Heart of the SwarmKit: Topology Management

Docker Distributed Systems Summit 10.07.2016

Push vs Pull Model

Push vs Pull

Push

Pull

Push vs Pull

Push

- Pros: Provides better control over communication rate
 - Managers decide when to contact Workers

- Cons: Requires a discovery mechanism
 - More failure scenarios
 - Harder to troubleshoot

Pull

- Pros: Simpler to operate
 - Workers connect to Managers and don't need to bind
 - Can easily traverse networks
 - Easier to secure
 - Less moving parts
- Cons: Workers must maintain connection to Managers at all times

Push vs Pull

- SwarmKit adopted the Pull model
- Favored operational simplicity
- Engineered solutions to provide rate control in pull mode

Rate Control

Controlling communication rate in a Pull model

Rate Control: Heartbeats

- Manager dictates heartbeat rate to Workers
- Rate is Configurable
- Managers agree on same Rate by Consensus (Raft)
- Managers add jitter so pings are spread over time (avoid bursts)

Rate Control: Workloads

- Worker opens a gRPC stream to receive workloads
- Manager can send data whenever it wants to
- Manager will send data in batches
- Changes are buffered and sent in batches of 100 or every 100 ms, whichever occurs first
- Adds little delay (at most 100ms) but drastically reduces amount of communication

Running multiple managers for high availability

Follower Manager

- Worker can connect to any Manager
- Followers will forward traffic to the Leader

Example: On a cluster with 10,000 workers and 5 managers, each will only have to handle about 2,000 connections. Each follower will forward its 2,000 workers using a single socket to the leader.

- Followers multiplex all workers to the Leader using a single connection
- Backed by gRPC channels (HTTP/2 streams)
- Reduces Leader networking load by spreading the connections evenly

- Upon Leader failure, a new one is elected
- All managers start redirecting worker traffic to the new one
- Transparent to workers

- Upon Leader failure, a new one is elected
- All managers start redirecting worker traffic to the new one
- Transparent to workers

Follower Manager 3

- Manager sends list of all managers' addresses to Workers
- When a new manager joins, all workers are notified
 - Upon manager failure, workers will reconnect to a different manager

Follower Manager 3

- Manager sends list of all managers' addresses to Workers
- When a new manager joins, all workers are notified
- Upon manager failure, workers will reconnect to a different manager

- Manager sends list of all managers' addresses to Workers
- When a new manager joins, all workers are notified
- Upon manager failure, workers will reconnect to a different manager

- gRPC handles connection management
 - Exponential backoff, reconnection jitter, ...
 - Avoids flooding managers on failover
 - Connections evenly spread across Managers
- Manager Weights
 - Allows Manager prioritization / de-prioritization
 - Gracefully remove Manager from rotation

Presence

Scalable presence in a distributed environment

Presence

- Leader commits Worker state (Up vs Down) into Raft
 - Propagates to all managers
 - Recoverable in case of leader re-election.

- Heartbeat TTLs kept in Leader memory
 - Too expensive to store "last ping time" in Raft
 - Every ping would result in a quorum write
 - Leader keeps worker<->TTL in a heap (time.AfterFunc)
 - Upon leader failover workers are given a grace period to reconnect
 - Workers considered **Unknown** until they reconnect
 - If they do they move back to Up
 - If they don't they move to Down

Andrea Luzzardi <u>al@docker.com</u> / @aluzzardi