

Supporting Highly Multitenant Spark Notebook Workloads

Brad Kaiser, IBM/TWC

Craig Ingram, IBM/TWC

#EUdev8

Hosting Multitenant Spark Notebooks Is Hard But It Doesn't Have To Be

- Our Journey
- Best Practices
- New Work

Our Journey

Who we are

IBM's Commitment to Open Source

- Contribute intellectual and technical capital to the Apache Spark community.
- Make the core technology enterprise- and cloud-ready.
- Build data science skills to drive intelligence into business applications
 - <https://cognitiveclass.ai/>
- <http://spark.tc>

Key Open source steering committee memberships

OSS Advisory Board

Mission

- Provide:
 - a secure, performant, stable cluster.
 - interactive analytics, visualizations, and reports.
 - collaboration and sharing with other data scientists, engineers, and consumers.
 - job scheduling capabilities.
 - a quick and easy way to get started with Spark.

Goals

- Support hundreds of analysts/data scientists using Spark
 - Quick kernel creation (<10s from notebook creation to available sc).
 - Utilize cluster resources efficiently.
 - Elastically scale based on load.

Lessons Learned at TWC

One Big Cluster

- Spark collocated with Cassandra
- Fast
- Stable

One Big Cluster - Cons

- Outside analysts start using our cluster
- Provided notebook services
- Interrupted our perfectly scheduled jobs
- Used a lot of resources causing Cassandra to crash

Add Smaller Clusters

- We built some smaller clusters
- Still platform agnostic
- Other teams couldn't affect our production cluster

Add Smaller Clusters - Cons

- Hassle to set up
- Required a lot of maintenance
- Sat idle

EMR

- Analysts make ad hoc clusters for their needs
- No maintenance from us
- Learning curve for analysts
- They tend to leave them running

Lessons Learned - IBM

Data Science Experience

- Collaborative environment on the front end
 - Collaboration Tools
 - Shared Data Sets
 - Flows
 - GitHub Integration
- Multiple compute environments on the back end
 - DSX on the cloud: compute runs on IBM cloud
 - DSX Local: compute runs on private cloud or Z

Lessons Learned - IBM

- You need kernel remoting
 - Allows advanced collaborative tools in the application tier
 - Allows resource consolidation in the analytics tier
- Resource consolidation puts stress on the analytics tier
 - Starvation
 - Management of cached data
 - Performance bottlenecks (example: Spark web UI)

Best Practices

Best Practices

- Use kernel remoting
- Use fewer, bigger clusters
- Know your workloads
- Isolate users
- Schedule resources efficiently

Use Kernel Remoting

- Running all of your notebook kernels on the same server is a bottle neck
- Run your kernels distributed on the cluster
- You can run a lot more notebooks

Jupyter Enterprise Gateway

- New Open Source project from IBM
- Goals:
 - Allow hundreds of notebook users to share a single Spark cluster...
 - ...with enterprise-level security and performance.
- Used in IBM Analytics Engine (GA)
- developer.ibm.com/code/openprojects/jupyter-enterprise-gateway-2

Jupyter Enterprise Gateway: How it Works

Use Fewer, Bigger Clusters

- Better resource utilization through statistical multiplexing
- Improved security and auditing due to centralization
 - Hive, Ranger, and Atlas are common in the ecosystem.
 - Many new, platform specific solutions to address this problem.
- Easier collaboration between users
 - Shared notebooks with interactive visualizations and markdown support.
 - GitHub integration for versioning and external sharing.
 - Catalog based data discovery and sharing.
 - Governance and auditing support.

Know your workloads

- What is the main resource they use?
- Overprovision the hardware
- When to scale up and down?
 - CPU load
 - YARN/RM Queue Stats (depth, waiting jobs, available CPU/mem, preemptions)
 - If containers are getting preempted, it's due to queues filling up.

Isolate Users

- Don't have a generic user account
- Catalog and Governance
 - Hive
 - Atlas
 - Ranger
- You don't want users embedding keys and passwords in their notebooks.

Schedule Resources Efficiently

YARN Queues

- Take advantage of YARN's hierarchical queue system to manage and organize resources.
 - Over-allocate queues for better resource utilization and sharing.
 - Take advantage of node labels for users that have priority jobs that require an SLA.
 - Intra-queue preemption and asynchronous container allocation should be available in YARN 3.0.

YARN Queues

Dynamic Allocation

- Dynamic allocation lets you take advantage of varying activity
 - Proactively scales the number of executors based on the scheduler's backlog.
 - Removes idle executors after a timeout.
 - Be sure to set a sensible number of initial executors and minimum executor floor and let them ramp up on demand.
- Static allocation best for known workloads

New Work

Improvements to Spark

- Alleviate the tradeoffs inherent in current best practices.
 - **Recover cached data** when shutting down idle executors
 - Proactively shut down executors to **prevent starvation**

Recovering Cached Data

- Replicates cached data to remaining executors before shutting them down.
- Ameliorates cache issues with dynamic allocation
- Useful in shared spark notebook environments

Benchmarks

Benchmarks

Check out my PR

- [SPARK-21097](#)
- [github.com/apache/spark/pull/19041](#)

Preventing Starvation

- Eliminate issues where users are unable to run anything due to other users taking up all of the cluster's resources.
- Especially useful in shared spark notebook environments where idle resources can be reclaimed easily.
- Preemption can solve this.

Enter Preemption

- Requests containers associated with over-allocated queues to shut down.
- Handle YARN's PreemptionMessage in a way that best suits the workload.
- Pick the right executors to terminate.

Keep up with the JIRA

- [SPARK-21122](#)
- PR coming soon

Call to action

- Look at our JIRAs
- Try out our PRs

Shout-outs!!!

- Our notebook workload simulator, benchmark, and tracing tools.
 - spark-bench - github.com/SparkTC/spark-bench
 - Check out Emily Curtin's talk tomorrow about spark-bench.
 - spark-tracing - github.com/SparkTC/spark-tracing
 - Matthew Schauer's baby awaiting open-source approval.
- Special thanks to Vijay Bommireddipalli and Fred Reiss for their guidance and support!

Contact Info

Brad Kaiser

kaiserb@us.ibm.com

Craig Ingram

cigram@us.ibm.com

Extra Material

YARN Asynchronous Scheduling

- Enable asynchronous scheduling of containers in YARN.
 - `yarn.scheduler.capacity.schedule-asynchronously.enable`
 - [YARN-7327](#) and [YARN-5139](#)

References

- Some Icons provided by [Icons8](#)

Quick Settings

- Use `spark.yarn.jars` or
`spark.yarn.archive`.
- Running [REDACTED] to move to backup improve
performance
- Support for multiple/new versions of Spark.

Disable unused credential providers

- spark.yarn.security.credentials.hive.enabled
- spark.yarn.security.credentials.hbase.enabled

cor	Move to backup	
defa		
nohive	8.7	0.05
nohbase	7.87	0.05

Problem Domain

- Security
 - UI and service protection
 - Data governance and auditing
- Stability
- Performance

What's next...

- spark-on-k8s
- Scheduler improvements
- Executor startup time reduction

- Hundreds of notebook users leads to a highly **multitenant** and **interactive** workload.

Many users
at once

Bursty
offered load

Latency is
important

- Challenge: Give each user the illusion of having a large cluster all to herself

BETTER LIVING . . . THROUGH STATISTICAL MULTIPLEXING

What platforms are out there... Hosted Solutions

- Data Science Experience (DSX)/Watson Data Platform (WDP)
- databricks
- Google Cloud Platform
- Microsoft Azure HDInsight
- and others!!!

What platforms are out there... Self-Hosted Solutions

- HDP – Hadoop Data Platform
- CDH – Cloudera Distribution Including Hadoop
- MapR
- Mesosphere

Reasons to Self Host at TWC

- Cloud Agnostic
- Flexibility
- Sensitive Data
- Fewer Options in 2014
- Cassandra Colocation
- Cost...maybe?

Potential Downfalls

- In a self-hosted environment, everything is up to you.
 - Security
 - Stability and Performance
 - Scalability
 - Compute
 - Storage
 - Monitoring
 - Alerting
 - Logging

