The simplicity of implementing a job scheduler with Circuit

DEVIEW 2015 Seoul, South Korea

Petar Maymounkov

Circuit: Light-weight cluster OS

- Real-time API to see and control:
 - Hosts, processes, containers

- System never fails
 - API endpoint on every host
 - Robust master-less, peer-to-peer membership protocol

API overview

API: Model of cluster

API: Abstraction

API: Entrypoints

- Command-line tool
- Go client package (more later)

API: Command-line example

\$ circuit ls -1 /...

server /X85ec139ad

server /X85ec139ad/fs proc /X85ec139ad/db

server /X68a30645c

proc /X68a30645c/cache

docker /X68a30645c/http

API: Command-line example

\$ circuit mkproc /X85ec/test <<EOF
{"Path":"/sbin/lscpu"}
EOF</pre>

\$ circuit stdout /X85ec/test
Architecture: x86_64
etc.

\$ circuit wait /X85ec/db

\$ circuit stderr /X68a3
etc.

System architecture

System architecture: Boot individual hosts

System architecture: Discovery

\$ circuit start --discover=228.8.8.8:8822

System architecture: API endpoints

\$ circuit start
circuit://127.0.0.1:7822/17880/Q413a079318a275ca

System architecture: Client connections

\$ circuit start
circuit://127.0.0.1:7822/17880/Q413a079318a275ca

Go API overview

Go: Entrypoint

```
import . "github.com/gocircuit/circuit/client"
func Dial(
 circuitAddr string,
 crypto []byte,
 *Client
func DialDiscover(
 udpMulticast string,
 crypto []byte,
  *Client
```

Go: Error handling

- Physical errors are panics
- Application errors are returned values

```
func Dial(
 circuitAddr string,
 crypto []byte,
) *Client
```


Go: Anchor hierarchy

An **anchor** is a node in a **unified namespace**

An **anchor** is like a "directory". It can have children anchors

An anchor is like a "variable". It can be empty or hold an object (server, process, container, etc.)

Client connection is the **root** anchor

/X114cd3eba3423596/db

Go: Anchor API

```
type Anchor interface{
 Walk(path []string) Anchor
 View() map[string]Anchor
 MakeProc(Spec) (Proc, error)
 MakeDocker(Spec) (Container, error)
 Get() interface{}
 Scrub()
type Proc interface{
 Peek() (State, error)
 Wait() error
```


Implementing a job scheduler

Scheduler: Design spec

- User specifies:
 - Maximum number of jobs per host
 - Address of circuit server to connect to

- HTTP API server:
 - Add job by name and command spec
 - Show status

Scheduler: Service architecture

Scheduler: State and logic

Scheduler: Main

```
import "github.com/gocircuit/circuit/client"
var flagAddr = flag.String("addr", "", "Circuit to connect to")
var flagMaxJobs = flag.Int("maxjob", 2, "Max jobs per host")
func main() {
 flag.Parse()
 defer func() {
 if r := recover(); r != nil {
 log.Fatalf("Could not connect to circuit: %v", r)
 }()
 conn := client.Dial(*flagAddr, nil)
 controller := NewController(conn, *flagMaxJobs)
 ... // Link controller methods to HTTP requests handlers.
 log.Fatal(http.ListenAndServe(":8080", nil))
```

Scheduler: Controller state

```
type Controller struct {
 client
 *client.Client
 maxJobsPerHost int
 sync.Mutex // Protects state fields.
 map[string]struct{}
 jobName
 worker
 map[string]*worker
 pending
 []*iob
type worker struct {
 name string
 iob []*iob
type job struct {
 name string
 cmd client.Cmd
```


Scheduler: Start controller

```
func NewController(conn *Client, maxjob int) *Controller {
 c := &Controller{...} // Initialize fields.
 // Subscribe to notifications of hosts joining and leaving.
 c.subscribeToJoin()
 c.subscribeToLeave()
 return c
}
```


Scheduler: Subscribe to host join/leave events

```
func (c *Controller) subscribeToJoin() {
 a := c.client.Walk([]string{c.client.ServerID(), "controller", "join"})
 a.Scrub()
 onJoin, err := a.MakeOnJoin()
 Place subscription on server
 Pick a namespace for
 the scheduler is connected to.
 scheduler service.
 if err != nil {
 log.Fatalf("Another controller running on this circuit server.")
 go func() {
 for {
 x, ok := onJoin.Consume()
 if !ok {
 log.Fatal("Circuit disappeared.")
 c.workerJoined(x.(string)) // Update state.
```

Scheduler: Handle host join/leave

```
func (c *Controller) workerJoined(name string) {
 c.Lock()
 defer c.Unlock()
 ... // Update state structure. Add worker to map with no jobs.
 go c.schedule()
func (c *Controller) workerLeft(name string) {
 c.Lock()
 defer c.Unlock()
 ... // Update state structure. Remove worker from map.
 go c.schedule()
```


Scheduler: So far ...

Scheduler: User requests


```
func (c *Controller) AddJob(name string, cmd Cmd) {
 c.Lock()
 defer c.Unlock()
 ... // Update state structure. Add job to pending queue.
 go c.schedule()
func (c *Controller) Status() string {
 c.Lock()
 defer c.Unlock()
 ... // Print out state to string.
```

Scheduler: So far ...

Scheduler: Controller state


```
func (c *Controller) schedule() {
 c.Lock()
 defer c.Unlock()
 // Compute job-to-worker matching
 var match []*match = ...
 for _, m := range match {
 ... // Mark job as running in worker
 go c.runJob(m.job, m.worker)
type match struct {
 *job // Job from pending
 *worker // Worker below capacity
```


Scheduler: Run a job


```
func (c *Controller) runJob(job *job, worker *worker) {
 defer func() {
 if r := recover(); r != nil { // Worker died before job completed.
 ... // Put job back on pending queue.
 Place process on desired host.
 Pick namespace for jobs.
 jobAnchor := c.client.Walk([]string{worker.name, "job", job.name})
 proc, err := jobAnchor.MakeProc(job.cmd)
 ... // Handle error, another process already running.
 proc.Stdin().Close()
 go func() { // Drain Stdout. Do the same for Stderr.
 defer func() { recover() }() // In case of worker failure.
 io.Copy(drain{}, proc.Stdout())
 _, err = proc.Wait()
 ... // Mark complete or put back on pending queue.
```

Scheduler: Demo.

Universal cluster binaries

Recursive processes: Execution tree

Universal distribution

One Go binary that takes on different roles

Package binary & circuit in an executable container image

Customer runs container alongside other infrastructure with isolation

The vision forward

- Easy (only?) way to share any cloud system
 - "Ship with Circuit included" vs "Hadoop required"?
 - Circuit binary + Your binary = Arbitrary complex cloud
 - Like Erlang/OTP but language agnostic

Thank you.

Circuit website:

http://gocircuit.org

Source for Job Scheduler demo:

http://github.com/gocircuit/talks/deview2015

Twitter:

@gocircuit