Game Changer: Software-Defined Storage and Container Schedulers

David vonThenen

{code} by Dell EMC

@dvonthenen

dvonthenen.com

github.com/dvonthenen


Agenda

- Container Schedulers
- Containers In Production
- Software-Defined Storage (SDS)
- Schedulers + SDS = Game Changing
- Demo


What is a Scheduler?

- Fair and efficient workload placement
- Adhering to a set of constraints
- Quickly (and deterministically) dispatching jobs
- Robust and tolerates errors


Let's take a look: Apache Mesos

- Is a Container Scheduler
 - Docker
 - Unified Containerizer
- Cluster Manager
- Task placement based on CPU, Memory, and Disk
- User defined constraints
- 2 Layer Scheduler Offer/Accept Model


Mesos Frameworks

- Ability to sub-schedule tasks based on Application needs
- Framework implements a Scheduler and Executor
 - Scheduler Accepts/Denies resources
 - Executor Application
- Multiple Frameworks run within the cluster


Framework / Offer Mechanism


Containers Today

- Many container workloads are long running
- Many have state: user data, configuration, and etc
- Top 7 of 12 Apps in Docker Hub are persistent applications


10M+

3.1K


Death of a Container

- Where does my data go?
- Turned to the compute node's local disk to store data
- What happens on a node failure?
- Production applications require high availability
- External Storage!


How do we achieve this?

- REX-Ray
 - Vendor agnostic storage orchestration engine
 - AWS, GCE, ScaleIO, VirtualBox, many more
 - GitHub: https://github.com/emccode/rexray


- Provides hooks to Mesos agent nodes to manage external storage
- GitHub: https://github.com/emccode/mesos-module-dvdi


Enablement is Out-Of-Band

- The "glue" that combines compute to external storage is add-on to the resource manager
- Obvious but easily dismissive answer: DevOps
 - Software upgrades? On all nodes...
 - Maintenance? Infrastructure, Storage Platform, etc
 - Changes to Container Scheduler? Behaviors, APIs, etc
- Just make it happen!
- Almost 100% of the way there...


Got to be an easier way...


Software-Defined Storage


What are they?

- Software-Defined Storage (SDS) serve as abstraction layer above underlying storage
- Provides a (programmatic) mechanism to provision storage
- Varying degrees of SDS: NFS, VMware Virtual Volumes


What makes them unique?

- Manage provisioning and data independent of underlying hardware (operational)
- Abstract consumed logical storage from underlying physical storage (physical)
- Automation of policy driven SLAs both external (users) and internal (platform)


Let's take a look: ScaleIO

- Scale-out block storage
- Linear performance
- Elastic architecture
- Infrastructure agnostic
- Try ScaleIO as a free download:


https://www.emc.com/products-solutions/trial-software-download/scaleio.htm


Scale-out Block Storage

- Scale from 3 nodes to 1000s of nodes
- Add storage services and servers on the fly to increase capacity and performance
- Storage growth always automatically aligned with application needs


Elastic Architecture


Add, remove, re-allocate, on the fly, without stopping IO

AUTO-REBALANCE when resources are added

AUTO-REBUILD when resources fail or removed


NO CAPACITY PLANNING OR MIGRATION!


Infrastructure Agnostic

SYSTEM


Mix and match OS, hypervisors, platforms, media in the same ScaleIO system


Game Changer

Let's Review...

- Container Schedulers:
 - Great platform for container management
 - Needs persistent storage for production Apps
 - Adding persistent storage out-of-band presents challenges
- Software-Defined Storage:
 - Scale-out storage
 - Elastic architecture
 - Infrastructure agnostic


Schedulers + SDS = ?????

One more thing...


Better than the Sum of Our Parts

- Let's create a Software-Defined Storage Framework
- ScaleIO + Mesos Framework =
 Awesome Sauce!
- https://github.com/codedellemc/ /scaleio-framework


SDS Framework = Mind Blown

- External persistent storage native to scheduling platform
- Globally accessible storage
- Storage array? Reduce complexity
- Reduces maintenance
- Deploy Anywhere!


What this Means for your Apps

- No data loss on infrastructure failure
- Insulates changes with cluster manager (APIs, etc)
- Highly Available containers and Apps!
- Production ready!
- Tolerates failures


Surprising Combination


Configuration

- 3 Node Mesos Cluster (Management)
- 2 Mesos Agent nodes (Compute)
 - Initially the first node online
 - Second node will be onboarded or introduced later
- ScaleIO Cluster (Scale-out storage)
 - 3 management nodes
 - 180 GB local disks on <u>each</u> management node to comprise this storage pool


Configuration (Cont.)

- ScaleIO Framework
 - GitHub: https://github.com/codedellemc/scaleio-framework
- Persistent External Storage
 - Using REX-Ray
 - > GitHub: https://github.com/emccode/rexray
 - Using mesos-module-dvdi
 - > GitHub: https://github.com/emccode/mesos-module-dvdi


The Moving Parts


#CodeOpen


codedellemc.com


codedellemc.com

#CodeOpen


codedellemc.com

D&LLEMC