

Apache Mesos + Apache YARN = Myriad

Adam Bordelon

Myriad Project Lead

Mesosphere

Apache Mesos Committer

Mesos from 10,000 feet

- Open Source Apache project
- Cluster Resource Manager
- Scalable to 10,000s of nodes
- Fault-tolerant, no SPOF
- Multi-tenancy, Resource Isolation
- Improved resource utilization

Mesos is more than

Yet Another Resource Negotiator

- ☰ Long-running services; real-time jobs
- ☐ Native Docker; cgroups for years;
Isolate cpu/mem/disk/net/other
- 📄 Distributed systems SDK;
~200 loc for a new app
- </> Core written in C++ for performance,
Apps in any language

airbnb™

ebay

vimeo

NETFLIX

HubSpot

Time Warner Cable®

ignidata
igniting business with data

xogito
...radical thinking...

PayPal™

Atlassian

Mesosphere DCOS

Mesos
Framework
+
master

YARN
Resource
Manager

Node

 Mesos task

 YARN task

33%
22%
11%
0%

33%
22%
11%
0%

33%
22%
11%
0%

History of Myriad

- 💡 **Mohit Soni from eBay builds prototype, presents at MesosCon**
- 🧪 **Santosh Marella from MapR attends Mesosphere HackWeek, builds independent prototype**
- 💬 **Adam introduces Mohit and Santosh, both prototypes merged together**
- 👥 **Myriad accepted into Apache Incubator March 1, 2015**

Myriad improves Mesos

- ⚙️ **Tighter integration with Hadoop frameworks like HBase, Hive, Pig**
- ⚙️ **Borrow resources from Hadoop when traffic spikes for tier-1 services**
- ⚙️ **Backfill unused resource capacity with best-effort Hadoop jobs**
- 🔗 **No Mesos code changes necessary**

Myriad improves Hadoop

📶 Elastic scaling

💣 Fault-tolerant: Maintain NM capacity

📄 Share resources with other workloads, improve resource utilization

🗑️ Multiple isolated Hadoop clusters sharing node resources and DFS

🔗 No YARN/Hadoop code changes

Learn More!

[Apache Myriad Incubator Proposal](#)

[Apache Myriad Incubator Status Page](#)

<https://github.com/mesos/myriad>

dev@myriad.incubator.apache.org

<http://mesos.apache.org>

<https://github.com/apache/mesos>

<http://mesosphere.com>

