Mesosphere DCOS

Jan Repnak jan.repnak@mesosphere.io


Agenda

- Containers
- Apache Mesos
- Marathon
- Datacenter Operating System (DCOS)
- Hands-On

LINUX CONTAINERS

Linux Containers

The why and the what

- Containers are not VMs ...
 - ... they are process groups for app-level dependency management
 - ... they are lightweight (startup time, footprint, average runtime)
- security considerations
- pets vs cattle

Linux Containers


namespaces

- Isolate PIDs between processes
- Isolate network resources (stacks, devices, etc.)
- Isolate hostname/NIS (UTS)
- Isolate filesystem mount (chroot)
- Isolate inter process communication (IPC)
- Isolate users/groups

cgroups

 https://sysadmincasts.com/episodes/14introduction-to-linux-control-groups-cgroups

Docker


Pets vs Cattle

What Is This All About?

• Pets:

treat machines as individuals that you give names and when they get ill you nurse them back to health.


anonymous, identical to each other; you assign numbers and when they get ill you get rid of it.


Consequences of going all-in with Cattle approach

- scale out on commodity hardware
- elasticity
- 'cheap' & 'simple'
- R U on pager duty? Just sleep through!


 new technical challenges such as service discovery


Container Life Cycle


Apache Mesos

MESOSPHERE HISTORY

Apache Mesos built at UC Berkeley

- Core technology from AMPlab
- Corporate large-scale production deployments begin (e.g., Apple, Twitter, Salesforce)

First Mesosphere DCOS lighthouse customers

Tens of thousands of containers launched

Growing Ecosystem & DCOS General Availability

Now a breeze to install modern app services (e.g., Hadoop, Spark, Cassandra)

2009 2013

2014

2015

Mesosphere Founded

Key engineering leaders from Twitter, Airbnb - companies behind open-source tech

Mesosphere is well funded

\$50M by Tier 1 investors:
Andreessen Horowitz and Khosla Ventures

Expanded Operations

San Francisco (2013) Hamburg (2014) New York (2015)

WORKLOADS*

batch streaming PaaS


MESOS KERNEL APPLIES LESSONS FROM EARLY INNOVATORS

Production-proven Web Scale Cluster Managers

Borg/Omega	Tupperware/Bistro	Apache Mesos			
~2001	~2007	2010+			
Proprietary Google	Proprietary facebook .	Open Source (Apache license) airbnb Two sigma cade Metz Business D3.05.13 5:30 AM RETURN OF THE BORG: HOW TWITTER REBULT GOOGLE'S SECRET WEAPON	■ BUSII INSI How App Mart Weete ② Aug. 21. Apple has mov	NESS DER Siri to run muc orger (2) 2003, 104 PM 4 10.725	yelp:

© 2015 Mesosphere, Inc. All Rights Reserved.

Built at UC Berkeley AMPLab by **Ben Hindman** (Mesosphere Co-founder) Built in collaboration with Google to overcome some Borg Challenges


Production proven at scale +80K hosts @ Twitter

MESOS IS THE IDEAL KERNEL FOR POWERING A DCOS

Designed to be flexible

- Aggregates all resources in the datacenter for modern apps
- Intentionally simple to enable massive scalability
- Handles different types of tasks long running, batch, and real-time
- Two-level scheduler architecture enables multiple scheduling logics (a key challenge at Google)
- **Extensible** to work with new technologies

Gaining massive adoption


Pets vs Cattle


What Is This All About?

- A top-level ASF project
- A cluster resource negotiator
- Scalable to 10,000s of nodes but also useful for a handful of nodes
- Fault-tolerant, battle-tested
- An SDK for distributed apps
- Native Docker support


17

What does a scheduler do?


Apache Mesos

Resources

- resource == anything a task/executor consumes in order to do their work
- standard resources: cpu, mem, disk, ports
- at its core: DRF algorithm, for fair sharing across-resource types

• An init System for datacenters


- starts instances of a long-running service somewhere in the cluster, for example, as Docker containers
- restarts the instances if they crash
- provides composition primitives
- supports health checks
- supports rolling upgrades

- Basics
 - apps and groups
 - health checks

- HTTP API
 - curl, http
 - DCOS CLI

Team Player

- Integrates nicely into the DCOS ecosystem
- Doesn't try to solve everything itself


```
"id": "webserver",
"cmd": "python3 -m http.server 8080",
"cpus": 0.5,
"mem": 32.0,
"container": {
 "type": "DOCKER",
 "docker": {
  "image": "python:3",
  "network": "BRIDGE",
  "portMappings": [
 { "containerPort": 8080, "hostPort": 0 }
"acceptedResourceRoles": [
  "slave public"
"constraints": [
 "hostname",
 "UNIQUE"
```

Service Discovery

Name	Consistency	Language	Registration	Lookup
ZooKeeper	strong	Java	client	bespoke clients
etcd	strong	Go	sidekick+client	HTTP API
Consul	strong	Go	automatic and through traefik (Consul backend)	DNS + HTTP/JSON API
Mesos-DNS	strong	Go	automatic and through traefik (Marathon back- end)	DNS + HTTP/JSON API
SkyDNS	strong	Go	client registration	DNS
WeaveDNS	strong	Go	auto	DNS
SmartStack	strong	Java	client registration	automatic through HAProxy config
Eureka	eventual	Java	client registration	bespoke clients


Datacenter Operating System (DCOS)

THE DATACENTER IS THE NEW SERVER

NEW FORM FACTOR FOR DEVELOPING AND RUNNING APPS UNIT OF PARTITION (LPAR) SERVER VIRTUAL MACHINE DATACENTER INTERACTION **MAINFRAME** PHYSICAL (x86) **HYPERSCALE** VIRTUAL ERP, CRM, PRODUCTIVITY, BIG DATA, INTERNET OF DATA / TRANSACTION ERP, CRM, PRODUCTIVITY, DFFINITIVE **PROCESSING** MAIL & WEB SERVER MAIL & WEB SERVER THINGS, MOBILE APPS APPS AND OS UNIX, IBM OS/360 LINUX, WINDOWS HYPERVISOR + GUEST OS **DATACENTER OPERATING**

SYSTEM (DCOS)

TRADITIONAL DATACENTER


- Many "snowflakes"
- Management nightmare
- Lengthy cycles to deploy code
- Low utilization

MODERN DATACENTER


Deploys on-premise in cloud or both

- High performance and resource isolation
- Easy scalability and multi-tenancy
- Fault-tolerant and highly available
- Highly efficient with highest utilization
- Complete workload portability

Meet the Datacenter Operating System

Any Service or Container

Your favorite services, container formats, and those yet to come


Mesosphere DCOS

Runs distributed apps anywhere as simply as running apps on your laptop

Any Infrastructure

Build apps once on DCOS, and run it anywhere

DCOS is a Distributed Operating System


- kernel == Apache Mesos, scaling to 10,000 of nodes
- fault-tolerant in all components, rolling upgrades throughout
- containers first class citizens (LXC, Docker)
- local OS per node (container enabled)
- scheduling (long-lived, batch)
- service discovery, monitoring, logging, debugging

Local OS vs. Distributed OS

subsystem	function	local OS	datacenter OS
kernel	central component of an OS abstracting hardware and managing OS services	Linux kernel	Mesos
(short-term) dispatcher scheduler	a CPU-scheduling and task-switching component of the OS	dispatcher	Mesos and Mesos frameworks (e.g. Myriad, for YARN)
(long-term) job scheduler	a long-term, job-oriented scheduling component of the OS	cron, Control-M	Chronos
launch, bootstrap & config	the start-up component of an OS used to launch user apps and services	Sys V init, systemd	Marathon, Aurora, etcd, Zk
main memory	component responsible for the management of the main memory (RAM)	Linux <u>VMM</u>	Mesos, <u>Tachyon</u>
filesystem	abstraction of devices like HDD/SSD to permanently store & retrieve data	ext4, NTFS, HFS+	HDFS, MapR-FS, GlusterFS
access control	components responsible for user ID, authentication and authorisation	user/groups, AD/LDAP, PAM, Kerberos, ACLs	authentication support, MESOS-907, MESOS-910, MESOS-911
networking	component for network configuration and management	networkd, netstat	Mesos networking
logging & monitoring	components to log OS-level and application data as well as to monitor its performance and health	top, syslog, fluentd, monit	Mesos-DNS; Mesos logging + support for 3rd party performance and health monitoring via MESOS-780
IPC	mechanism allowing different processes to communication with each other	Linux IPC such as pipes	No Inter Framework Communications (IFC) as of now
user interface	interface component allowing user to interact with OS	<u>bash shell</u> , Windowing systems	Mesos CLI, Mesos dashboard
isolation	service enabling process/application isolation	cgroup	os, <u>Docker</u>

Benefits

- Run stateless services such as Web servers, app servers (via Marathon) and stateful services like Crate, Kafka, HDFS, Cassandra, ArangoDB etc. together on one cluster
- Dynamic partitioning of your cluster, depending on your needs (business requirements)
- Increased utilization (10% → 80% and more)


Available DCOS commands:

~/sandbox/dcos/ccm/dcos \$

for easy management of a DCOS installation.

config	Get and set DCOS CLI configuration propertie
help	Display command line usage information
marathon	Deploy and manage applications on the DCOS
node	Manage DCOS nodes
package	Install and manage DCOS packages
service	Manage DCOS services
task	Manage DCOS tasks

DCOS Architecture


MICROSOFT AZURE CONTAINER SERVICE (ACS)

Challenges

- Needed a production grade native container service that would work on premises and on Azure, at massive scale
- Must easily integrate with Azure CI/CD, app management and auto scaling infrastructure
- Microsoft- and Linux-friendly technology

Mesosphere Solution

- After independent evaluation, MS team determined Mesos/Mesosphere was the right fit
- Currently integrating Mesosphere DCOS as the core technology for Azure Container Service


WEBINAR

DCOS ON AZURE WEBINAR

Tomorrow (Jan 26), 10:00 AM

http://bit.ly/dcosonazure


Resources

- MESOSPHERE https://mesosphere.com
- DCOS COMMUNITY EDITION
 https://mesosphere.com/product/
 https://docs.mesosphere.com/getting-started/tutorials/
- MICROSOFT AZURE CONTAINER SERVICE
 https://mesosphere.com/blog/2015/09/29/mesosphere-and-mesos-power-the-microsoft-azure-container-service/
- APACHE MESOS FOR WINDOWS SERVER
 https://mesosphere.com/blog/2015/08/20/mesos-everywhere-apache-mesos-for-windows-server/

Demo: Oinker


MESOSPHERE