


Running Legacy Applications with Containers

Niu, Jibin


Evolution of Distributed Computing


Docker Benefits

Virtual Machine vs Docker Container


Docker Adoption Growth


Sample of 10,000 companies tracking real usage (Ref: https://www.datadoghq.com/docker-adoption/)


Legacy Applications in Containers

Challenges

VM is still ideal to run legacy applications

Network dependencies

- Static IP address requirement
- Hostname/MAC address dependent

Storage dependencies

• Persistent data on local file system

Security dependencies


• Data security across tenants

Legacy Linux kernel requirements

Other OS, e.g. Windows


Introducing SkyForm


11


Fine Grain Shared Docker & VM Management

Running VM inside container

Limitations: Lack support for migration, snapshotting, etc.


Course Grain Shared Docker & VM Management:

The customer wants to keep their existing VM management framework, in particular, assume the existing VM environment is managed by OpenStack using KVM

• Objective becomes how to improve utilization and QoS in a shared infrastructure


Architecture

- OpenStack itself is deployed and managed as one SkyForm ECP application where the OpenStack services run in docker containers
- SkyForm ECP allocates whole physical servers to OpenStack
- VMs are managed by OpenStack, and SkyForm ECP is not aware of VMs VMs run on the hypervisor, not in containers


A Use Case: HPC Cluster


- HPC job could be serial or parallel. Parallel job could run across multiple hosts
- HPC cluster is typically used by multiple users.
- A supercomputing center may run jobs by multiple tenants. They share the same bare metal cluster environment
- The job management consists of
 - Job queues
 - Resource allocation policies
 - Job submission, monitoring and control


Docker-enabled HPC Cluster


Traditional HPC Cluster HPC batch service & jobs run in processes


Docker-enabled HPC Cluster

- Dockerized HPC compute nodes
- Run job from user supplied Docker image
- Run traditional "a.out" jobs
 Benefits
- Application portability
- Isolation
- Compatibility


Expansion of HPC Cluster

- Big Data, ML, VM (legacy)
- Multi-tenant
- All workloads run in containers

Benefits

- Increased demand for HPC infrastructure
- Higher utilization
- Reduced IT costs


HPC batch service run as a container


Course Grain HPC Batch Sharing: Method 1


Sharing at the physical host boundary

Batch jobs that are not provided as a container image are run inside a container created by the system Pros

- Evolutionary extension of existing HPC cluster architecture
- Physical isolation between HPC batch tenant and non-HPC

Cons

- Lower utilization
- Dedicated master hosts
- Longer time to scale out entire host must be vacated before providing to new tenant


Course Grain HPC Batch Sharing: Method 2


Run Master & slave in a container Leverages ECP for master HA

Pro

- Remove dedicated hosts
- Improved utilization compared with Model 1
- Can support multiple HPC Batch Service tenants

Con

• Utilization is not optimal due to sharing at the physical host boundary


Fine Grain HPC Cluster Sharing Architecture


HPC Ratch

Oueue

Definitions

Built-in HPC Batch Service

- Optimal utilization
- Lowest TCO
- Fastest scaling out / in


Each of HPC Batch Service, Spark, TensorFlow, all VMs in aggregate is a separate tenant

Sample Resource Plan (Algorithm) for Batch Service tenant

- Own: 50 CPUs, 100 GB memory
- Borrow: As many CPUs/memory as available with the understanding that a job running on borrowed resources must finished within ½ hour
- Lend: Lend up to 20 CPUs, 50 GB memory with the understanding that the loan resources will be returned by within 15 minutes after a reclaim request is made
- The number of pending jobs and the job characteristics / historical patterns are used to trigger scale up (reclaim, borrow), scale down (lend, return borrowed resources)


OpenLava Compute Server


Using Kubernetes

SkyForm ECP (Enterprise Container Platform) leverages Kubernetes to manage container clusters

Challenge: How to share resources to ensure QoS among multiple tenants when there is contention for resources (i.e., all resources all used/reserved)?

Solution: Leverage traditional HPC job scheduling algorithm for scheduling containers


Scheduling Policies and QoS

Policies

Priority

Fairshare/Round Robin

Preemption


Ownership (private cloud)

- Higher QoS users get
 - High priority
 - More shares
 - Being able to preempt low priority users' containers
 - More physical resource ownership
- Lower QoS users get
 - Low priority
 - Less shares
 - Containers could be preempted
 - Less or zero physical resource ownership


SkyForm Future Development

Algorithmic IT (AI) Enabled VM/Docker Cluster Manager


THANK YOU