

Nobody puts Spark in the Container

Jörg Schad & Ken Sipe Mesosphere

Ken Sipe

Distributed Applications Engineer, Mesosphere

@KenSipe

Jörg Schad

Distributed Systems Engineer, Mesosphere

@joerg_schad

DATACENTER OPERATING SYSTEM (DC/OS)

Any Infrastructure (Physical, Virtual, Cloud)

DC/OS

- Container operations & big data operations
- Security, fault tolerance & high availability
- Open Source (ASL2.0)
- Based on Apache Mesos
- Production proven at scale

DC/OS Universe

- Datacenter-wide services to power your apps
- Turnkey installation and lifecycle management

Any Infrastructure

- Requires only a modern linux distro (windows coming soon)
- Hybrid Datacenter

Write Once Run Any Where

High level: it appears* like a lightweight VM

- •I can get a shell on it (through SSH or otherwise)
- •It "feels" like a VM:
 - own process space
 - own network interface
 - can install packages
 - •can run services

Low level: it's actually chroot on steroids

- •It's not like a VM:
 - uses the host kernel can't boot a different OS
- •It's just a bunch of processes visible on the host machine
 - (contrast with VMs which are opaque)

Containers vs Virtual Machines

docker run -d nginx:1.10

```
$ ps faux
USER
 PID %CPU %MEM
 VSZ RSS TTY
 STAT START TIME COMMAND
 1 0.0 0.2 33636 2960 ?
 0:00 /sbin/init
 Ss Oct17
root
 0:18 /usr/bin/dockerd --raw-logs
 12972 0.0 3.9 757236 40704 ?
root
 docker-containerd -l unix:///var/run/docker/libcontainerd/docker-
 0.0 0.9 299096 9384 ?
 SsI 01:55
 0:01 \
root
 01:58
 0:00
 docker-containerd-shim 2f86cbc34/var/run/docker/l
 0.0 0.4 199036 4180 ?
root
 0.0 0.2 31752 2884 ?
 0:00
 01:58
 nginx: master process nginx -g daemon off;
root
sshd
 01:58
 0:00
 nginx: worker process
 11:54
 0:00
 docker-containerd-shim /var/run/docker/l
root
 23:37
 md5sum /dev/urandom
 17661 99.2 0.0
root
 18340 0.0 0.4 199036 4144 ?
 0:00
 docker-containerd-shim 4121c64749262112b /var/run/docker/l
 12:16
root
vagrant 18353 0.0 0.0
 12:16
 1164
 0:00
 sleep 1000
```

Differences between containers and virtual machines

- Weaker isolation in containers
- Containers run near-native speed CPU/IO
- Containers launch in around 0.1 second (libcontainer)
- Less storage and memory overhead

Isolation

DOCKER

LAYER FS

CGROUPS

LIBCONTAINER

NAMESPACES

(LINUX) KERNEL

Namespaces VS. Cgroups

Namespaces provide isolated views:

- pid (processes)
- net (network interfaces, routing...)
- ipc (System V IPC)
- mnt (mount points, filesystems)
- uts (hostname)
- user (UIDs)

Control groups control resources:

- cpu (CPU shares)
- cpuacct
- cpuset (limit processes to a CPU)
- memory (swap, dirty pages)
- blkio (throttle reads/writes)
- devices
- net_cls, net_prio: control packet class and priority
- freezer

Control Groups

Control groups

- Resource metering and limiting
 - memory
 - •CPU
 - block I/O
 - network*
 - device node (/dev/*) access control
- freezer

Control groups - Generalities

- /sys/fs/cgroup
- Each subsystem (memory, CPU...) has a hierarchy (tree)
- Each process belongs to exactly 1 node in each hierarchy
- Each hierarchy starts with 1 node (the root)
- Each node = group of processes (sharing the same resources)

DC/OS on CoreOS


```
. .

↑ kensipe — root@261ce7bb2b33: / — ssh * dcos node ssh --leader --master-proxy — 84×17

root@261ce7bb2b33:/# ls -l /sys/fs/cgroup/
total 0
dr-xr-xr-x 5 root root 0 Jun 1 21:17 blkio
lrwxrwxrwx 1 root root 11 May 31 15:38 cpu -> cpu,cpuacct
dr-xr-xr-x 6 root root 0 Jun 1 21:17 cpu,cpuacct
lrwxrwxrwx 1 root root 11 May 31 15:38 cpuacct -> cpu,cpuacct
dr-xr-xr-x 3 root root 0 Jun 1 21:17 cpuset
dr-xr-xr-x 5 root root 0 Jun 1 21:17 devices
dr-xr-xr-x 4 root root 0 Jun 1 21:17 freezer
dr-xr-xr-x 6 root root 0 May 31 20:37 memory
lrwxrwxrwx 1 root root 16 May 31 15:38 net_cls -> net_cls,net_prio
dr-xr-xr-x 2 root root 0 Jun 1 21:17 net_cls,net_prio
lrwxrwxrwx 1 root root 16 May 31 15:38 net_prio -> net_cls,net_prio
dr-xr-xr-x 2 root root 0 Jun 1 21:17 perf_event
dr-xr-xr-x 5 root root 0 May 31 21:16 systemd
root@261ce7bb2b33:/#
```

```
cpu/
  – batch
 ├─ bitcoins
 └─ 42
 └─ hadoop
 ├─ 210
 └─ 98
 realtime
 ├— nginx
 ├─ 21
 ├─ 22
 L- 23
 postgres
 └── 404
 └── redis
 └─ 2343
```


CINF*

^{*}https://github.com/mhausenblas/cinf

Memory cgroup: accounting

- Metrics: swap, total rss, # pages in/out
- Keeps track of pages used by each group:
 - file (read/write/mmap from block devices)
 - anonymous (stack, heap, anonymous mmap)
 - active (recently accessed)
 - inactive (candidate for eviction)

Memory cgroup: limits

- Each group can have hard and soft limits
- Soft limits are not enforced
- Hard limits will trigger a per-group OOM killer
 - No OutOfMemoryError
- Limits can be set for physical, kernel, total memory

docker run -it --rm -m 128m fedora bash

Cpu cgroup

Metrics: cpuacct.stats user I system

- Limitations based on type
 - CPU Shares
 - CPU Sets

CPU Shares

Priority Weighting across all the cores

default value is 1024

docker run -it --rm -c 512 stress ...

CPU Shares

- sudo cgcreate -g cpu:A
- •sudo cgcreate -g cpu:B
- •cgroup A: sudo cgset -r cpu.shares=768 A **75**%
- •cgroup B: sudo cgset -r cpu.shares=256 B 25%

CPU Sets

- Pin groups to specific CPU(s)
- Reserve CPUs for specific apps
- Avoid processes bouncing between CPUs
- Also relevant for NUMA systems

docker run -it -cpuset=0,4,6 stress

Namespaces

Namespaces

- Provide processes with their own view of the system
- •Multiple namespaces:
 - pid, net, mnt, uts, ipc, user
- Each process is in one namespace of each type

Pid namespace

- Processes within a PID namespace only see processes in the same PID namespace
- Each PID namespace has its own numbering (starting at 1)
- When PID 1 goes away, the whole namespace is killed

Lets Talk Java

Java

•Java Language + Java Specification + Java Runtime

Java Memory Impact

- Native JRE
- Heap
- Perm / meta
- JIT bytecode
- JNI
- NIO
- Threads

From Perm to Metaspace

JRE initializations based on core count

- •JIT compiler threads
- HotSpot thresholds and optimizations
- Sets the default # threads for GC
- Number of thread in the common fork-join pool
- •and more...

Where Java Gets it's CPU Information

- JDK 7/8 resources from sysconf
 sysconf(_SC_NPROCESSORS_ONLN);
- JDK 9 sched_getaffinity
 - accounts for cpusets

Java with CPU Set

- CPUSET
 - pin to specific CPUs
- •Runtime.getRuntime().availableProcessors(); == # cores assigned*

docker run -ti --cpuset=0,4,6 ...

Java with CPU Share

- CPU Share
 - Priority Weighting across all the cores
 - •Runtime.getRuntime().availableProcessors(); == # cores on node

docker run -ti -c 512 ...

Java and CPU Shares

- Land on a 32 core box
 - •32 cores are seen by the JRE
 - 32 threads set by default for ForkJoinPool

How about memory?

- "But memory constraints are far more problematic and may not even be queryable in general.
- •If there are no API's to tell the VM the real resource story what is the VM supposed to do? I don't have any answers to that."
- "When the environment lies to the VM about what is available it makes it very hard for the VM to try to adjust."

Conclusion

- •"The good thing about docker containers (and some other like containers) is that they don't hide the underlying hardware from processes like VM technology does."
- •"The bad thing about docker containers (and some other like containers) is that they don't hide the underlying hardware from processes like VM technology does."

Kirk Pepperdine

Thank You!

Learn more by visiting dcos.io and mesosphere.com

journalctl -f _TRANSPORT=kernel

- •Mar 10 17:42:39 ip-10-0-1-114.us-west-2.compute.internal mesos-slave[1190]: I0310 17:42:39.848748 1199 status_update_manager.cpp:824] Checkpointing ACK for status update TASK_RUNNING (UUID: 8d13fbb9-b02a-45da-9b52-5393ce8f0746) for task task.datanode.datanode1.1457631756250 of framework d83631ed-34
- Mar 10 17:42:41 ip-10-0-1-114.us-west-2.compute.internal mesos-slave[1190]: I0310 17:42:41.561954 1200 mem.cpp:625] OOM notifier is triggered for container
 6461cafd-3962-4022-a070-f6e26488dd94
- Mar 10 17:42:41 ip-10-0-1-114.us-west-2.compute.internal mesos-slave[1190]: I0310
 17:42:41.562047 1200 mem.cpp:644] OOM detected for container 6461cafd-3962-4022-a070-f6e26488dd94
- Mar 10 17:42:41 ip-10-0-1-114.us-west-2.compute.internal mesos-slave[1190]: I0310
 17:42:41.566249 1200 mem.cpp:685] Memory limit exceeded: Requested: 2080MB Maximum Used: 2080MB