Advanced Task Scheduling with Amazon ECS and Blox

Julien Simon
Principal Technical Evangelist, AWS
@julsimon

Docker on Amazon Web Services

Amazon EC2 Container Service (ECS)

- https://aws.amazon.com/ecs/
- Launched in 04/2015
- No additional charge
- Since June: integration with Spot instances
- October 2nd: per-second billing for EC2 and EBS

Amazon EC2 Container Registry (ECR)

- https://aws.amazon.com/ecr/
- Launched in 12/2015
- Free tier: 500MB / month for a year
- \$0.10 / GB / month + outgoing traffic

ECS & ECR are available in 12 regions (US, EU, APAC, China)

Amazon ECS: Under the Hood

Selected ECS customers

Case studies and re:Invent videos: https://aws.amazon.com/ecs/

Container Partners

ECS Scheduling

The problem

Given a certain amount of computing power and memory,

how can we best manage an arbitrary number of apps running in Docker containers?

Case study: Coursera

https://www.youtube.com/watch?v=a45J6xAGUvA

Coursera deliver Massive Open Online Courses (14 million students, 1000+ courses). Their platform runs a large number of batch jobs, notably to grade programming assignments. Grading jobs need to run in near-real time while preventing execution of untrusted code inside the Coursera platform.

After trying out some other Docker solutions, Coursera have picked Amazon ECS and have even written their own scheduler.

"Amazon ECS enabled Coursera to focus on releasing new software rather than spending time managing clusters" - Frank Chen, Software Engineer

Scheduling on ECS: two options so far

- 1. Let ECS handle scheduling through Services
 - Task Definition
 - ECS equivalent of the Docker Compose file
 - Versioned
 - cpu_shares, mem_limit
 - Number of containers
- 2. Implement a custom scheduler with the ECS API
 - Describe cluster state
 - Select a specific ECS instance according to custom logic
 - Run task on this instance

ECS Placement Engine

Placement Engine: giving developers more

Placement Constraints

	Name	Example
✓	AMI ID	attribute:ecs.ami-id == ami-eca289fb
✓	Availability Zone	attribute:ecs.availability-zone == us-east-1a
\checkmark	Instance Type	attribute:ecs.instance-type == t2.small
✓	Distinct Instances	type="distinctInstance"
\checkmark	Custom	attribute:stack == prod

Example: Constraint on Instance Family/Type

```
aws ecs list-container-instances --cluster ecs-demo --filter "attribute:ecs.instance-type matches t2.*"

{
 "containerInstanceArns": [
 "arn:aws:ecs:us-east-1:123456789000:container-instance/3ced5d42-537c-40b4-9551-b9022cc13b78",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/442d988b-4b00-40bf-85ae-34e0819454f2",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/5dellede-6c22-41le-a469-830leeebae0f",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/6bfbl2c8-lc3c-4d4a-976c-ce3c2c79b031",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/7eb87781-abab-4a6a-9a0d-602a4da59549",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/af8d48ba-73c4-409a-b40f-66596aa86c5d",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/b5c08e3e-bd25-4ec9-9a88-celd53640542",

]
```

Example: Constraint on Availability Zone

```
aws ecs list-container-instances --cluster ecs-demo --filter "attribute:ecs.availability-zone matches us-east-1.*"

{
 "containerInstanceArns": [
 "arn:aws:ecs:us-east-1:123456789000:container-instance/3ced5d42-537c-40b4-9551-b9022cc13b78",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/442d988b-4b00-40bf-85ae-34e0819454f2",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/5de1lede-6c22-411e-a469-8301eeebae0f",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/6bfb12c8-1c3c-4d4a-976c-ce3c2c79b031",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/7eb87781-abab-4a6a-9a0d-602a4da59549",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/af8d48ba-73c4-409a-b40f-66596aa86c5d",

]
}
```

```
aws ecs list-container-instances --cluster ecs-demo --filter "attribute:ecs.availability-zone == us-east-la"
{
 "containerInstanceArns": [
 "arn:aws:ecs:us-east-l:123456789000:container-instance/3ced5d42-537c-40b4-9551-b9022cc13b78",
 "arn:aws:ecs:us-east-l:123456789000:container-instance/442d988b-4b00-40bf-85ae-34e0819454f2",
 "arn:aws:ecs:us-east-l:123456789000:container-instance/5dellede-6c22-4lle-a469-830leeebae0f",
 ]
}
```


Example: Combining Multiple Constraints

```
aws ecs list-container-instances --cluster ecs-demo --filter "attributes:ecs.instance-type matches t2.* and
attribute:ecs.availability-zone == us-east-la"
{
 "containerInstanceArns": [
 "arn:aws:ecs:us-east-1:123456789000:container-instance/3ced5d42-537c-40b4-9551-b9022cc13b78",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/442d988b-4b00-40bf-85ae-34e0819454f2",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/5dellede-6c22-411e-a469-8301eeebae0f",
 ]
}
```


```
aws ecs list-container-instances --cluster ecs-demo --filter "(attribute:ecs.instance-type in [t2.small, t2.medium]
or attribute:ecs.instance-type matches g2.*) and attribute:ecs.availability-zone != us-east-ld"

{
 "containerInstanceArns": [
 "arn:aws:ecs:us-east-1:123456789000:container-instance/3ced5d42-537c-40b4-9551-b9022cc13b78",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/442d988b-4b00-40bf-85ae-34e0819454f2",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/5dellede-6c22-41le-a469-830leeebae0f",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/6bfb12c8-1c3c-4d4a-976c-ce3c2c79b031",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/7eb87781-abab-4a6a-9a0d-602a4da59549",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/d45f5b92-4faa-44a9-a9a7-2d744566e510",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/f3d92b17-7d95-4cff-b623-390e871c6b60",
 "arn:aws:ecs:us-east-1:123456789000:container-instance/f7858158-5806-4d8d-82ea-f0eb4680e6cf",
 "arn:aws:ecs:us-east-1:123456789000:container-instanc
```

Placement Strategies

Placement Strategy Chaining

Placing Tasks

Anatomy of Task Placement

Placement: Targeting Instance Type

aws ecs run-task --cluster ecs-demo --task-definition myapp --count 5 --placement-constraints type="memberOf", expression="attribute:ecs.instance-type == q2.2xlarge"

Placement: Targeting Instance Type & Zone

aws ecs run-task --cluster ecs-demo --task-definition myapp --count 5 --placement-constraints type="memberOf",expression="(attribute:ecs.instance-type == t2.small or attribute:ecs.instance-type == t2.medium) and attribute:ecs.availability-zone != us-east-1d"

Placement: Availability Zone Spread

aws ecs run-task --cluster ecs-demo --task-definition myapp --count 9 --placement-strategy type="spread",field="attribute:ecs.availability-zone"

Placement: Spread across Zone and Binpack

aws ecs run-task --cluster ecs-demo --task-definition myapp --count 9 --placement-strategy type="spread",field="attribute:ecs.availability-zone" type="binpack",field="memory"

Placement: Multiple Services on a Cluster

Placement: Services - Distinct Instances

aws ecs create-service --service-name myapp-gpu --cluster ecs-demo --task-definition myapp-gpu --desired-count 3 --placement-constraints type="memberOf",expression="attribute:ecs.instance-type =~ g2.*" type="distinctInstance"

Event Stream & Blox

Amazon ECS: Under the Hood

Consuming Real-time Events

Handling ECS events with Blox

Amazon ECS: Under the Hood

Blox: Daemon Scheduler

Demo: Deploying Blox on AWS

https://github.com/juliensimon/aws/tree/master/blox

Creating Clusters

Create an ECS cluster for Blox

CF template: https://github.com/blox/blox/blob/dev/deploy/aws/conf/cloudformation_template.json

- → CloudWatch Event Rule + SQS queue
- → Daemon Scheduler + Cluster State Service + etcd
- → REST API exposing the Daemon Scheduler API

Create another ECS cluster managed by Blox

```
$ ecs-cli configure --cluster WebCluster --region ap-southeast-1
$ ecs-cli up --keypair admin --capability-iam --size 3 --instance-type t2 micro
```

\$ ecs-cli up --keypair admin --capability-iam --size 3 --instance-type t2.micro

Invoke the scheduler API

'demo-cli' tool: https://github.com/blox/blox/tree/dev/deploy/demo-cli

Listing Task Definitions

Grab the ARN for an *nginx* Task Definition, which the Daemon Scheduler will manage on 'WebCluster'.

```
$ ./list-task-definitions.py --region ap-southeast-1

== Blox Demo CLI - List Task Definitions ==
{
 "taskDefinitionArns": [
 "arn:aws:ecs:ap-southeast-1:ACCOUNT:task-definition/BloxFramework:2",
 "arn:aws:ecs:ap-southeast-1:ACCOUNT:task-definition/nginx:1",
 "arn:aws:ecs:ap-southeast-1:ACCOUNT:task-definition/nginx:2"
 ]
}
```

Creating an Environment

```
$ ./blox-create-environment.py --environment WebEnvironment --cluster
WebCluster --task-definition "arn:aws:ecs:ap-southeast-1:ACCOUNT:task-
definition/nginx:2" -- stack Blox -- apigateway -- region ap-southeast-1
== Blox Demo CLI - Create Blox Environment ==
HTTP Response Code: 200
  "taskDefinition":
"arn:aws:ecs:ap-southeast-1:ACCOUNT:task-definition/nginx:2",
  "deploymentToken": "17248257-08ec-4438-888f-e0ac28397653",
  "health": "healthy",
  "name": "WebEnvironment",
  "instanceGroup": {
 "cluster": "arn:aws:ecs:ap-southeast-1:ACCOUNT:cluster/WebCluster"
```

Listing Environments

```
$ ./blox-list-environments.py --stack Blox --apigateway --region ap-
southeast-1
== Blox Demo CLI - List Blox Environments ==
HTTP Response Code: 200
  "items": [
 "taskDefinition":
"arn:aws:ecs:ap-southeast-1:ACCOUNT:task-definition/nginx:2",
 "deploymentToken": "17248257-08ec-4438-888f-e0ac28397653",
 "health": "healthy",
 "name": "WebEnvironment",
 "instanceGroup": {
 "cluster": "arn:aws:ecs:ap-southeast-1:ACCOUNT:cluster/WebCluster"
```

Creating a Deployment

```
$ ./blox-create-deployment.py --environment WebEnvironment --deployment-token
"17248257-08ec-4438-888f-e0ac28397653" -- stack Blox -- apigateway -- region ap-
southeast-1
== Blox Demo CLI - Create Blox Deployment ==
HTTP Response Code: 200
  "status": "pending",
  "environmentName": "WebEnvironment",
  "id": "7a05ea99-27a9-4339-a7a6-f4120065aea3",
  "failedInstances": [],
  "taskDefinition":
"arn:aws:ecs:ap-southeast-1:613904931467:task-definition/nginx:2"
```

Listing Deployments

```
$ ./blox-list-deployments.py --environment WebEnvironment --stack Blox --
apigateway -- region ap-southeast-1
== Blox Demo CLI - List Blox Deployments ==
HTTP Response Code: 200
  "items": [
 "status": "completed",
 "environmentName": "WebEnvironment",
 "id": "7a05ea99-27a9-4339-a7a6-f4120065aea3",
 "failedInstances": [],
 "taskDefinition":
"arn:aws:ecs:ap-southeast-1:ACCOUNT:task-definition/nginx:2"
```

Scaling a Deployment

```
$ ecs-cli ps
 State
 Ports
 TaskDefinition
Name
26313cbe-d929-49de-9cc3-873bf5f32a91/nginx
 RUNNING
 nginx:2
 nginx:2
98442432-fd5c-434d-b93c-0737bd06aaab/nginx
 RUNNING
ce9bf217-4b34-4f31-9c7b-a8c3402f1ffd/nginx
 RUNNING
 nginx:2
$ ecs-cli scale --size 4 --capability-iam
$ ecs-cli ps
 State
 TaskDefinition
Name
 Ports
 nginx:2
26313cbe-d929-49de-9cc3-873bf5f32a91/nginx
 RUNNING
98442432-fd5c-434d-b93c-0737bd06aaab/nginx
 nginx:2
 RUNNING
c404ac9a-0948-4cc8-b5b0-2238ccdf4035/nginx
 nginx:2
 RUNNING
ce9bf217-4b34-4f31-9c7b-a8c3402f1ffd/nginx
 nginx:2
 RUNNING
```

Additional resources

Tech articles by Werner Vogels, CTO, Amazon.com

http://www.allthingsdistributed.com/2014/11/amazon-ec2-container-service.html

http://www.allthingsdistributed.com/2015/04/state-management-and-scheduling-with-ecs.html

http://www.allthingsdistributed.com/2015/07/under-the-hood-of-the-amazon-ec2-container-service.html

Blox

https://blox.github.io/

Amazon ECS videos @ AWS re:Invent 2016

https://aws.amazon.com/blogs/compute/amazon-ec2-container-service-at-aws-reinvent-2016-wrap-up/

What's new on Amazon ECS

https://aws.amazon.com/ecs/release-notes/

https://aws.amazon.com/blogs/compute/powering-your-amazon-ecs-cluster-with-amazon-ec2-spot-instances/

Thank you!

@julsimon

http://aws.amazon.com/evangelists/julien-simon

