Mesos for Spark Users

mesos.apache.org

@ApacheMesos

Benjamin Hindman – @benh

agenda

① Mesos

—

- 2 Spark on Mesos
- 3 why Mesos?
 - 1 multi-tenancy
 - ② fine-grained sharing
 - 3 why not?
- 4 long-lived services and other frameworks

a little history

Mesos started as a research project at Berkeley in early 2009 by Benjamin Hindman, Andy Konwinski, Matei Zaharia, Ali Ghodsi, Anthony D. Joseph, Randy Katz, Scott Shenker, Ion Stoica

our motivation

our intuition

our intuition

"Map/Reduce is a big hammer, but not everything is a nail!"

anatomy of a framework

framework ≈ distributed system

anatomy of a framework

anatomy of a framework

execution coordination == scheduling

Mesos: level of indirection

Mesos: level of indirection

Mesos: a level of indirection

+ provide common functionality every new distributed system *re-implements* like failure detection, task distribution, task starting, task monitoring, task killing, task cleanup!

Mesos

build and run frameworks using *resources*

PaaS on Mesos

Mesos on laaS

Mesos on laaS++

Mesos: datacenter kernel

Apache Mesos is a distributed system for running and building other distributed systems

Mesos is a cluster manager

agenda

- 1 Mesos
- 2 Spark on Mesos

- 3 why Mesos?
 - 1 multi-tenancy
 - 2 fine-grained sharing
 - 3 why not?
- 4 long-lived services and other frameworks

Mesos is a distributed system with a master/slave architecture

slaves

Mesos challenged the status quo of cluster managers

cluster manager status quo

the specification includes as much information as possible to assist the cluster manager in scheduling and execution

cluster manager status quo

cluster manager status quo

problems with specifications

- 1 hard to specify certain desires or constraints
- 2 hard to update specifications dynamically as tasks executed and finished/failed

an alternative model

request 3 CPUs 2 GB RAM masters

a request is purposely simplified subset of a specification, mainly including the required resources

1 wait until you can ...

- 1 wait until you can ...
- 2 offer best you can immediately

- 1 wait until you can ...
- 2 offer best you can immediately

Mesos model

Mesos model

an analogue: non-blocking sockets

write(s, buffer, size);

kernel

an analogue: non-blocking sockets

application

42 of 100 bytes written!

kernel

offers represent the current *snapshot* of available resources a framework can use

(requests are complimentary, but not necessary; see Google's Omega)

Spark uses the offers to perform it's own scheduling

Spark uses the offers to perform it's own scheduling

Spark uses the offers to perform it's own scheduling

"two-level scheduling"

"two-level scheduling"

Mesos: controls resource *allocations* to Spark

Spark: makes decisions about what tasks to run given available resources

execution

framework

frameworks launch fine-grained tasks for execution

execution

framework

task + *executor* 3 CPUs 3 GB RAM frameworks launch fine-grained tasks for execution

if necessary, a framework can provide an *executor* to handle the execution of a task

a task with a command

a task with a command

a task with a command

Spark execution

Spark Context

task + executor

1 CPUs

3 GB RAM

Mesos has containerization support on Linux (built-in usage of cgroups and namespaces)

isolator modules:
CPU (upper and lower bounds)
memory
network I/O (in development)
filesystem (using LVM, planned)

agenda

- 1 Mesos
- 2 Spark on Mesos
- 3 why Mesos?
 - 1 multi-tenancy

- **←**
- ② fine-grained sharing
- 3 why not?
- 4 long-lived services and other frameworks

multi-tenancy

multi-tenancy (only Spark)

(can approximate w/ standalone mode by setting max # cores per application, otherwise get FIFO execution)

multi-tenancy (only Spark)

(run the tried and true and test out the new at the same time!)

agenda

- 1 Mesos
- 2 Spark on Mesos
- 3 why Mesos?
 - 1 multi-tenancy
 - ② fine-grained sharing
 - 3 why not?
- 4 long-lived services and other frameworks

agenda

- 1 Mesos
- 2 Spark on Mesos
- 3 why Mesos?
 - 1 multi-tenancy
 - ② fine-grained sharing
 - 3 why not?

4 long-lived services and other frameworks

why not?

more moving pieces means more things to learn and more things that can fail ...

master failover

framework

after a new master is elected all frameworks and slaves connect to the new master

all tasks keep running across master failover!

slave failover @twitter

framework failover

framework re-registers with master and resumes operation

all tasks keep running across framework failover!

agenda

- 1 Mesos
- 2 Spark on Mesos
- 3 why Mesos?
 - 1 multi-tenancy
 - ② fine-grained sharing
 - 3 why not?
- 4 long-lived services and other frameworks

Apache Aurora (incubating)

Aurora is a Mesos framework that makes it easy to launch services written in Ruby, Java, Scala, Python, Go, etc!

Marathon (from Mesosphere)

Marathon is a Mesos framework that makes it easy to launch services written in Ruby, Java, Scala, Python, Go, etc!

Jenkins on Mesos

Delivering eBay's CI Solution with Apache Mesos - Part I

by THE EBAY PAAS TEAM on 04/04/2014
In CLOUD, DATA INFRASTRUCTURE AND SERVICES, SOFTWARE ENGINEERING

LINKS

eBay Careers

eBay Developers Program

(http://bit.ly/1frLrLf)

Apache Mesos and Jenkins - elastic build slaves

(http://bit.ly/1nHwM3r)

Elastic Mesos: elastic.mesosphere.io

Packages:

Apache Mesos 0.14.2 Release announcement	04 Nov 2013
Apache Mesos 0.14.2 for Ubuntu 13.04 (AMD 64) and Instructions	SHA 256
Apache Mesos 0.14.2 for Ubuntu 12.10 (AMD 64) and Instructions	SHA 256
Apache Mesos 0.14.2 for Ubuntu 12.04 (AMD 64) and Instructions	SHA 256
Apache Mesos 0.14.2 for Debian 7 (AMD 64) and Instructions	SHA 256
Apache Mesos 0.14.2 for CentOS 6 (x86_64) and Instructions	SHA 256
Apache Mesos 0.14.2 for Red Hat 6 (x86_64) and Instructions	SHA 256

Thank You!

mesos.apache.org

mesos.apache.org/blog

@ApacheMesos

