Tupperware: Containerized Deployment at FB DockerCon 2014

Aravind Narayanan aravindn@fb.com

facebook

Scale makes everything harder

- Running single instance: easy
- Running at scale in production: messy and complicated

Provision machines

Machine decoms

Distribute binaries

Failover

Geo-distribution

Monitoring

Daemonize process

Time spent on getting app to run in prod

Time spent on Application Logic

Tupperware to the rescue

"This is my binary. Run it on X machines!"

- Engineer is hands-off
 - Doesn't need to worry about machines in prod
- Handles failover, when machines go bad
- Efficient use of infrastructure
- 300,000+ processes, spread over 15,000+ services

Agenda

- 1. Architecture
- 2. Sandboxes
- 3. Ecosystem
- 4. Lessons learnt

Facebook Datacenters

Terminology

- A DC has one or more clusters
- A cluster has multiple racks
- A rack has multiple machines

- A TW job is equivalent to a service
- A job has multiple tasks, each an instance of the service

Architecture

Failover

Machine "failures" / hour

Failover

Painless Hardware maintenance

- Notify scheduler of impending operations
- Scheduler can preemptively move tasks
 - Graceful migration for stateless services
 - Stateful services may endure maintenance

Expressive allocation policies

Production Host

MyBigJob

Production Host

QuoteService

QuoteAggregator

TW Agent

Production Host TW Agent process Agent Helper Task A API Task Manager Resource Manager Agent Helper Task B Package Manager Task C Agent Helper Scheduler heartbeat

Agent Helper process

Logging

- Persistent logs
- Instantaneous rotation

Compress on the fly

Log Files

Sandboxing

Initially, used chroots to contain processes

- No isolation
- Not secure

LinuXContainers

- As tech matured, we switched
- Separate process and file namespaces, set up by Helper
- Mount required resources directly into container
- Secure & isolated

Service permissions

- Every container runs sshd
 - SSH directly into the container
 - Regulate access

Configuring the container

```
import 'git.tw'
job = Job(
  command = '/packages/quote_server/server',
  scheduling = Scheduling(replicas = 10),
  profile = 'centos6', # centos5, ubuntu, ...
  packages = [
 Package(name='quote_server'),
 Package(name='rpm-deps',
 rms=['emacs', 'nfs-utils']),
  ],
  resource_limits = ResourceLimit(
 cpu = 2, ram = '4G', disk = '32G',
enable_git_support(job)
```

Resource limits

- CPU, RAM & disk limits
- Implemented with cgroups
- Agent handles memory limits with cgroup notification API
- Adaptive limits

Resource Limits in action

watchdog-service - tw.mem.rss_bytes

Migrate from Chroots to Containers

- No-op for most services
- But new namespaces posed problems for some
- Major hurdle was social, not technical

Service Discovery

Monitoring & Alerting

Alternatives to Tupperware

- Why not use Docker / CoreOS?
 - They didn't exist
 - TW integrates with other FB systems
- Why not use VMs?
 - Performance penalty
 - Hypervisor makes debugging harder

Lessons learnt

Releases are scary!

- Release often
- Dry runs
- Canaries are your friends
- Manage dependencies

Sane defaults

- Users shouldn't have to read entire manual
- Choose what makes sense for most services

What went wrong?

- Hard to understand why TW did something
- It's not about "what went wrong", but "what should I do next?"

Tupperware

- Automated deployment
 - Less work for engineers
- Containers for security and isolation
- Increased efficiency

Time spent on getting app to run in prod

Time spent on Application Logic

Questions?