Prague Containers Meetup

Introduction to DC/OS

Matt Jarvis @mattj_io

Matt Jarvis, Head of Community and Evangelism

- → Head of Community and Evangelism at Mesosphere
- ☐ Building stuff with open source software for 15+ years
- ☐ Ops, Dev and Dev/Ops

In the beginning there was

Things get smaller

Connect some smaller computers to the big one ...

Client / Server Model

Scaling ...

MapReduce is crunching data ..

First generation creates processing silos

Subdivision of infrastructure

Splitting applications up

We need to turn faster ..

MODERN APPLICATION -> FAST DATA BUILT-IN

Use Cases:

- Anomaly detection
- Personalization
- IoT Applications
- Predictive Analytics
- Machine Learning

The SMACK Stack

Use Cases:

- Anomaly detection
- Personalization
- IoT Applications
- Predictive Analytics
- Machine Learning

Complexity increases

Apache Mesos: The datacenter kernel

http://mesos.apache.org/

Building block of the modern internet

- A cluster resource negotiator
- A top-level Apache project
- Scalable to 10,000s of nodes
- Fault-tolerant, battle-tested
- An SDK for distributed apps
- Native Docker support

THE BIRTH OF MESOS

Solving the Fail Whale

THE BIRTH OF MESOS

Two level scheduling

Mesos Master and Agents

- Abstract resources into single pool
- Offers and tracks resources
- Guarantees isolation
- Handles workload restart on failure

Mesos Framework

- Consumes resources
- Deploys tasks
- Provides application specific logic for deployment, recovery, upgrade

MULTIPLEXING OF DATA, SERVICES, USERS, ENVIRONMENTS

Typical Datacenter siloed, over-provisioned servers, low utilization

Apache Mesos
automated schedulers, workload multiplexing onto the
same machines

₹

Find...

Cluster	: ejoseph-te4msh
Leader:	10.0.5.237:5050
Vorcion	. 1 4 0

Version: 1.4.0

MESOS

Built: 5 days ago by Started: 53 minutes ago Elected: 53 minutes ago

LOG

Agents Activated	5
Deactivated	0
Unreachable	0
Tasks	
Staging	0
Starting	0
Running	11
Unreachable	0
Killing	0
Finished	1
Killed	0

Active Tasks

62dff48e-dfaa-4309-

94f0-73d5e94ab01e-

0003

node-2_a9c29921-d7c1-4a32-

8eb5-4fd37b25665d

Framework ID	Task ID	Task Name	Role	State	Started ▼	Host	
62dff48e-dfaa-4309- 94f0-73d5e94ab01e- 0001	bus-demo_dashboard.37943816- 8677-11e7-b432-425ffcbc45b8	dashboard.bus- demo	slave_public	RUNNING	a minute ago	10.0.5.101	Sandbox
62dff48e-dfaa-4309- 94f0-73d5e94ab01e- 0001	bus-demo_ingest.0999da65-8676- 11e7-b432-425ffcbc45b8	ingest.bus- demo	slave_public	RUNNING	9 minutes ago	10.0.1.204	Sandbox
62dff48e-dfaa-4309- 94f0-73d5e94ab01e- 0004	broker-2581647a0-6953-4cfe- af96-356d04535c38	broker-2	kafka-role	RUNNING	12 minutes ago	10.0.3.240	Sandbox
62dff48e-dfaa-4309- 94f0-73d5e94ab01e- 0004	broker-1d24b1885-860b-4ae9- 9feb-502ffcded5fe	broker-1	kafka-role	RUNNING	13 minutes ago	10.0.3.7	Sandbox
62dff48e-dfaa-4309- 94f0-73d5e94ab01e- 0004	broker-0eb077cd0-f416-4918- 9cbd-1f5b1ea8c10d	broker-0	kafka-role	RUNNING	13 minutes ago	10.0.1.204	Sandbox
62dff48e-dfaa-4309- 94f0-73d5e94ab01e- 0001	kafka.8a668774-8675-11e7-b432- 425ffcbc45b8	kafka	slave_public	RUNNING	13 minutes ago	10.0.0.68	Sandbox

node-2

cassandra-

role

RUNNING

14

ago

minutes

10.0.3.7

Sandbox

22

DC/OS brings it all together

- Service Discovery
- Load Balancing
- Security
- Ease of installation
- Comprehensive tooling for operations
- Built in frameworks for long running and scheduled jobs
- Catalog of pre-configured apps (including Apache Spark, Apache Kafka...), browse at http://universe.dcos.io/
- And much more https://dcos.io/

DC/OS

DC/OS is ...

- 100% open source (ASL2.0)
 - + A big, diverse community
- An umbrella for ~30 OSS projects
 - + Roadmap and designs
 - + Documentation and tutorials
- Not limited in any way

DC/OS Architecture Overview

Services & Containers

DC/OS

ANY INFRASTRUCTURE

Interact with DC/OS (1/2)

Web-based GUI

https://dcos.io/docs/lates
t/usage/webinterface/

Interact with DC/OS (2/2)

CLI tool API

https://dcos.io/docs/latest/usage/cli/ https://dcos.io/docs/latest/api/

Catalog of Applications

Install an Application

Application JSON

```
"service": {
  "name": "gitlab",
  "cpus": 1,
  "mem": 2048,
  "role": "*",
  "host-volume": "/srv/gitlab",
"host-shared-volume": "/srv/gitlab-data"
"routing": {
  "https-redirect": false,
  "ssh-port": 22222,
  "registry-port": 50000
"email": {
  "enabled": false,
  "port": 25,
  "authentication": "login",
"enable-starttls-auto": true,
  "openssl-verify-mode": "peer",
"tls": false
},
"high-availability": {
  "enabled": false,
  "postgres": {},
  "redis": {}
},
"single-node": {
  "local-volumes": {},
  "external-volumes": {
 "enabled": false
"enterprise": {
  "enterprise-edition": false
 All
 1,1
```

Service Discovery

Critical to distributed systems since container can be spawned anywhere

Mesos DNS

- Each instance of a service given a DNS entry in pattern task.scheduler.mesos eg. myapp.marathon.mesos
- Basic round robin load balancing
- Requires an A and SRV lookup

Named VIPS

- Service allocated name based virtual IP eg. redis.marathon.l4lb.thisdcos.directory:6379
- Very high performance integrates with connection tracking table in kernel for real address resolution
- Also provides low cost East/West load balancing
- Uses gossip protocol to propagate between nodes
- ~100ms update times

Load balancing - MarathonLB

- Based on HAProxy
- Ingests state of running applications
- Regenerates HAProxy configuration
- Can be North/South or East/West

Integrated storage options

Networking

- Integrated VXLAN based virtual networks
- CNI compatible upstream integrations Calico, OpenContrail etc.

Marathon

- Mesos can't run applications on its own.
- A Mesos framework is a distributed system that has a scheduler.
- Schedulers like Marathon start and keep your applications running. A bit like a distributed init system.
- Learn more at <u>https://mesosphere.github.io/marat</u> <u>hon/</u>

Mesos Docker containerizer

Mesos Universal Container Runtime - no Docker runtime

Kubernetes

- Beta framework for running Kubernetes clusters
- Multiple clusters within same DC/OS cluster
- Multiple versions within same DC/OS cluster

Centralised operations

Centralised operations

Framework integrations

- CLI extensions
- Integrated UI's

Logging aggregation

- Available through API, CLI and UI
- Integration with ELK and others

Metrics aggregation

- Available through UI, CLI and API
- Integrates with Prometheus, InfluxDB etc.

Single pane of glass across all frameworks

dcos kafka topic create topic1 --partitions 1 --replication 1

Try it out!

Questions?

Matt Jarvis

Twitter: @mattj-io

Email: mjarvis@mesosphere.com

https://dcos.io

The SMACK Stack

Evolution of Data Analytics

Days Hours Minutes Seconds Microseconds

Batch Micro-Batch Event Processing

Reports what has happened using descriptive analytics Solves problems using predictive and prescriptive analytics

DEMO

Financial Transaction Processing using Apache Kafka and Apache Flink

