu-west-1.compute.internal	Sandbox
chronos.648b4642-c96b-11e4-b95a-22000a498ea0	chronos	RUNNING	a week ago	ip-10-73-133-66.eu-west-1.compute.internal	Sandbox
chronos.1a77c911-c903-11e4-b95a-22000a498ea0	chronos	RUNNING	a week ago	ip-10-35-136-88.eu-west-1.compute.internal	Sandbox

Completed Tasks

ID	Name	State	Started ▾	Stopped	Host	
restapi-example2.ccd36909-cdb1-11e4-b95a-22000a498ea0	restapi-example2	FAILED	yesterday	yesterday	ip-10-35-136-88.eu-west-1.compute.internal	Sandbox
restapi-example2.4255ceca-cdb2-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-73-133-66.eu-west-1.compute.internal	Sandbox
restapi-example2.0dee6448-cdb1-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-73-133-66.eu-west-1.compute.internal	Sandbox
restapi-example2.4e73fd57-cdb0-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-33-158-51.eu-west-1.compute.internal	Sandbox
restapi-example2.8f922ce6-cdaf-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-35-136-88.eu-west-1.compute.internal	Sandbox
restapi-example2.d0181415-cdae-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-73-133-66.eu-west-1.compute.internal	Sandbox

Mesos: Web UI

Mesos Frameworks Slaves Offers

Cluster: (Unnamed)
Server: 10.73.142.160:5050
Version: 0.21.1
Built: 2 months ago by root
Started: a month ago
Elected: a month ago

LOG

Slaves

Activated	3
Deactivated	0

Tasks

Staged	423
Started	0
Finished	111
Killed	269
Failed	39
Lost	0

Resources

	CPUs	Mem
Total	3	8.0 GB
Used	1.600	1.3 GB
Offered	0	0 B
Idle	1.400	6.8 GB

Active Tasks

ID	Name	State	Started ▾	Host	
restapi-example2.2c2bde4b-cdb3-11e4-b95a-22000a498ea0	restapi-example2	STAGING		ip-10-35-136-88.eu-west-1.compute.internal	Sandbox
restapi-example.17f5831c-cef6-11e4-b95a-22000a498ea0	restapi-example	RUNNING	7 hours ago	ip-10-33-158-51.eu-west-1.compute.internal	Sandbox
chronos.648b4642-c96b-11e4-b95a-22000a498ea0	chronos	RUNNING	a week ago	ip-10-73-133-66.eu-west-1.compute.internal	Sandbox
chronos.1a77c911-c903-11e4-b95a-22000a498ea0	chronos	RUNNING	a week ago	ip-10-35-136-88.eu-west-1.compute.internal	Sandbox

Completed Tasks

ID	Name	State	Started ▾	Stopped	Host	
restapi-example2.ccd36909-cdb1-11e4-b95a-22000a498ea0	restapi-example2	FAILED	yesterday	yesterday	ip-10-35-136-88.eu-west-1.compute.internal	Sandbox
restapi-example2.4255ceca-cdb2-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-73-133-66.eu-west-1.compute.internal	Sandbox
restapi-example2.0dee6448-cdb1-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-73-133-66.eu-west-1.compute.internal	Sandbox
restapi-example2.4e73fd57-cdb0-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-33-158-51.eu-west-1.compute.internal	Sandbox
restapi-example2.8f922ce6-cdaf-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-35-136-88.eu-west-1.compute.internal	Sandbox
restapi-example2.d0181415-cdae-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-73-133-66.eu-west-1.compute.internal	Sandbox

Mesos: Web UI

Mesos Frameworks Slaves Offers

Cluster: (Unnamed)
Server: 10.73.142.160:5050
Version: 0.21.1
Built: 2 months ago by root
Started: a month ago
Elected: a month ago

LOG

Slaves

Activated	3
Deactivated	0

Tasks

Staged	423
Started	0
Finished	111
Killed	269
Failed	39
Lost	0

Resources

	CPUs	Mem
Total	3	8.0 GB
Used	1.600	1.3 GB
Offered	0	0 B
Idle	1.400	6.8 GB

Active Tasks

ID	Name	State	Started ▾	Host	
restapi-example2.2c2bde4b-cdb3-11e4-b95a-22000a498ea0	restapi-example2	STAGING		ip-10-35-136-88.eu-west-1.compute.internal	Sandbox
restapi-example.17f5831c-cef6-11e4-b95a-22000a498ea0	restapi-example	RUNNING	7 hours ago	ip-10-33-158-51.eu-west-1.compute.internal	Sandbox
chronos.648b4642-c96b-11e4-b95a-22000a498ea0	chronos	RUNNING	a week ago	ip-10-73-133-66.eu-west-1.compute.internal	Sandbox
chronos.1a77c911-c903-11e4-b95a-22000a498ea0	chronos	RUNNING	a week ago	ip-10-35-136-88.eu-west-1.compute.internal	Sandbox

Completed Tasks

ID	Name	State	Started ▾	Stopped	Host	
restapi-example2.ccd36909-cdb1-11e4-b95a-22000a498ea0	restapi-example2	FAILED	yesterday	yesterday	ip-10-35-136-88.eu-west-1.compute.internal	Sandbox
restapi-example2.4255ceca-cdb2-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-73-133-66.eu-west-1.compute.internal	Sandbox
restapi-example2.0dee6448-cdb1-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-73-133-66.eu-west-1.compute.internal	Sandbox
restapi-example2.4e73fd57-cdb0-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-33-158-51.eu-west-1.compute.internal	Sandbox
restapi-example2.8f922ce6-cdaf-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-35-136-88.eu-west-1.compute.internal	Sandbox
restapi-example2.d0181415-cdae-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-73-133-66.eu-west-1.compute.internal	Sandbox

Mesos: Web UI

Mesos Frameworks Slaves Offers

Cluster: (Unnamed)
Server: 10.73.142.160:5050
Version: 0.21.1
Built: 2 months ago by root
Started: a month ago
Elected: a month ago

LOG

Slaves

Activated	3
Deactivated	0

Tasks

Staged	423
Started	0
Finished	111
Killed	269
Failed	39
Lost	0

Resources

CPU	Mem
Total	3 8.0 GB
Used	1.600 1.3 GB
Offered	0 0 B
Idle	1.400 6.8 GB

Active Tasks

ID	Name	State	Started ▾	Host	Sandbox
restapi-example2.2c2bde4b-cdb3-11e4-b95a-22000a498ea0	restapi-example2	STAGING		ip-10-35-136-88.eu-west-1.compute.internal	Sandbox
restapi-example.17f5831c-cef6-11e4-b95a-22000a498ea0	restapi-example	RUNNING	7 hours ago	ip-10-33-158-51.eu-west-1.compute.internal	Sandbox
chronos.648b4642-c96b-11e4-b95a-22000a498ea0	chronos	RUNNING	a week ago	ip-10-73-133-66.eu-west-1.compute.internal	Sandbox
chronos.1a77c911-c903-11e4-b95a-22000a498ea0	chronos	RUNNING	a week ago	ip-10-35-136-88.eu-west-1.compute.internal	Sandbox

Completed Tasks

ID	Name	State	Started ▾	Stopped	Host	Sandbox
restapi-example2.ccd36909-cdb1-11e4-b95a-22000a498ea0	restapi-example2	FAILED	yesterday	yesterday	ip-10-35-136-88.eu-west-1.compute.internal	Sandbox
restapi-example2.4255ceca-cdb2-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-73-133-66.eu-west-1.compute.internal	Sandbox
restapi-example2.0dee6448-cdb1-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-73-133-66.eu-west-1.compute.internal	Sandbox
restapi-example2.4e73fd57-cdb0-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-33-158-51.eu-west-1.compute.internal	Sandbox
restapi-example2.8f922ce6-cdaf-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-35-136-88.eu-west-1.compute.internal	Sandbox
restapi-example2.d0181415-cdae-11e4-b95a-22000a498ea0	restapi-example2	KILLED	yesterday	yesterday	ip-10-73-133-66.eu-west-1.compute.internal	Sandbox

Mesos: Web UI

Framework

Framework

Framework = Application

Frameworks

Au Aurora	Cc Cray Chapel	Dp Dpark	Ch Chronos	Jk Jenkins	
Ma Marathon	Ex Exelixi	Ha Hadoop	Tq Torque	Ca Cassandra	
Sp SSSP	Mi MPI	Sk Spark	St Storm	Es ElasticSearch	Ht Hypertable

Framework : API

API

Scheduler

- Est notifié par le master de la mise à disposition de ressource
- Demande l'exécution de tâches au master

Executor

- Réalise les tâches soumises par le master

API

API

API

API

API

Framework : API

API du Scheduler

Scheduler : Lifecycle management


```
void registered(SchedulerDriver driver,  
FrameworkID fwkId,  
MasterInfo masterInfo);
```


Scheduler : Lifecycle management


```
void disconnected(SchedulerDriver driver);
```


Scheduler : Lifecycle management


```
void reregistered(SchedulerDriver driver,  
 MasterInfo masterInfo);
```


Scheduler : Resource Allocation


```
void resourceOffers (SchedulerDriver driver,  
List<Offer> offers);
```


Scheduler : Resource Allocation

Le scheduler
Cassandra
exécute le premier la
tâche

```
void offerRescinded(SchedulerDriver driver,  
OfferID offerId);
```


Scheduler : Communication


```
void statusUpdate (SchedulerDriver driver,  
 TaskStatus taskStatus);
```


Scheduler : Communication


```
void frameworkMessage(SchedulerDriver driver,  
 ExecutorID execId,  
 SlaveID slaveId, byte[] message);
```


Scheduler : Error events


```
void slaveLost(SchedulerDriver driver, SlaveID slaveId);
```


Scheduler : Error events


```
void executorLost(SchedulerDriver driver, ExecutorID execId,  
SlaveID slaveId, int status);
```


Scheduler : Error events


```
void error(SchedulerDriver driver, String message);
```


Framework : API

API de l'Executor

Executor : Lifecycle management


```
void registered  
  (ExecutorDriver driver, ExecutorInfo execInfo,  
 FrameworkInfo fwkInfo, SlaveInfo slaveInfo);
```


Executor : Lifecycle management


```
void disconnected(ExecutorDriver driver);
```


Executor : Lifecycle management


```
void reregistered(ExecutorDriver driver,  
 SlaveInfo slaveInfo);
```


Scheduler : Task management


```
void launchTask(ExecutorDriver driver, TaskInfo taskInfo);
```


Scheduler : Task management


```
void killTask(ExecutorDriver driver, TaskID taskId);
```


Scheduler : Communication


```
void frameworkMessage(ExecutorDriver driver, byte[] msg);
```


Mesosphere : Chronos & Marathon

Mesosphere

Mesosphere

We're Mesosphere

We're building an operating system for the datacenter

Our mission is to make building and running distributed systems as easy as building or running an app on your smartphone.

Chronos

The screenshot shows the Chronos web interface running on a Mac OS X system. The main page displays a list of 200 total jobs and 5 failed jobs. The list is ordered by last run, showing various job names like JOB1386722355926, JOB1386722360087, etc., each with a status indicator (success or fresh). On the right, two detailed job views are shown for JOB1386722360277 and JOB1386722360087, showing command details, owner information, and scheduling.

CHRONOS ...

TOTAL JOBS **200** FAILED JOBS **5**

Search job name or status

NAME	LAST
JOB1386722355926	success
JOB1386722360087	success
JOB1386722359796	fresh
JOB1386722360277	fresh
JOB1386722354534	fresh
JOB1386722356866	fresh
JOB1386722355724	success
JOB1386722356664	fresh
JOB1386722355529	fresh
JOB1386722354663	fresh
JOB1386722359489	fresh
JOB1386722359459	fresh
JOB1386722360379	fresh
JOB1386722354851	fresh

NAME: JOB1386722360277
COMMAND: sleep 50
OWNER(S): rob@fake.com
SCHEDULE: R/2013-12-11T00:39:20.277836/PT24H
NO STATS AVAILABLE FOR JOB.
Other settings

NAME: JOB1386722360087
COMMAND: sleep 5
OWNER(S): rob@fake.com
SCHEDULE: R/2013-12-10T00:39:20Z/PT24H

Marathon

Quoi ?

“Init Daemon” pour Data Center

Private PaaS

Pourquoi ?

Simplifier

API pour les
développeurs

Automatiser

Améliorer l'efficacité

Fonctionnalités

Déploiement
élastique

Haute
disponibilité

Service
Discovery

Sécurité

API REST

Système
d'évènements

UI : liste des applications

The screenshot shows the Marathon UI interface. At the top, there is a navigation bar with the Marathon logo, tabs for 'Apps' (which is selected), 'Deployments', 'About', and 'Docs'. Below the navigation bar is a green button labeled '+ New App'. The main area displays a table of running applications:

ID	Memory (MB)	CPUs	Tasks / Instances	Status
/elasticsearch	512	0.25	1 / 1	Running
/inboundconnector	256	0.5	1 / 1	Running
/provisioning	512	2	1 / 1	Running
/transactionindexer	256	0.25	1 / 1	Running
/transactioninjector	256	0.25	1 / 1	Running

UI : créer une application

The screenshot shows the Marathon UI interface. At the top, there's a navigation bar with 'MARATHON' logo, 'Apps' (which is underlined), and 'Deployments'. Below the navigation, a sidebar on the left lists existing applications: '/elasticsearch', '/inboundconnector', '/provisioning', '/transactionindexer', and '/transactioninjector'. A green button '+ New App' is located at the bottom of this sidebar. The main area is a 'New Application' dialog box. It contains fields for 'ID' (empty), 'CPUs' (0.1), 'Memory (MB)' (16), 'Disk Space (MB)' (0), and 'Instances' (1). Below these, there's a section for 'Optional Settings' with fields for 'Command' (empty), 'Executor' (empty), 'Ports' (0), and 'URIs' (empty). A note for 'Ports' says: 'Comma-separated list of numbers. 0's (zeros) assign random ports. (Default: one random port)'. Another note for 'URIs' says: 'Comma-separated list of valid URIs.'. A note for 'Constraints' says: 'Comma-separated list of valid constraints. Valid constraint format is "field:operator[value]".' At the bottom of the dialog are two buttons: '+ Create' (green) and 'Cancel'.

Cycle de vie

Marathon

API REST

Démarrer une “Self Contained App”

```
POST /v2/apps
{
  "id": "myrestapi",
  "instances": 2,
  "cpus": 0.3,
  "mem": 128,
  "ports": [0],
  "uris": ["http://storage.googleapis.com/restapi-jb/
RestApi.jar"],
  "cmd": "java -jar RestApi.jar --server.port=$PORT0"
}
```


Démarrer une “Self Contained App”

```
POST /v2/apps
{
  "id": "myrestapi",
  "instances": 2,
  "cpus": 0.3,
  "mem": 128,
  "ports": [0],
  "uris": ["http://storage.googleapis.com/restapi-jb/
RestApi.jar"],
  "cmd": "java -jar RestApi.jar --server.port=$PORT0"
}
```


Démarrer une application Dockerisée

POST /v2/apps

```
{  
  "id": "ubuntu",  
  "container": {  
 "type": "DOCKER",  
 "docker": {  
 "image": "libmesos/ubuntu"  
 }  
  },  
  "instances": 1,  
  "cpus": 0.5,  
  "mem": 512,  
  "uris": [],  
  "cmd": "while sleep 10; do date -u +%T; done"  
}
```


Health check

- Par défaut, information provenant de Mesos

TASK_RUNNING => Healthy

- Configurable via l'API REST de Marathon

Health check

```
{  
  "id": "my-restapi-example-app",  
  ...  
  "healthChecks": [  
 {  
 "protocol": "COMMAND",  
 "command": { "value": "curl -f -X GET  
 http://$HOST:$PORT0/simpleapi/info" },  
 "gracePeriodSeconds": 300,  
 "intervalSeconds": 5,  
 "timeoutSeconds": 3,  
 "maxConsecutiveFailures": 3  
 }  
  ]  
}
```


Health check

```
{  
  "id": "my-restapi-example-app",  
  ...  
  "healthChecks": [  
 {  
 "protocol": "HTTP",  
 "path": "/simpleapi/info",  
 "gracePeriodSeconds": 300,  
 "intervalSeconds": 5,  
 "timeoutSeconds": 3,  
 "maxConsecutiveFailures": 3  
 }  
  ]  
}
```


Les contraintes

**Contrôler le “où” lors
du déploiement**

Les contraintes : tags

Identifier les ressources par des tags :

- type de hardware
- emplacement physique (datacenter , rack)
- ...

Positionnées au démarrage du slave

```
$ mesos-slave ... --attributes="rack_id:2"
```


Contrainte : *UNIQUE*

```
POST /v2/apps
{
  "id": "my-restapi-example-app",
  "instances": 2,
  "cpus": 0.3,
  "mem": 128,
  "ports": [0],
  "uris": ["http://storage.googleapis.com/restapi-jb/
RestApi.jar"],
  "cmd": "java -jar RestApi.jar --server.port=$PORT",
  "constraints": [["hostname", "UNIQUE"]]
}
```


Contrainte : *UNIQUE*

Contrainte : CLUSTER

Contrainte : CLUSTER

POST

/v2/apps

{

```
"id": "my-re  
"instances": 1,  
"cpus": 0.3,  
"mem": 128,  
"ports": [0],  
"uris": ["ht  
RestApi.jar"],  
"cmd": "java -jar RestApi.jar --server.port=$PORT",  
"constraints": [ ["hostname", "CLUSTER", "slave-3"] ]  
}
```


Constraint : GROUP_BY

Contrainte : *UNLIKE*

POST

/v2/apps

```
{  
  "id": "my-re",  
  "instances": 2,  
  "cpus": 0.3,  
  "mem": 128,  
  "ports": [0],  
  "uris": ["ht  
RestApi.jar"],  
  "cmd": "java -jar RestApi.jar --server.port=$PORT",  
  "constraints": [[{"hostname": "UNLIKE", "slave": "slave-[2-3]"}]  
}
```


Contrainte : *LIKE*

Application groups

- Définir des liens de dépendance entre les groupes
- Scaler tout un groupe à la fois

Marathon : Application groups

Application groups

```
{  
  "id": "/myapp",  
  "groups": [  
 {  
 "id": "/myapp/bdd",  
 "apps": [  
 { "id": "/myapp/postgresql", ... },  
 { "id": "/myapp/redis", ... }  
 ]  
 },  
 {  
 "id": "/myapp/service",  
 "dependencies": ["/myapp/bdd"],  
 "apps": [  
 { "id": "/myapp/apache", ... },  
 { "id": "/myapp/tomcat", ... }  
 ]  
 }  
  ]  
}
```


Service Discovery

Où est mon application ?

HaProxy : reload configuration

- HaProxy - Marathon bridge (script)
- Bamboo

Service Discovery

Service Discovery

UserMgt Port : 10000
CreditApp Port : 20000

Service Discovery

UserMgt Port : 10000
CreditApp Port : 20000

Service Discovery

Service Discovery

UserMgt Port : 10000
CreditApp Port : 20000

DCOS

Demo

Q & A
