

As your application's infrastructure grows and scales, well-managed container scheduling is critical to ensuring high-availability and resource optimization. In this session, we will deep dive into the challenges and opportunities around container scheduling, as well as the different tools available within Amazon ECS and AWS to carry out efficient container scheduling. We will discuss patterns for container scheduling available with Amazon ECS and the Blox scheduling framework


From one container...


Supporting massive scale 450+% growth Hundreds of millions of containers started each week Millions of container instances


Services, Inc. or its Affiliates, All rights reserved.


Core components


Scheduling engine


Placement engine


Extensions


Scheduling engines

A task is simply a logical group of containers that need to be deployed together, you define tasks in a task definition file.


Batch workloads can be run using a Batch Scheduler, it has integration with things like Spot Fleet, long running, short running jobs. AWS Batch gives you a UI for running this job tasks based on some requirements you have. The Events Scheduler can run when you want like daily, etc. Where you can do this based on an event using CloudWatch events. The Daemon Scheduler helps make sure that some specific task is running on each node within your cluster everytime, it is good for things like logging. Work is continuing on *the Daemon scheduler under the OSS scheduling framework Blox*.


Placement engine


Task placement engine


These are the default strategies offered with ECS today


Task placement: Easy to get started


Task placement: Easy to get started


Extensions

We have added a cluster query language that lets you use the API to make calls to the cluster for listing container instances, while doing things like passing in certain constraints through the cluster query language. You can then use the startTask API to target a specific container instance ID.


We have also built an event stream for reactive use-cases for thing like a state within our cluster changed. The events stream allows you to filter for events and display real-time dashboards in a push-based model.


ECS placement constraints example

Matt Callanan
Engineering Manager/Tech Lead
"Cloud Acceleration Team"
Expedia
Brisbane, Australia

mcallanan@expedia.com linkedin.com/in/matthewcallanan @mcallana


Avoid relocating tasks to instances about to be drained during cluster update

Problem:

 Tasks can get rescheduled to another old instance in the Auto Scaling group that is about to be replaced—so tasks can get bumped from instance to instance until all instances are replaced

Solution:

• Deploy services with a placement constraint on the task definition

placement_constraints = [{
 type: 'memberOf',
 expression: 'attribute:state lexists or attribute:state != pre-drain'
}


- This means that a service won't be placed on an instance that has an attribute named "state" with value "pre-drain"
- At cluster replacement time, we will stand up all new clusters, place old clusters into the "pre-drain" state, and terminate the old instances in batches
- Relocated tasks will only be placed on new instances, avoiding the default "thundering herd" scenario


re:Invent


D 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.


aws


We don't want to deploy apps to EC2 instances in the pre-drain state


Task definition placement constraint


Task definition placement constraint


- "state" is a custom ECS Instance attribute
- · By default, the "state" attribute doesn't exist on instances
- · Set only to "pre-drain" during cluster update
- · Prevents ECS scheduling tasks on instances that are about to be drained
- · Removed from instance only in case of rollback of cluster update


Scheduling patterns


Scheduling based on...


- 1. Service metrics
- 2. Periodic
- 3. Triggers
- 4. Dependencies
- 5. Priorities


Let us see how we can use ECS and other triggers to scale up our apps. You have an app that you are running X number of tasks for, how do you know when you want to scale it out? AWS gives you primitives to trigger CloudWatch alarms based on how much CPU and memory the service is utilizing, you can then decide how much instances you want to spin up.


This will only run Job B after Job A completes


You can also put your jobs into different priority queues


This uses step functions behind the scene to roll over to the new version during the canary deployment


You can make services discover new versions of the other services they are interacting with. This uses the concept of registering your services with a namespace, this then allows you to have multiple versions of your services running in parallel at the same time. You clients can then do a DNS query to get the latest versions to call.


Scheduling compute for containers


Scheduling compute capacity

- 1. Spot instances
- 2. Auto Scaling groups—scale up
- 3. Auto Scaling group—scale down, draining


ECS is integrated with Spot Fleet that allows you to maintain a fixed number of CPU or instances at all times using bidding processes. The instances can then be configured as part of your spot fleet cluster that can be spread across different AZs.


The ASG can be used to increase the size of your cluster based on some cloudwatch metric/event, then the scheduler can start placing instances in them as needed


You can also have the ASG drain excess capacity based on utilization metric tied to a lambda function that will set the 'draining' flag on instances that will be deleted. This allows the ECS scheduler to stop placing tasks on the draining instances

Introducing AWS Fargate

Enable developers to focus 100% on their applications


With AWS Fargate, instance management goes away


ELASTIC

Scale services up and down seamlessly Pay only for what you use

INTEGRATED

With the AWS ecosystem
Including VPC networking, Elastic Load Balancing, IAM
permissions, CloudWatch, and more

MANAGED BY AWS

No EC2 instances to provision, scale, or manage

More on AWS Fargate

CON214 – Introducing AWS Fargate Today, 4 p.m. Aria, Level 1, Pinyon 2

CON201 – Containers on AWS – State of the Union Tomorrow, 12:15 p.m. Aria, Level 1, Pinyon 5

CON333 – Deep Dive into AWS Fargate
Tomorrow, 1 p.m. Aria, Level 1, Pinyon 2

Awsinvent 2.07, Ansan Web Services, Inc. or its Affiliates, All rights reserved.