Large-scale cluster management at Google with Borg By: Abhishek Verma, Luis Pedrosa, Madhukar Korupolu, David Oppenheimer, Eric Tune, John Wilkes

Papers We Love - Brasília

December 15^{th} , 2016

A cluster management system developed by Google


Figure 1: Borg's high-level architecture

- A cluster management system developed by Google
- Its motivations are:


Figure 1: Borg's high-level architecture

- A cluster management system developed by Google
- Its motivations are:
 - hide the details of resource management from the users. In other words, to help the software engineers to focus on writing code, instead of dealing with application deployment


Figure 1: Borg's high-level architecture

- A cluster management system developed by Google
- Its motivations are:
 - hide the details of resource management from the users. In other words, to help the software engineers to focus on writing code, instead of dealing with application deployment
 - 2 provide high reliability and availability environment for the applications


Figure 1: Borg's high-level architecture

- A cluster management system developed by Google
- Its motivations are:
 - hide the details of resource management from the users. In other words, to help the software engineers to focus on writing code, instead of dealing with application deployment
 - 2 provide high reliability and availability environment for the applications
 - improve resource sharing


Figure 1: Borg's high-level architecture

• Borg's workload comprises:


- Borg's workload comprises:
 - Iong-running services: should "never" go down

- Borg's workload comprises:
 - Iong-running services: should "never" go down
 - 2 batch jobs: take few seconds to few days to complete

- Borg's workload comprises:
 - Iong-running services: should "never" go down
 - 2 batch jobs: take few seconds to few days to complete
- Borg provides a DSL to allow the users to describe the requirement for their jobs

- Borg's workload comprises:
 - Iong-running services: should "never" go down
 - 2 batch jobs: take few seconds to few days to complete
- Borg provides a DSL to allow the users to describe the requirement for their jobs

• Likewise, the jobs are classified as production (i.e., higher-priority) and non-production


- 4 Allocs
 - Reserved set of resources
- 2 Priority, quota, and admission control
 - job has a priority
 - Quota is used to decide which jobs to admit for scheduling
- Naming and Monitoring
 - 50.jfoo.ubar.cc.borg.google.com
 - Monitoring health of the task and thousands of performance metrics

Borg follows a master/slave architecture

- Borgmaster
 - Borgmaster process and scheduler
 - Replicated
- Borglet
 - Manage and monitor tasks and resource
 - Borgmaster polls Borglet every few seconds


Figure 2: Borg's high-level architecture

A scoring system combines user-specified preferences & build-in criteria

- Scheduling
 - feasibility checking: find machines on which the task could run
 - scoring: pick a machine considering different criteria


Figure 3: Borg's high-level architecture

Borg employs a modular approach to run its functions across different processes

- Separate scheduler
- Separate threads to poll the Borglets
- Partition functions across the five replicas
- Score caching: Cache score, ignore small changes
- Equivalence classes: scoring for one task per equivalence class
- Relaxed randomization: don't scores all machines, choose random number of machines


Figure 4: Borg's high-level architecture

Availability


- Implements checkpoint
- Reschedules evicted tasks
- Spreads tasks across failure domain


Utilization I

 Cell sharing: segregating prod and non-prod works into different cells would need more machines


(a) The left column for each cell shows the original size and the combined workload; the right one shows the segregated case.


(b) CDF of additional machines that would be needed if we segregated the workload of 15 representative cells.

Q Cell size: subdividing cells into smaller ones would also require more resources

Utilization II


(a) Additional machines that would be needed as a function of the number of smaller cells for five different original cells.


(b) A CDF of additional machines that would be needed divide each of 15 different cells into 2, 5 or 10 cells.

3 Resource reclamation: estimate how many resources a task will use and reclaim the rest for work

Utilization III


Lessons

- Bad decisions
 - jobs are restrictive as the only grouping mechanism for tasks
 - one IP address per machine complicates things
 - optimizing for power users at the expense of casual ones
- Quantities of the Good decisions
 - use of allocs
 - cluster management is more than task management
 - introspection is primordial
 - the master is the kernel of a distributed system

Kubernetes evolved from Borg

- An open-source system for automating deployment, operations, and scaling of containerized applications
- Pods: groups of containers
- Labels
- Replica controller
- Services


◆□▶ ◆□▶ ◆臺▶ ◆臺▶ · 臺 · 少��