

Parallelizing CI using Docker Swarm-Mode

Akihiro Suda <suda.akihiro@lab.ntt.co.jp>
NTT Software Innovation Center

Who am I

https://github.com/AkihiroSuda

- Software Engineer at NTT Corporation
- Docker core maintainer
- Previous talks at FLOSS community
 - FOSDEM 2016
 - ApacheCon Core North America 2016

A problem in Docker project: CI is slow

capture: March 3, 2017

https://jenkins.dockerproject.org/job/Docker-PRs/buildTimeTrend

How about other FLOSS projects?

Why slow CI matters?

- Blocker for reviewing/merging patches
- Discourages developers from writing tests
- Discourages developers from enabling additional testing features (e.g. race detector)

Poor implementation quality & Slow development cycle

Solution: Parallelize CI?

e.g.

- `go test -parallel N`
- `mvn --threads N`
- `parallel`

But parallelization is not enough \otimes

No isolation

 Concurrent test tasks may race for certain shared resources (e.g. files under `/tmp`, TCP port, ...)

Poor scalability

- CPU/RAM resource limitation
- I/O parallelism limitation

Solution: Parallelize CI across Docker Swarm-mode

Docker provides isolation

✓ Isolation

 Docker Swarm-mode provides scalability, plus allows you to manage multiple Docker nodes as if they were a single node

✓ Scalability

Chunking

 For ideal isolation, each of the test functions should be encapsulated into independent containers

 But this is not optimal in actual due to setup/teardown code

```
func TestMain(m *testing.M) {
 setUp()
 m.Run()
 redundantly executed
 tearDown()
func TestFoo(t *testing.T)
func TestBar(t *testing.T)
```


Chunking

 So we execute a chunk of multiple test functions sequentially in a single container

Shuffling

- makespans of the chunks are not uniform
- So we shuffle the chunks for "hope" of optimal scheduling
 - No guarantee for optimal schedule

Implementation

We use Funker (github.com/bfirsh/funker)

- FaaS-like architecture
- Loads are automatically balanced via Docker's built-in LB
- No explicit task queue
- No `docker exec` hack

Could be easily portable to other container orchestrators

Experimental result

- Evaluated my hack against the CI of Docker itself
 - Of course, this hack can be applicable to CI of other software as well
- Target: Docker 16.04-dev (git:7fb83eb7)
 - Contains 1,648 test functions
- Machine: Google Computing Engine n1-standard-4 instances (4 vCPUS, 15GB RAM)

Copyright©2017 NTT Corp. All Rights Reserved. 12

Detailed result

Number of containers running in parallel

(chunk size is inversely proportional to this)

Nodes	10	30	50	70
1	15m3s		N/A (more than 30m)	
2	12m7s	10m12s	11m25s	13m57s
5	10m16s	6m18s	5m46s	6m28s
10	8m26s	4m31s	4m10s	4m20s

Even with a single node, the result is significantly better than the traditional testing (1h22m7s) Fastest configuration

The code is available!

PR (merged):

https://github.com/docker/docker/pull/29775

```
$ cd $GOPATH/src/github.com/docker/docker
$ make build-integration-cli-on-swarm
$ ./hack/integration-cli-on-swarm/integration-cli-on-swarm \
 -replicas 50 \
 -shuffle \
 -push-worker-image your-docker-registry.example.com/worker
```


Is it applicable to other software as well?

- Yes, with just a few line of modifications
- Planning to split this hack into an independent generic test tool

Future work

"Shuffling" does not always result in optimal schedule

 Future work: learn the past execution history to optimize the schedule

Recap

 Docker Swarm-mode is effective for parallelizing CI jobs

Some hacks for optimizing schedule

