

Hadoop YARN

YARN is the resource management system in Hadoop 2.0. It provides a distributed resource manager and a scheduler.

YARN is designed to support multiple applications running on the same cluster. It provides a common interface for managing resources and scheduling tasks across different applications.

YARN consists of two main components: the ResourceManager (RM) and the NodeManager (NM). The RM is responsible for managing the cluster's resources and scheduling tasks. The NM is responsible for managing the local resources on each node and executing tasks.

YARN supports a variety of applications, including MapReduce, Tez, and HDFS. It also provides a framework for developing new applications. YARN is designed to be highly fault-tolerant and can handle large-scale workloads.

YARN is a key component of the Hadoop ecosystem and is used in many large-scale data processing and analysis applications. It has been adopted by many organizations and is available as open source software.

let's start by reviewing
Map/Reduce

SAY "WORD COUNT"

ONE MORE TIME...

ok, ok - K-Means

K=3


```
def perform_kmeans():
 isStillMoving = 1

 initialize_centroids()

 while(isStillMoving):
 recalculate_centroids()
 isStillMoving = update_clusters()

 return
```

put differently

In the map phase

- Read the cluster centers into memory from a File/HBase
- Iterate over each cluster center for each input key/value pair.
- Measure the distances and save the nearest center which has the lowest distance to the vector
- Write the clustercenter with its vector to the context.

In the reduce phase

- Iterate over each value vector and calculate the average vector. (Sum each vector and devide each part by the number of vectors we received).
- This is the new center, save it into a File/HBase.
- Check if we need the different between runs is $< \text{epsilon}$

**Run this whole damn thing again and again
until $\text{diff} < \text{epsilon}$**

So you want to implement it
differently something that
doesn't rely on map/reduce

bivm Hadoop Map/Reduce Administration

State: RUNNING

Started: Thu Oct 10 02:57:48 EDT 2013

Version: 1.1.1, rf0025c9fd25730e3c1bfebceeeeb50d930b4fbbaa

Compiled: Fri Aug 9 17:06:14 PDT 2013 by jenkins

Identifier: 201310100257

SafeMode: OFF

Cluster Summary (Heap Size is 28.52 MB/2.02 GB)

Running Map Tasks	Running Reduce Tasks	Total Submissions	Nodes	Occupied Map Slots	Occupied Reduce Slots	Reserved Map Slots	Reserved Reduce Slots	Map Task Capacity	Reduce Task Capacity	Avg Tasks/L
0	0	0	1	0	0	0	0	2	1	3.00

Scheduling Information

Queue Name	State	Scheduling Information
default	running	N/A

Filter (Jobid, Priority, User, Name)

Example: 'user:smith 3200' will filter by 'smith' only in the user field and '3200' in all fields

Running Jobs

Resource management is tied to Map/Reduce

Yet Another Resource Negotiator

Applications Run Natively IN Hadoop

YARN takes Hadoop
beyond Map/Reduce

What is an OS?

“...the function of the operating system is to present the user with the equivalent of an extended machine or **virtual machine** that is easier to program than the underlying hardware”

“...The Operating System as a
Resource Manager... the job of the
operating system is to provide for an orderly and
controlled allocation of the processors, memories,
and/or devices among the various programs
competing for them”

A photograph of a data center floor showing several rows of server racks. The racks are dark-colored and filled with various electronic components and cables. The floor is made of light-colored tiles, and the ceiling above is white with some visible infrastructure.

With YARN
Hadoop becomes
a distributed OS

The Resource Manager is essentially a scheduler

Containers are allocations of physical resources

Each app instance spawns an **application manager** (container 0)

- to negotiate resource and monitor app progress (tasks)

Node managers monitor nodes and manage containers lifecycle

Application Initiation

(or “how to get an App running in 11 easy steps”)

1. Client submits a job/app

2. Resource Manager (RM) provides Application Id

3. Client provides context

(queue, resource requirements, files, security tokens etc.)

4. RM asks Node Manager
to launch Application Master

5. Node Manager launches Application Master

6. Application Master registers with RM

7. RM shares resource capabilities
with Application Master

8. Application Master requests containers

9. RM assigns containers based on policies and available resources

10. Application Master contacts assigned node mageres to instantiate containers
(passing container contexts)

11. Node Manager initiate container(s)

A vibrant fireworks display against a dark sky. The fireworks are in various colors including red, green, pink, yellow, blue, and orange. They are exploding in different patterns, some as large spherical bursts and others as smaller, more scattered sparks. The overall effect is a festive and celebratory atmosphere.

Congratulations your
Application is now
running

Application Progress

(or “it doesn’t end there”)

Monitoring

1. continuous heartbeat & progress report
2. Request container status
3. Status response

Lifecycle

1. Heartbeat also carries request for new container allocations / container releases
2. Application master connects to node manger to activate allocated containers
3. Container releases go through the Resource Manager

YARN HA

(or “you really didn’t think that was all, did ya?”)

Still a work in progress

- Resource Manager - YARN 149 (patch available)
- Application Manager - YARN 1489
- Node Manager - YARN 1336

Active/Standby
Store state in ZooKeeper
Use ZooKeeper for failover management

YARN Limitation:
Manages memory & CPU
but not Disk IO or Network

YARN Limitations: Batch Focus

Small Batch

Large Batch

Black Legion

Daemon Prince

YARN Limitation: Relatively complex to develop for

Further Reading

YARN Source code <https://github.com/apache/hadoop-common/tree/trunk/hadoop-yarn-project/hadoop-yarn>

Apache Hadoop YARN: Moving beyond MapReduce and Batch Processing with Hadoop 2 by Arun C. Murthy, Vinod Kumar Vavilapalli, Doug Eadline, Joseph Niemiec & Jeff Markham

Apache YARN site <http://hadoop.apache.org/docs/r2.3.0/hadoop-yarn/hadoop-yarn-site/YARN.html>

Image attributions:

slide 1 - Hadoop logo - <http://hadoop.apache.org/docs/current/>

slide 3 - adopted from pulp fiction

slide 4-5 <http://pypr.sourceforge.net/kmeans.html>

slide 10 - Elizabeth Moreau <http://bornlibrarian.blogspot.co.il/2011/01/christmas-knitting.html>

slide 11 <http://hortonworks.com/hadoop/yarn/>

slide 14 <http://developer.yahoo.com/blogs/ydn/posts/2007/07/yahoo-hadoop/>

slide 32 <https://upload.wikimedia.org/wikipedia/commons/a/a7/ColorfulFireworks.png>

slide 39 <http://justdan93.wordpress.com/2012/04/22/resource-categories/>

slide 40 - <http://dev2ops.org/2012/03/devops-lessons-from-lean-small-batches-improve-flow/>

slide 41 http://fc00.deviantart.net/fs71/i/2012/064/1/0/black_legion_daemon_prince_by_knyghtos-d4rtwhr.png

Slide 42 By Christina Quinn <https://www.flickr.com/photos/chrisser/7909860048/>