

CONTAINERIZED SPARK ON KUBERNETES

William Benton

Red Hat, Inc.

@willb • willb@redhat.com

BACKGROUND

BACKGROUND

BACKGROUND

SPARK SUMMIT
EUROPE 2016

BACKGROUND

SPARK SUMMIT
EUROPE 2016

BACKGROUND

BACKGROUND

BACKGROUND

BACKGROUND

SPARK SUMMIT
EUROPE 2016

WHAT OUR SPARK CLUSTER LOOKED LIKE IN 2014

WHAT OUR SPARK CLUSTER LOOKED LIKE IN 2014

Spark executor

Spark executor

Spark executor

Spark executor

Spark executor

Spark executor

WHAT OUR SPARK CLUSTER LOOKED LIKE IN 2014

Spark executor
Spark executor
Spark executor
Spark executor
Spark executor
Spark executor
Spark executor

WHAT OUR SPARK CLUSTER LOOKED LIKE IN 2014

WHAT OUR SPARK CLUSTER LOOKED LIKE IN 2014

1

2

3

4

WHAT OUR SPARK CLUSTER LOOKED LIKE IN 2014

1

2

3

4

WHAT OUR SPARK CLUSTER LOOKED LIKE IN 2014

**Analytics is no longer a
separate workload.**

**Analytics is an essential
component of modern data-
driven applications.**

OUR GOALS

OUR GOALS

SPARK SUMMIT
EUROPE 2016

OUR GOALS

OUR GOALS

OUR GOALS

OUR GOALS

FORECAST

Motivating containerized microservices

Architectures for analytics and applications

Spark clusters in containers: practicalities and pitfalls

Play along at home

Future work

MOTIVATING MICROSERVICES

A microservice architecture employs lightweight, modular, and typically stateless components with well-defined interfaces and contracts.

BENEFITS OF MICROSERVICE ARCHITECTURES

BENEFITS OF MICROSERVICE ARCHITECTURES

BENEFITS OF MICROSERVICE ARCHITECTURES

BENEFITS OF MICROSERVICE ARCHITECTURES

BENEFITS OF MICROSERVICE ARCHITECTURES

BENEFITS OF MICROSERVICE ARCHITECTURES

BENEFITS OF MICROSERVICE ARCHITECTURES

BENEFITS OF MICROSERVICE ARCHITECTURES

$$2 + 2 \rightarrow \text{purple circle}$$

BENEFITS OF MICROSERVICE ARCHITECTURES

$$2 + 2 \rightarrow 5$$

A diagram illustrating a microservice architecture. A central purple circle represents a service. Two arrows point towards the circle from the left, each labeled with the number '2'. A single arrow points away from the circle to the right, labeled with the number '5'.

BENEFITS OF MICROSERVICE ARCHITECTURES

BENEFITS OF MICROSERVICE ARCHITECTURES

BENEFITS OF MICROSERVICE ARCHITECTURES

BENEFITS OF MICROSERVICE ARCHITECTURES

BENEFITS OF MICROSERVICE ARCHITECTURES

BENEFITS OF MICROSERVICE ARCHITECTURES

MICROSERVICES AND SPARK

MICROSERVICES AND SPARK

1	2	3
---	---	---

4	5	6
---	---	---

7	8	9
---	---	---

10	11	12
----	----	----

$\lambda x: x * 2$

master

executor

executor

executor

executor

MICROSERVICES AND SPARK

MICROSERVICES AND SPARK

MICROSERVICES AND SPARK

ARCHITECTURES FOR ANALYTICS AND APPLICATIONS

APPLICATION RESPONSIBILITIES

APPLICATION RESPONSIBILITIES

APPLICATION RESPONSIBILITIES

APPLICATION RESPONSIBILITIES

APPLICATION RESPONSIBILITIES

APPLICATION RESPONSIBILITIES

APPLICATION RESPONSIBILITIES

APPLICATION RESPONSIBILITIES

LEGACY ARCHITECTURES

CONVENTIONAL DATA WAREHOUSE

events

SPARK SUMMIT
EUROPE 2016

CONVENTIONAL DATA WAREHOUSE

CONVENTIONAL DATA WAREHOUSE

CONVENTIONAL DATA WAREHOUSE

CONVENTIONAL DATA WAREHOUSE

CONVENTIONAL DATA WAREHOUSE

CONVENTIONAL DATA WAREHOUSE

CONVENTIONAL DATA WAREHOUSE

CONVENTIONAL DATA WAREHOUSE

CONVENTIONAL DATA WAREHOUSE

CONVENTIONAL DATA WAREHOUSE

CONVENTIONAL DATA WAREHOUSE

CONVENTIONAL DATA WAREHOUSE

HADOOP-STYLE “DATA LAKE”

HADOOP-STYLE “DATA LAKE”

HADOOP-STYLE “DATA LAKE”

HADOOP-STYLE “DATA LAKE”

HADOOP-STYLE “DATA LAKE”

MODERN ARCHITECTURES

THE LAMBDA ARCHITECTURE

THE LAMBDA ARCHITECTURE

THE LAMBDA ARCHITECTURE

THE LAMBDA ARCHITECTURE

THE LAMBDA ARCHITECTURE

THE LAMBDA ARCHITECTURE

THE LAMBDA ARCHITECTURE

THE LAMBDA ARCHITECTURE

THE KAPPA ARCHITECTURE

THE KAPPA ARCHITECTURE

THE KAPPA ARCHITECTURE

THE KAPPA ARCHITECTURE

THE KAPPA ARCHITECTURE

DATA FEDERATION IN THE COMPUTE LAYER

DATA FEDERATION IN THE COMPUTE LAYER

DATA FEDERATION IN THE COMPUTE LAYER

SIDE BAR: THE MONOLITHIC SPARK ANTI PATTERN

SIDE BAR: THE MONOLITHIC SPARK ANTI PATTERN

ONE CLUSTER PER APPLICATION

ONE CLUSTER PER APPLICATION

PRACTICALITIES AND POTENTIAL PITFALLS

SCHEDULING

SCHEDULING

SCHEDULING

SCHEDULING

SCHEDULING

SCHEDULING

SECURITY

SECURITY

SECURITY

SECURITY

SECURITY

SECURITY

k8s namespace

SECURITY

k8s namespace*

STORAGE

Kubernetes

STORAGE

STORAGE

- ✓ familiar interface
- ✓ interoperability with other programs

STORAGE

- ✓ familiar interface
- ✓ interoperability with other programs
- ✗ unnecessary semantic guarantees
- ✗ difficult to manage

STORAGE

STORAGE

✓ support for legacy
Hadoop installations

STORAGE

- ✓ support for legacy Hadoop installations
- ✗ inelastic
- ✗ stateful
- ✗ can't collocate compute and data

STORAGE

STORAGE

- ✓ interoperability
- ✓ fine-grained AC
- ✓ many implementations

STORAGE

- ✓ interoperability
- ✓ fine-grained AC
- ✓ many implementations
- ✗ consistency model
- ✗ performance (?)

STORAGE

- ✓ interoperability
- ✓ fine-grained AC
- ✓ many implementations
- ✗ consistency model
- ✗ performance

“...in a cloud native architecture, the benefit of HDFS is actually very small and that is why many cloud-first organizations no longer run HDFS, or only run it as a caching layer for S3.”

—Reynold Xin on Quora (<http://qr.ae/TAF4cN>)

NETWORKING

NETWORKING

NETWORKING

NETWORKING

NETWORKING

http://app1:8080 →
X can't access worker web UI
(but wait for Spark 2.1!)

NETWORKING

http://app1:8080 →

✗ can't access worker web UI
(but wait for Spark 2.1!)

NETWORKING

NEXT STEPS: FUTURE WORK & PLAYING ALONG AT HOME

NEXT STEPS

Further performance evaluation

Better developer experience

Improved scheduling of Spark tasks on Kubernetes

TRY IT OUT YOURSELF

Kubernetes standalone Spark example:

<https://github.com/kubernetes/kubernetes/tree/master/examples/spark>

Enabling Spark on OpenShift: <https://github.com/radanalyticsio>

Native Spark on Kubernetes proposal:

<https://github.com/kubernetes/kubernetes/issues/34377>

THANKS!

@willb • willb@redhat.com
<https://chapeau.freevariable.com>

