DOWNTIME IS NOT AN OPTION

HOW APACHE MESOS AND DC/OS KEEPS APPS RUNNING DESPITE FAILURES AND UPDATES


WAIT, WHO ARE YOU?

Engineer at Mesosphere
DC/OS Contributor
ophilipnrmn


RUNNING NON-TRIVIAL APPLICATIONS AT SCALE IS *REALLY* COMPLICATED

A non-trivial app might well need all the following:

- multiple app servers
- load balancing
- message queues
- HA datastores
- analytics


Bring cluster computing to

non-experts: One of the most exciting things about datacenter technology is that it is increasingly being applied to "big data" problems in the sciences. With cloud computing, scientists can readily acquire the hardware to run large parallel computations; the main thing missing is the right software.

These non-expert cluster users have very different needs from those in large corporations: they are not backed by an operations team that will configure their systems and tune their programs.

Instead, they need cluster software that configures itself correctly out of the box, rarely fails, and can be debugged without intimate knowledge of several interacting distributed systems. These are difficult but worthwhile challenges for the community to pursue.

-The Datacenter Needs an Operating System


APACHE MESOS IS A CLUSTER RESOURCE MANAGER


DC/OS ENABLES MODERN DISTRIBUTED APPS


Any Infrastructure (Physical, Virtual, Cloud)

APACHE MESOS

THE KERNEL OF THE DC/OS

THE BIRTH OF MESOS

Matei Zaharia create "Nexus" as their

CS262B class project.

TWITTER TECH TALK The grad students working on Mesos give a tech talk at Twitter. Spring 2009 September 2010 March 2010 MESOS PUBLISHED Ben Hindman, Andy Konwinski and Mesos: A Platform for Fine-Grained

Resource Sharing in the Data Center is published as a technical report.

APACHE MESOS

GRAD STUDENTS LEARNED HOW TO SHARE

Mesos: A Platform for Fine-Grained Resource Sharing in the Data Center

Benjamin Hindman, Andy Konwinski, Matei Zaharia, Ali Ghodsi, Anthony D. Joseph, Randy Katz, Scott Shenker, Ion Stoica University of California, Berkeley

Sharing resources between batch processing frameworks:

- Hadoop
- MPI
- Spark

The Datacenter Needs an Operating System

Matei Zaharia, Benjamin Hindman, Andy Konwinski, Ali Ghodsi, Anthony D. Joseph, Randy Katz, Scott Shenker, Ion Stoica *University of California, Berkeley*

What does an operating system provide?

- Resource management
- Programming abstractions
- Security
- Monitoring, debugging, logging

APACHE MESOS


CLUSTERING YOUR RESOURCES FOR YOU

Apache Mesos is a cluster resource manager.

It handles:


- Aggregating resources and offering them to schedulers
- Launching tasks (i.e. processes) on those resources
- Communicating the state of those tasks back to schedulers
- Tasks can be:
 - Long running services
 - Ephemeral / batch jobs

SCHEDULERS AND TASKS


APACHE MESOS

A NAIVE APPROACH


Industry Average 12-15% utilization

Typical Datacenter


siloed, over-provisioned servers, low utilization

APACHE MESOS

MULTIPLEXING OF DATA, SERVICES, USERS, ENVIRONMENTS


Typical Datacenter siloed, over-provisioned servers, low utilization


Mesos/ DC/OS automated schedulers, workload multiplexing onto the same machines


FAILURE


HANDLING FAILURE

FAILURE


FAILURE


MESOS AGENT FAILURE


FAILURE


MESOS HOST FAILURE


FAILURE

MESOS MASTER FAILURE


MASTER FAILURE


MASTER FAILURE


MASTER FAILURE


MASTER FAILURE


MASTER FAILURE


MASTER FAILURE


FAILURE


ORCHESTRATION

CONTAINER ORCHESTRATION

CONTAINER ORCHESTRATION

CONTAINER SCHEDULING


RESOURCE MANAGEMENT


SERVICE MANAGEMENT


CONTAINER ORCHESTRATION

CONTAINER SCHEDULING

- Placement
- Replication/Scaling
- Resurrection
- Rescheduling
- Rolling Deployment
- Upgrades
- Downgrades
- Collocation


RESOURCE MANAGEMENT

- Memory
- CPU
- GPU
- Volumes
- Ports
- IPs
- Images/Artifacts

SERVICE MANAGEMENT

- Labels
- Groups/Namespaces
- Dependencies
- Load Balancing
- Readiness Checking

The SMACK Stack


METRICS

MONITORING

METRICS

Measurements captured to determine health and performance of cluster

- How utilized is the cluster?
- Are resources being optimally used?
- Is the system performing better or worse over time?
- Are there bottlenecks in the system?
- What is the response time of applications?


DC/OS METRIC SOURCES

- Mesos metrics
 - Resource, frameworks, masters, agents, tasks, system, events
- Container Metrics
 - CPU, mem, disk, network
- Application Metrics
 - QPS, latency, response time, hits, active users, errors


MESOS MASTER METRICS

- Metrics for the master node are available at the following URL:
 - o http://<mesos-master-ip>/mesos/master/metrics/snapshot
 - The response is a JSON object that contains metrics names and values as key-value pairs.
- Metric Groups:
 - Resources
 - Master
 - System
 - Slaves
 - Frameworks
 - Tasks
 - Messages
 - Event Queue
 - Registrar

```
"allocator/event queue dispatches": 0,
 "master/cpus_percent": 0.35625,
 "master/cpus_revocable_percent": 0,
 "master/cpus revocable total": 0,
 "master/cpus revocable used": 0,
 "master/cpus total": 16,
 "master/cpus_used": 5.7,
 "master/disk percent": 0,
 "master/disk_revocable_percent": 0,
 "master/disk revocable total": 0,
 "master/disk_revocable_used": 0,
12
 "master/disk total": 130164,
 "master/disk used": 0,
14
15
 "master/dropped_messages": 2,
 "master/elected": 1.
16
17
 "master/event_queue_dispatches": 4,
 "master/event_queue_http_requests": 0,
18
 "master/event queue messages": 0,
```

MESOS MASTER BASIC ALERTS

Metric Value	Inference
master/uptime_secs is low	The master has restarted
master/uptime_secs < 60 for sustained periods of time	The cluster has a flapping master node
master/tasks_lost is increasing rapidly	Tasks in the cluster are disappearing. Possible causes include hardware failures, bugs in one of the frameworks or bugs in Mesos
master/slaves_active is low	Slaves are having trouble connecting to the master
master/cpus_percent > 0.9 for sustained periods of time	DCOS Cluster CPU utilization is close to capacity
master/mem_percent > 0.9 for sustained periods of time	DCOS Cluster Memory utilization is close to capacity
master/disk_used & master/disk_percent	DCOS Disk space consumed by Reservations
master/elected is 0 for sustained periods of time	No Master is currently elected
	© 2016 Mesosphere Inc. All Rights Reserved

DEMO?

Join the DC/OS Community

Connect with our community of users and browse the latest DC/OS news.


GitHub

Are you interested in helping us make DC/OS even better? Let's work together! Check out our source code on GitHub.

View repositories →


Slack

Have any questions? Our Slack channel is the best place to get help. Just send us a request to automatically receive your invitation.

Join chat →


Mailing List

Want to stay in the loop and connect with other community members? Our public mailing list has all the latest updates. Join the discussion.

Join users@dcos.io →