The Emergence of the Datacenter Developer

Tobi Knaup, Co-Founder & CTO at Mesosphere @superguenter

A Brief History of Operating Systems

Punchcards

No operating systems

Time Sharing

Computing as a utility

1960's
UNIX

Small, composable programs

Machine-independent language (C)

Multitasking & Multiuser

Everything is a file

Shell

PC OS

Windows, Mac OS, Amiga

GUI

Mouse

Virtual Memory

Mobile OS

iOS, Android

Touchscreen

Camera

GPS, Accelerometer

Datacenter OS

Apache Mesos

Linux Containers

Cluster Scheduling

API for the Datacenter

Open Command Line

Services

CH

The Datacenter Developer

The Datacenter Developer

A developer who uses an SDK to build distributed systems that can dynamically leverage all the resources available in a datacenter.

Building Distributed Systems

Without Apache Mesos

Application Code

Scheduler

Task Management

Monitoring

Deployment

Isolation & QoS

Resource Allocation

Building Distributed Systems

With Apache Mesos

Application Code

Application Scheduler

Mesos SDK Task Management Monitoring Deployment Isolation & QoS Resource Allocation Mesos Scheduler

... more Time to focus on her Application

Hard distributed systems problems are already solved by Mesos

High level APIs allow developers to be more productive

Task and Executor APIs provide a model similar to processes

... Containers to isolate Tasks

Time share of CPU

Memory/pid/user namespace

Chroot

Disk and network QoS

A Datacenter Developer can ...

... run her apps next to the data

Data-heavy applications can run where the data is stored.

... task lifecycle management

... task metadata

```
TaskInfo {
 task_id: "myapp.45b70272-d88c-11e4-98ef-a689777343be",
 labels: {
 environment: "production",
 owner: "tobi@mesosphere.io"
```

... task metadata

```
TaskInfo {
 task_id: "myapp.45b70272-d88c-11e4-98ef-a689777343be",
 discovery: {
 visibility: EXTERNAL,
 ports: [
 { number: 80, name: "http", protocol: "TCP" }
```

A Datacenter Developer can ...

... easily respond to failures

Machine and task failure detection

Health checks: HTTP, TCP, or custom program

Every part of Mesos is fault tolerant

... notified of failed tasks

```
TaskStatus {
 task_id: "dispatch.45b70272-d88c-11e4-98ef-a689777343be",
 state: TASK_FAILED,
 source: SOURCE_SLAVE,
 reason: REASON_COMMAND_EXECUTOR_FAILED,
 message: "Command exited with status 1"
```

... notified when tasks run out of memory

```
TaskStatus {
 task_id: "dispatch.45b70272-d88c-11e4-98ef-a689777343be",
 state: TASK_FAILED,
 source: SOURCE_SLAVE,
 reason: REASON_MEMORY_LIMIT,
 message: "Task exceeded its memory limit"
```

... notified of failing machines

```
TaskStatus {
  task_id: "dispatch.45b70272-d88c-11e4-98ef-a689777343be",
  state: TASK_LOST,
  source: SOURCE_MASTER,
  reason: REASON_SLAVE_DISCONNECTED,
  message: "Slave disconnected"
}
```

... easy access to logs

```
$ mesos tail -f poseidon.*
==>poseidon.4729069a-d87d-11e4-8cee-f20d55470486:stdout<==
[2015-04-07 19:37:23,842] INFO 104.236.41.240 - - [07/Apr/2015:19:37:23 +0000] "GET /ping HTTP/1.1"
[2015-04-07 19:37:33,915] INFO 104.236.41.240 - - [07/Apr/2015:19:37:33 +0000] "GET /ping HTTP/1.1"
[2015-04-07 19:37:43,877] INFO 104.236.41.240 - - [07/Apr/2015:19:37:43 +0000] "GET /ping HTTP/1.1"
[2015-04-07 19:38:44,037] INFO 104.236.41.240 - - [07/Apr/2015:19:38:43 +0000] "GET /ping HTTP/1.1"
[2015-04-07 19:38:54,004] INFO 104.236.41.240 - - [07/Apr/2015:19:38:53 +0000] "GET /ping HTTP/1.1"
==>poseidon.15bb96b9-d63a-11e4-93c0-f6e64c94ec3c:stdout<==
[2015-04-07 19:37:23,905] INFO 104.236.41.240 - - [07/Apr/2015:19:37:23 +0000] "GET /ping HTTP/1.1"
[2015-04-07 19:37:33,891] INFO 104.236.41.240 - - [07/Apr/2015:19:37:33 +0000] "GET /ping HTTP/1.1"
[2015-04-07 19:37:43,924] INFO 104.236.41.240 - - [07/Apr/2015:19:37:43 +0000] "GET /ping HTTP/1.1"
[2015-04-07 19:38:44,022] INFO 104.236.41.240 - - [07/Apr/2015:19:38:43 +0000] "GET /ping HTTP/1.1"
[2015-04-07 19:38:54,042] INFO 104.236.41.240 - - [07/Apr/2015:19:38:53 +0000] "GET /ping HTTP/1.1"
```


... powerful resource monitoring

```
$ curl http://localhost:5051/monitor/statistics.json
 "statistics": {
 "cpus_system_time_secs": 154.42,
 "cpus_user_time_secs": 258.74,
 "mem_file_bytes": 30613504,
 "mem_rss_bytes": 140341248,
 "net_rx_bytes": 2402099,
 "net_tx_bytes": 1507798,
 "net_tx_dropped": 0,
 "net_tx_errors": 0,
```


A Datacenter Developer...

... programs against a whole datacenter

No longer program against machines, but fungible resources

Developers only need to know WHAT they need, not HOW to get it

Allocate more resources on existing machines or populate new ones via an API

A Datacenter Developer can ...

... scale elastically

Populating new cluster nodes is baked in

Mesos fetches the code via HTTP, HDFS, or Docker

Can also be used to deploy config, models, etc.

A Datacenter Developer can ...

... build her own cluster scheduler easily

Mesos has a two level scheduler

Dominant Resource Fairness (DRF) provides fair resource allocation

Applications implement their own specialized scheduling logic

Projects built on top of Mesos

Apache Projects ported to Mesos

Apache YARN (Myriad)

Apache HDFS

Apache Storm

Other Projects ported to Mesos

Projects built directly on Mesos

An Example

A modern Web App built entirely on Mesos

Twitter

Anatomy of a Web App

Millions of users

Lots of data

Data products

Trends · Change

#NationalBeerDay

Rand Paul

HBO Now

#WorldHealthDay

The Bold Italic

#BadChoiceFuneralSongs

Deus Ex

#ScotDebates

#NCAAChampionship

Arrested Development

What's happening?

View 2 new Tweets

Alex Williams @alexwilliams · 2m

Congrats to @derrickharris, formerly of @gigaom, who is joining @mesosphere as a senior research analyst.

Zed @zedshaw · 6m

The Bold Italic folds the bolditalic.com/articles/7229-... Next up, The Comic Sans magazine about Duluth, and The Mono Arial about Topeka.

13 1

000

View summary

Dennis Goedegebuure @TheNextCorner · 7m
Rare Sunrise Blood Moon This Weekend bit.ly/1NFO3pg

View summary

Interstate 80 Tahoe @i80chains · 7m

OPEN: Trucks Screened (14:32 04/07)

Nicholas Weaver @lynxbat · 9m

I'm not smart enough for this room.

Zed retweeted

Sarah N. Emerson @SarahNEmerson · 23m

The dystopian FBI document used to keep spy technology hidden motherboard.vice.com/read/the-dysto...

- documents, during judicial hearings, or during other public forums or proceedings."
- If a district prosecutor intends to use details about how the Stingray works during a court case, police must alert the FBI "in order to allow sufficient time for

Anatomy of a Web App

Anatomy of a Web App - entirely on Mesos

Links to get you started

Become a Datacenter Developer!

App Development Guide: https://mesos.apache.org/documentation/latest/app-framework-development-guide/

Mesos Protobuf Messages: https://github.com/apache/mesos/blob/master/include/mesos/mesos.proto

Learning Framework (RENDLER): https://github.com/mesosphere/RENDLER

Language Bindings

Become a Datacenter Developer!

Go: https://github.com/mesos/mesos-go

Akka/Scala: https://github.com/drexin/akka-mesos

Clojure: https://github.com/dgrnbrg/clj-mesos

Pure Java: https://github.com/groupon/jesos

Pure Python: https://github.com/wickman/pesos

Haskell: https://github.com/iand675/hs-mesos

