Introduction of Mesos persistent storage

Weitao Zhou @ DataMan

Content

- How to run stateful service against current Mesos-0.22
- Disk isolation and monitoring
- Persistent Volumes
- Dynamic Reservations
- What we can contribute for Mesos persistent storage

How to run stateful service against current Mesos-0.22

- Making it outside of Mesos cluster
- Storing data into local filesystem of the specified Mesos slave
- Setting DFS to get rid of static reserve
- Taking advantage of stateful service build-in data-replication feature

Making it outside of Mesos Cluster

- Scenarios:
 - independent cluster: RabbitMQ cluster
 - constant resource usage, etc.
- Pros:
 - mature solution
 - effortless
- Cons:
 - decreasing resource usage

Storing Data into Local Filesystem of the Specified Mesos Slave

• Scenarios:

- Data disk is NOT included into Mesos resource
- Avoid of data revoked by Mesos
- The next task can restore data

• Pros:

• Using the CPU, RAM, network resource of the Mesos cluster: one single dockerized MySQL task

• Cons:

- Resource STATIC RESERVED to make sure the stateful service can be launched on the specified slave successfully always
- Mesos can NOT release the outdated persisted data, have to manually do it
- Data conflict: avoid it by launching one task per slave temporarily
- how to share the data for HA?

Setting DFS to get rid of static reserve

- Pros:
 - HA
 - Get rid of static reserve
- Cons:
 - network delay of data transfer. that can be accepted by MySQL/PG?
 - The network resource taken by data transfer is OUT of CONTROL: Setting another data transfer network to avoid it?
 decreasing the network resource usage again

Taking advantage of stateful service build-in data-replication feature

• Scenarios:

- Multiple stateful services are supporting data-replication: Cassandra, MariaDB Galera, MongoDB, etc.
- Cassandra on Mesos: https://github.com/mesosphere/cassandra-mesos
- MariaDB Galera on Mesos: http://sttts.github.io/galera/mesos/2015/03/04/galeraon-mesos.html

Pros:

- Network is in control via task build-in data replication
- Stateful service itself is responsible for network delay

Cons:

Persistent disk is outside of cluster still

in a nutshell

To persistent data, we have to store data outside of the cluster currently

Disk Isolation and Monitoring

 To keep other tasks running, Mesos is restricting disk quota per task

Mesos disk is a GENERIC disk

- Separated Filesystem
 - Created by physical disk/LVM etc.
 - Signal ENOSPC triggered once data size expanded
 - Task is terminated
 - Hard enforcement
 - Adapt to production environment
- Shared Filesystem
 - Sharing file directory with other tasks
 - Monitoring "disk" usage by executing "du" periodically
 - Tolerating data size expansion
 - Soft enforcement

Shared Filesystem needs disk isolator

- Support Mesos build-in container only.
- Map container path to slave host path by command "mount -n --bind". Kernel will umount it automatically after task finished, at the same time.
- Use docker volume mapper for docker container

Disk 10 resource

- Heavy-disk-IO task is throating other tasks maybe
- Try "Cgroups blkio controller" for disk IO isolation in future

Persistent Volumes

- Data in persistent volumes WON'T be GC after task completed
- Another task can restore last finished task data
- Data survives even slave info/id changed or rebooted
- Belonging to Mesos cluster resource, handled by Mesos cluster

Regular Resource VS. Persistent Resource

- Regular resource
 - is renamed from current 0.22 resource
 - match stateless task
 - CPU, RAM, Disk will be GC after task completed
- Persistent resource
 - Besides persistent volumes, CPU, RAM is included also. WHY?
 - match stateful service
 - · data in persistent volume is reserved after task completed
 - be validated by google Borg

Resource Offer with persistent resource

```
{"id": { "value": "offerid-123456789"},
"framework_id": "MYID",
"slave_id": "slaveid-123456789",
"hostname": "hostname1.prod.twttr.net"
"resources":[
 // Regular resources.
 { "name" : "cpu", "type" : SCALAR, "scalar" : 10 }
  "name": "mem", "type": SCALAR, "scalar": 12GB }
  "name": "disk", "type": SCALAR, "scalar": 90GB }
 // Persistent resources.
  "name": "cpu", "type": SCALAR, "scalar": 2,
 "persistence" : { "framework_id" : "MYID", "handle" : "uuid-123456789" } }
  "name": "mem", "type": SCALAR, "scalar": 2GB,
 "persistence": { "framework_id": "MYID", "handle": "uuid-123456789" } }
  "name": "disk", "type": SCALAR, "scalar": 10GB,
 "persistence": { "framework_id": "MYID", "handle": "uuid-123456789" } }
```

Shared persistent data

- MySQL framework maybe launch 2 tasks accessing the same persistent data, for example
 - mysqld server
 - data backup periodically
- under discussion still

Dynamic Reservations

- Why reservations? Make sure specified framework running on specified slave(s)
- What reserved? CPU/RAM/DISK/Network
- How to reserve? Static reserve by setting slave role currently

Dynamic Reservations

- Framework can broadcast reserving resource dynamically, whatever regular or persistent resource, by setting "reserved_role", when launch a task
- The "reserved_role" can be reoffered to the same framework after task completed
- Framework can release the dynamic reserved resource by itself, while can NOT release the before static one
- Very different from the before static reserve by setting slave role

What we can contribute for Mesos persistent Storage

- acentric or node-equal stateful service
 - Cassandra, for example
 - effortless: dockerize cassandra program => distribute to the multiple specified slaves over scheduler
- master-slave or leader-follower stateful service
 - HDFS, MongoDB, MySQL, for example
 - name node, data node, config node
 - develop different framework for different service
 - Let the framework solve fault-tolerant, backup issue

What we can contribute for Mesos persistent Storage

- know more the stateful service content
 - mail-list
 - source code
 - doc
- try to develop the framework or dockerize the program
- solve the fault-tolerate, backup issue
- avoid to re-invent wheel

Q&A

We are hiring

mailto:jjyan@dataman-inc.com

- Python
- Django
- AngularJS
- Mesos
- Docker
- Linux
- Git
- opensource
- shell
- 3+ years
- 望京
- line 14/15 subway
- work with googler, red hatter, 活力四射er
- more geek, more money

Thanks