

Introduction to Apache Mesos

Omid Vahdaty, DevOps ninja


What is Mesos?

What is Mesos?


What is Mesos?

- is a cluster manager that provides efficient resource isolation and sharing across distributed applications or frameworks.
- Open source
- sits between the application layer and the operating system and makes it easier to deploy and manage applications in large-scale clustered environments more efficiently
- sits between the application layer and the manage applications in large-scale clust


akes it easier to deploy and fliciently

Benefits


- leverages features of the modern kernel—"cgroups" in Linux
- provides isolation for CPU, memory, I/O, file system, rack locality, etc.
- introduces a distributed two-level scheduling mechanism called resource offers.
- decides how many resources to offer each framework, while frameworks decide which resources to accept and which computations to run on them
- The idea is to deploy multiple distributed systems to a shared pool of nodes in order to increase resource utilization.
- it could easily switch resources away from framework1 (for example, doing big-data analysis) and allocate them to framework2 (for example, a web server)
- is essentially data center kernel—which means it's the software that actually isolates the running

Components

- Chronos scheduler, a cron replacement for automatically starting and stopping services (and handling failures) that runs on top of Mesos.
- Marathon that provides API for starting, stopping and scaling services (and Chronos could be one of those services).


Example


Architecture

- consists of a master process that manages slave daemons running on each cluster node, and frameworks that run tasks on these slaves.
- The master implements fine-grained sharing across frameworks using resource offers.
- Each resource off
- The master decide priority.


n organizational policy, such as fair sharing or

Components

- a scheduler that registers with the master to be offered resources
- an executor process that is launched on slave nodes to run the framework's tasks.
- the master determines how many resources to offer to each framework
- the frameworks schedulers select which of the offered resources to use

Features

Fault-tolerant replicated master using ZooKeeper

Scalability to thousands of nodes

Isolation between tasks with Linux containers

Multi-resource scheduling (memory and CPU aware)

Java, Python and C++ APIs for developing new parallel applications

Web UI for viewing cluster state

Use Cases

- Hadoop on Mesos
- Spark on Mesos
- Storm on Mesos
- Jenkins on mesos
- Dockers on mesos
- Scaling architecture of your app
- Parallel programing (c++ API exits)