

Introduction To YARN, NameNode HA and HDFS Federation

Adam Kawa, Spotify

4/27/13

Sp^{otify}[®]

About Me

Data Engineer at Spotify, Sweden

Hadoop Instructor at Compendium (Cloudera Training Partner)

+2.5 year of experience in Hadoop

4/27/13

Spotify®

“Classical” Apache Hadoop Cluster

Can consist of one, five, hundred or 4000 nodes

4/27/13

Spotify®

Hadoop Golden Era

One of the most exciting open-source projects on the planet

Becomes the standard for large-scale processing

Successfully deployed by hundreds/thousands of companies

Like a salutary virus

... But it has some little drawbacks

HDFS Main Limitations

Single NameNode that
keeps all metadata in RAM
performs all metadata operations
becomes a single point of failure (SPOF)

HDFS Main Improvement

Introduce multiple NameNodes

HDFS Federation

HDFS High Availability (HA)

4/27/13

Spotify®

Motivation for HDFS Federation

Limited namespace scalability

Decreased metadata operations performance

Lack of isolation

4/27/13

Spotify®

HDFS – master and slaves

Master (NameNode) manages all metadata information

Slaves (DataNodes) store blocks of data and serve them to the client

HDFS NameNode (NN)

Supports all the namespace-related file system operations

Keeps information in RAM for fast lookup

- The filesystem tree

- Metadata for all files/directories (e.g. ownerships, permissions)

- Names and locations of blocks

- Metadata (not all) is additionally stored on disk(s)

- Filesystem snapshot (`fsimage`) + editlog (`edits`) files

HDFS DataNode (DN)

Stores and retrieves blocks

A block is stored as a regular files on local disk

e.g. blk_-992391354910561645

A block itself does not know which file it belongs to

Sends the block report to NN periodically

Sends the heartbeat signals to NN to say that it is alive

NameNode scalability issues

Number of files limited by the amount of RAM of one machine

More RAM means also heavier GC

Stats based on Y! Clusters

An average file \approx 1.5 blocks (block size = 128 MB)

An average file \approx 600 bytes of metadata (1 file and 2 blocks objects)

100M files \approx 60 GB of metadata

1 GB of metadata \approx 1 PB physical storage (but usually less)

NameNode performance

Read/write operations throughput limited by one machine

- ~120K read ops/sec, ~6K write ops/sec

- MapReduce tasks are also HDFS clients

- Internal load increases as the cluster grows

- Block reports and heartbeats from DataNodes

- Bigger snapshots transferred from/to Secondary NameNode

- NNBench - benchmark that stresses the NameNode

Lack of isolation

Experimental applications

(can) overload the NN and slow down production jobs

Production applications with different requirements

(can) benefit from “own” NameNode

e.g. HBase requires extremely fast responses

HDFS Federation

Partition the filesystem namespace over multiple separated NameNodes

Multiple independent namespaces

The client-view of the cluster

There are multiple namespaces (and corresponding NNs)

Client can use any of them to compose its own view of HDFS

Idea is much like the Linux /etc/fstab file

Mapping between paths and NameNodes

Client-side mount tables

4/27/13

Spotify®

(More funky) Client-side mount tables

Deploying HDFS Federation

Deploying HDFS Federation

Useful for small (+isolation) and large (+scalability) cluster

However not so many clusters use it

NameNodes can be added/removed at any time

Cluster does have to be restarted

Add Federation to the existing cluster

Do not format existing NN

Newly added NN will be “empty”

4/27/13

Spotify®

Motivation for HDFS High Availability

Single NameNode is a single point of failure (SPOF)

Secondary NN and HDFS Federation do not change that

Recovery from failed NN may take even tens of minutes

Two types of downtimes

Unexpected failure (infrequent)

Planned maintenance (common)

HDFS High Availability

Introduces a pair of redundant NameNodes

One Active and one Standby

If the Active NameNode crashes or is intentionally stopped,

Then the Standby takes over quickly

NameNodes responsibilities

The Active NameNode is responsible for all client operations

The Standby NameNode is watchful

Maintains enough state to provide a fast failover

Does also checkpointing (disappearance of Secondary NN)

Synchronizing the state of metadata

The Standby must keep its state as up-to-date as possible

Edit logs - two alternative ways of sharing them

- Shared storage using NFS

- Quorum-based storage (recommended)

Block locations

DataNodes send block reports to both NameNodes

Quorum-based storage

4/27/13

Spotify®

Supported failover modes

Manual fail-over

Initiated by administrator by a dedicated command - 0-3 seconds

Automatic fail-over

Detected by a fault in the active NN (more complicated and longer) - 30-40 seconds

Manual failover

Initiate a failover from the first NN to the second one


```
hdfs haadmin -failover <to-be-standby-NN> <to-be-active-NN>
```

4/27/13

Spotify®

Automatic failover

Requires ZooKeeper and an additional process
“ZKFailoverController”

4/27/13

Spotify®

The split brain scenario

A potential scenario when two NameNodes

- Both think they are active

- Both make conflicting changes to the namespace

Example: The ZKFC crashes, but its NN is still running

Fencing

Ensure that the previous Active NameNode is no longer able to make any changes to the system metadata

Fencing with Quorum-based storage

Only a single NN can be a writer to JournalNodes at a time

Whenever NN becomes active, it generates an “epoch number”

NN that has a higher “epoch number” can be a writer

This prevents from corrupting the file system metadata

“Read” requests fencing

Previous active NN will be fenced when tries to write to the JN

Until it happens, it may still serve HDFS read requests

Try to fence this NN before that happens

This prevents from reading outdated metadata

Might be done automatically by ZKFC or hdfs haadmin

HDFS Highly-Available Federated Cluster

Any combination is possible

Federation without HA

HA without Federation

HA with Federation

e.g. NameNode HA for HBase, but not for the others

4/27/13

Spotify®

“Classical” MapReduce Limitations

Limited scalability

Poor resource utilization

Lack of support for the alternative frameworks

Lack of wire-compatible protocols

Limited Scalability

Scales to only
~4,000-node cluster
~40,000 concurrent tasks

Smaller and less-powerful clusters must be created

4/27/13

Image source: <http://www.flickr.com/photos/rsms/660332848/sizes/l/in/set-72157607427138760/>

Spotify®

Poor Cluster Resources Utilization

Cluster Summary (Heap Size is 12.58 GB/23.97 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/Node	
4512	285	2223	188	4512	285	0	0	4512	3008	40.00	

Hard-coded values. TaskTrackers must be restarted after a change.

Poor Cluster Resources Utilization

Cluster Summary (Heap Size is 12.58 GB/23.97 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/Node
4512	285	2223	188	4512	285	0	0	4512	3008	40.00

Map tasks are waiting for the slots
which are
NOT currently used by Reduce tasks

Hard-coded values. TaskTrackers
must be restarted after a change.

Resources Needs That Varies Over Time

How to
hard-code the
number of map
and reduce slots
efficiently?

4/27/13

Spotify®

(Secondary) Benefits Of Better Utilization

The same calculation on more efficient Hadoop cluster

Less data center space

Less silicon waste

Less power utilizations

Less carbon emissions

=

Less disastrous environmental consequences

“Classical” MapReduce Daemons

JobTracker Responsibilities

- Manages the computational resources (map and reduce slots)
- Schedules all user jobs
 - Schedules all tasks that belongs to a job
- Monitors tasks executions
- Restarts failed and speculatively runs slow tasks
- Calculates job counters totals

Simple Observation

JobTracker does a lot...

4/27/13

Spotify®

JobTracker Redesign Idea

Reduce responsibilities of JobTracker

Separate cluster resource management from job coordination

Use slaves (many of them!) to manage jobs life-cycle

Scale to (at least) 10K nodes, 10K jobs, 100K tasks

Disappearance Of The Centralized JobTracker

YARN – Yet Another Resource Negotiator

Resource Manager and Application Master

YARN Applications

MRv2 (simply MRv1 rewritten to run on top of YARN)

No need to rewrite existing MapReduce jobs

Distributed shell

Spark, Apache S4 (a real-time processing)

Hamster (MPI on Hadoop)

Apache Giraph (a graph processing)

Apache HAMA (matrix, graph and network algorithms)

... and <http://wiki.apache.org/hadoop/PoweredByYarn>

4/27/13

Spotify®

NodeManager

More flexible and efficient than TaskTracker

Executes any computation that makes sense to ApplicationMaster

- Not only map or reduce tasks

- Containers with variable resource sizes (e.g. RAM, CPU, network, disk)

- No hard-coded split into map and reduce slots

NodeManager Containers

NodeManager creates a container for each task

Container contains variable resources sizes

e.g. 2GB RAM, 1 CPU, 1 disk

Number of created containers is limited

By total sum of resources available on NodeManager

Application Submission In YARN

Resource Manager Components

Uberization

Running the small jobs in the same JVM as ApplicationMaster

mapreduce.job.ubertask.enable true (false is default)

mapreduce.job.ubertask.maxmaps 9*

mapreduce.job.ubertask.maxreduces 1*

mapreduce.job.ubertask.maxbytes dfs.block.size*

* Users may override these values, but only downward

Interesting Differences

Task progress, status, counters are passed directly to the Application Master

Shuffle handlers (long-running auxiliary services in Node Managers) serve map outputs to reduce tasks

YARN does not support JVM reuse for map/reduce tasks

Fault-Tolerance

Failure of the running tasks or NodeManagers is similar as in MRv1

Applications can be retried several times

yarn.resourcemanager.am.max-retries 1

yarn.app.mapreduce.am.job.recovery.enable false

Resource Manager can start Application Master in a new container

yarn.app.mapreduce.am.job.recovery.enable false

Resource Manager Failure

Two interesting features

RM restarts without the need to re-run currently running/submitted applications [YARN-128]

ZK-based High Availability (HA) for RM [YARN-149] (still in progress)

Wire-Compatible Protocol

Client and cluster may use different versions

More manageable upgrades

Rolling upgrades without disrupting the service

Active and standby NameNodes upgraded independently

Protocol buffers chosen for serialization (instead of Writables)

4/27/13

Spotify®

YARN Maturity

Still considered as both production and not production-ready

The code is already promoted to the trunk

Yahoo! runs it on 2000 and 6000-node clusters

Using Apache Hadoop 2.0.2 (Alpha)

There is no production support for YARN yet

Anyway, it will replace MRv1 sooner than later

How To Quickly Setup The YARN Cluster

cloudera®
Ask Bigger Questions

4/27/13

Spotify®

Basic YARN Configuration Parameters

yarn.nodemanager.resource.memory-mb	8192
yarn.nodemanager.resource.cpu-cores	8
yarn.scheduler.minimum-allocation-mb	1024
yarn.scheduler.maximum-allocation-mb	8192
yarn.scheduler.minimum-allocation-vcores	1
yarn.scheduler.maximum-allocation-vcores	32

Basic MR Apps Configuration Parameters

mapreduce.map.cpu.vcores	1
mapreduce.reduce.cpu.vcores	1
mapreduce.map.memory.mb	1536
mapreduce.map.java.opts	-Xmx1024M
mapreduce.reduce.memory.mb	3072
mapreduce.reduce.java.opts	-Xmx2560M
mapreduce.task.io.sort.mb	512

Apache Whirr Configuration File

```
whirr.cluster.name=whug-yarn-cluster
whirr.instance.templates=1 hadoop-namenode+yarn-resourcemanager+mapreduce-histor
yserver,4 hadoop-datanode+yarn-nodemanager
whirr.provider=aws-ec2
whirr.identity=<cloud-provider-identity>
whirr.credential=<cloud-provider-credential>
whirr.private-key-file=${sys:user.home}/.ssh/id_rsa
whirr.public-key-file=${sys:user.home}/.ssh/id_rsa.pub
whirr.env.mapreduce_version=2
whirr.env.repo=cdh4
whirr.hadoop.install-function=install_cdh_hadoop
whirr.hadoop.configure-function=configure_cdh_hadoop
whirr.mr_jobhistory.start-function=start_cdh_mr_jobhistory
whirr.yarn.configure-function=configure_cdh_yarn
whirr.yarn.start-function=start_cdh_yarn
whirr.hardware-id=m1.large
whirr.image-id=us-east-1/ami-ccb35ea5
whirr.location-id=us-east-1
~
```

4/27/13

Spotify®

Running And Destroying Cluster

```
$ whirr launch-cluster --config hadoop-yarn.properties  
$ whirr destroy-cluster --config hadoop-yarn.properties
```

4/27/13

Sp^{otify}

Running And Destroying Cluster

```
$ whirr launch-cluster --config hadoop-yarn.properties  
$ whirr destroy-cluster --config hadoop-yarn.properties
```

4/27/13

Spotify®

It Might Be A Demo

But what about running
production applications
on the real cluster
consisting of hundreds of nodes?

Join Spotify!

jobs@spotify.com

4/27/13

Spotify®

Thank You!

4/27/13

Spotify®