

Learning Apache Mesos with minimesos

Frank Scholten & Viktor Sadovnikov May 6th 2016

Frank Scholten

Senior software engineer at

Creator of minimesos

CS graduate at UNIVERSITEIT TWENTE.

- Open Source
 - → Apache Whirr (now in attic)
 - → Apache Mahout

Viktor Sadovnikov

- 1985 first keyboard touch
- 1988 first line of code
- 1993 first computer at home
- 1994 first paid code line
- 2001 first code to test another code
- 2005 first build server runs
- 2007 first automated deployments

@sadovnikov

Agenda

•	Intro + presentation	1:00 PM	- 2:00 PM
•	Exercises	2:00PM	- 2:30 PM
•	Break	2:30PM	- 2:45 PM
•	Exercises	2:45PM	- 3:45 PM
•	Break	3:45PM	- 4:00 PM
•	Experiment and Q&A	4:00PM	- 4:45 PM
•	Wrap up	4:45PM	- 5:00 PM
	Beer!	5:00 PM	

Outline

- What is Apache Mesos?
- How does Mesos work?
- Technical details

- CLI & Java API
- Upcoming features

What is Mesos?

"Apache Mesos abstracts CPU, memory, storage, and other compute resources away from machines (physical or virtual), enabling fault-tolerant and elastic distributed systems to easily be built and run effectively"

- Created in Berkeley AMP lab by Ben Hindman as part of PhD thesis
- https://www.cs.berkeley.edu/~alig/papers/mesos.pdf
- Top level Apache project since 2013

Powered by Mesos

http://mesos.apache.org/documentation/latest/powered-by-mesos/ lists 91 organisation

Why Mesos?

Run multiple technologies, AKA frameworks, on a single Mesos cluster

Blog post by Phil Winder @ CS blog

http://container-solutions.com/reasons-use-apache-mesos-frameworks

Why Mesos?

Cost savings through improved utilization

Why Mesos?

Simplify deployment

- Schedule Docker containers and regular processes
- Reuse Mesos primitives for creating distributed systems
- "Program against your datacenter like it's a single pool of resources"

Mesos Architecture

Mesos Architecture

Quick run through Mesos architecture and terminology

- Mesos Master
- Mesos Agents
- ZooKeeper
- Frameworks
- Framework Scheduler
- Framework Executors
- Framework Tasks

Mesos Resources

Mesos Scheduler

Mesos Executor

Overview

Mesos UI

http://\$MASTER:5050

- Frameworks
- Agents
- Offers
- Tasks
- Logs

Mesos Tasks

Status

Apache

- TASK_STAGING
- TASK_STARTING
- TASK_RUNNING
- TASK_FINISHED
- TASK_KILLING
- TASK KILLED
- TASK FAILED
- TASK LOST
- TASK_ERROR

Mesos task sandbox

Directory with task-specific resources

- Mesos Fetcher downloads resources before task starts
- Configuration files
- Binaries
- stdout and stderr logs

http://mesos.apache.org/documentation/latest/fetcherhttp://mesos.apache.org/documentation/latest/sandbox

Mesos State

Cluster-wide available at http://\$MASTER:5050/state.json

```
{
  "cluster": "testcluster",
  "git_sha": "2dd7f7ee115fe00b8e098b0a10762a4fa8f4600f",
  "leader": "master@172.17.0.4:5050",
  // ... SNIP ...
}
```

Agent info available at http://\$AGENT:5051/state.json

```
// ... SNIP ...
"hostname": "172.17.0.5",
"git_tag": "0.25.0",
"master_hostname": "172.17.0.4",
"attributes": {},
"id": "4adbc43c-20c4-4a5e-bebf-99c0c4d20f8c-s0"
```


Mesos Concepts

- Isolator
- Containerizer
- Persistent volumes
- Dynamic reservations
- Modules and hooks
- Leader election
- Maintenance
- IP per container

http://mesos.apache.org/documentation/latest/index.html

Mesos implementation

- Written in C++
- Based on Actor model via libprocess library
- Internal communication is done via Google protocol buffers

Blog post by Frank Scholten @ CS blog

http://container-solutions.com/how-protocol-buffers-are-used-in-mesos-framework-development

- Resource isolation via cgroups
- Many components are pluggable
- UI written in Angular

Mesos Frameworks

Marathon

Framework for deploying long running services and Docker containers

- Automatic restart
- Scaling
- Healthchecks
- Placement Constraints
- API
- Created by Mesosphere
- Comes out of the box in minimesos

Mesos Frameworks

repository

KAFKA

ELK

LOGSTASH

mesos logstash

ELASTICSEARCH

KIBANA

Explore and visualize your data on Mesos

FLOCKER

Repository of Mesos frameworks

http://mesosframeworks.com

DC/OS

- Datacenter Operating System
- Distribution for Apache Mesos
- Created by Mesosphere
- Open Sourced in April
- UI, cli & DC/OS packages

https://dcos.io

Creating a Mesos cluster

- Install Mesos Master, Mesos Agents and create a Zookeeper ensemble
- Provision a cluster with our Terraform module

https://github.com/ContainerSolutions/terraform-mesos

Blog post by Jaroslav Holub @ CS blog

http://container-solutions.com/how-to-set-up-mesos-on-google-cloud-with-terraform

Use minimesos! ;-)

scheduler workflow

Sequence Diagram

Deploying frameworks via Marathon

minimesos

Why minimesos?

- developed a number of frameworks:ElasticSearch, LogStash, Kibana
- taking minutes to deploy and to ruin someone else's tests
- costs of having Google Cloud clusters almost per developer
- debugging is nearly impossible rely on logs

LOGSTASH

Why minimesos?

- Build classes
- Deploy framework
 (somewhere far away)
- ...
- Check logs
- TASK_LOST :-(
-Yawn!

- Long feedback loop
- Hard to do end-to-end feature testing
- Many components, many possible failures

minimesos

Why minimesos?

Needs

- unit and integration tests as local builds and CI part
- running cluster locally

Solutions

minimesos Java API

minimesos CLI

minimesos CLI. Part I

Installation

```
curl -sSL https://minimesos.org/install | sh
```

- Start default cluster

```
minimesos init; minimesos up
```

- Destroy running cluster

```
minimesos destroy
```

minimesos CLI. Part II

- Initializing configuration file

minimesos init

- Installing an application through Marathon

minimesos install --marathonFile tasks/task.json

Retrieving Mesos state

minimesos state

minimesos CLI. Demo

- curl -sSL https://minimesos.org/install | sh
- minimesos up
- Mesos Master and Marathon UI
- docker ps; minimesos destroy; docker ps -a
- current directory in IntelliJ
- minimesos init
- configuration file editing
- minimesos up; docker psand Mesos Master UI
- app.json and app.sh for Marathon
- minimesos install --marathonFile tasks/app.json
- Marathon and Master UI; kill a process; Marathon and Master UI
- es.json and minimesos install --marathonFile tasks/es.json
- Marathon, Master and ElasticSearch UI

minimesos Java API

assertEquals(3, stateInfo.getInt("activated_slaves"));

@ClassRule

public static final MesosClusterTestRule RULE = MesosClusterTestRule.fromFile("src/test/resources/configFiles/minimesosFile-mesosClusterTest");

public static MesosCluster CLUSTER = RULE.getMesosCluster();

@Test
public void mesosClusterCanBeStarted() throws Exception {
 MesosMaster master = CLUSTER.getMaster();
 JSONObject stateInfo = master.getStateInfoJSON();

minimesos Java API. Demo

```
@BeforeClass
public static void startScheduler() throws Exception {
 String ipAddress = CLUSTER.getMasterContainer().getIpAddress();
 LOGGER.info("Starting Scheduler, connected to " + ipAddress);
 SchedulerContainer scheduler = new SchedulerContainer(CONFIG.dockerClient, ipAddress):
 // Cluster now has responsibility to shut down container
 CLUSTER.addAndStartContainer(scheduler):
 LOGGER.info("Started Scheduler on " + scheduler.getIpAddress());
@Test
public void testNodeDiscoveryRest() {
 long timeout = 120;
 DockerContainersUtil util = new DockerContainersUtil(CONFIG.dockerClient):
 final Set<String> ipAddresses = new HashSet<>();
 Awaitility.await("9 expected executors did not come up").atMost(timeout, TimeUnit.SECONDS).until(() -> {
 ipAddresses.clear();
 ipAddresses.addAll(util.getContainers(false).filterByImage(Configuration.DEFAULT_EXECUTOR_IMAGE).getIpAddresses());
 return ipAddresses.size() == 9;
 });
 HelloWorldResponse helloWorldResponse = new HelloWorldResponse(ipAddresses, Arrays.asList(8080, 8081, 8082), timeout);
 assertTrue("Executors did not come up within " + timeout + " seconds", helloWorldResponse.isDiscoverySuccessful());
```

minimesos. Upcoming changes

0.8.1 - Released this week

- Minimesos IP address tokens for each role
- New commands: ps & uninstall

0.9.0 - Coming soon

Weave Net service discovery

a bit more distant releases

- REST API and clients in several languages
- distributed minimesos cluster

Exercises

Exercises (30 minutes)

Let's try out minimesos in a browser using Katacoda!

Go to https://minimesos.org/try

Now run a few scenarios from Katacoda on your laptop

15 minute Break

Exercises (60 minutes)

• Clone https://github.com/ContainerSolutions/learning-mesos-with-minimesos-workshop

Check out README.md for exercises

(suggestion) Work in pairs

15 minute Break

Experimentation

Experiment! Some suggestions...

- Bonus exercise: Installing ELK on minimesos
- Deploy your own applications
- Try out Mesos Starter, Mesos Framework or minimesos Maven plugin

https://github.com/ContainerSolutions/mesos-starter https://github.com/ContainerSolutions/mesosframework https://github.com/ContainerSolutions/minimesos-maven-plugin

Hack on minimesos!

https://github.com/ContainerSolutions/minimesos/issues

Wrap up and Q&A

Questions?

How to contribute to minimesos

- Found a bug or issue? Let us know
- PRs are appreciated!
- Your PR is auto built by Travis CI

Blog post by Viktor Sadovnikov @ CS blog

http://container-solutions.com/moved-ci-jenkins-travis

Further reading

MesosCon Amsterdam

1 August - 1 September 2016

Hilton Amsterdam

Organized by the Linux Foundation

http://events.linuxfoundation.org/events/mesoscon-europe

We like to know what you think

Fill in the minimesos survey http://bit.ly/1rEdJz0

Let's stay in touch

https://github.com/ContainerSolutions/minimesos

http://minimesos.org

http://www.mesosframeworks.com

http://www.container-solutions.com

@containersoluti @minimesos @Frank_Scholten @sadovnikov

Thank you!

