

Virtualizing Spark

Justin Murray,
VMware

Agenda

- Why Virtualize Spark?
- A Review of the Architectures
- What does Virtualized Spark look like?
- Virtualizing Spark in the Private Cloud and Public Cloud – using the same infrastructure
- VMware Cloud on AWS – a platform for Spark in the public cloud
- Performance
- A Key Best Practice
- Conclusions

Why Virtualize Spark?

Use Cases : Virtualization of Big Data

- Enterprises have development, test, pre-prod staging and production clusters that are required to be separated from each other and provisioned independently
- Organizations need different versions of Spark to be available to different teams - with possibly different services available
- Enterprises do not wish to dedicate a specific set of hardware to each different requirement above, and want to reduce overall costs

Traditional Hadoop YARN Architecture

Hadoop/YARN – in Virtual Machines

High Level View of Spark

Spark Standalone - Virtualized

The Spark Architecture (on YARN)

Virtualizing Spark in the Private Cloud and Public Cloud

Using the Same Infrastructure

High Level View of Spark

Deploying Spark in the Private Cloud

Sharing ML Models and Data using Shared Storage

Big Data - Storage Evolution

Evolving Cloud Storage for Big Data

– S3 for Big Data

- S3 is an Object storage system rather than a file system
- Moving existing HDFS data to S3 requires care (file-> object mapping)
- S3 is **eventually consistent**
- Guard mechanisms like S3Guard to ensure file consistency
- Caching locally to improve performance of storage access

Deploying Spark in the Public Cloud

VMware Cloud on AWS

Sold as a Service

- VMware manages hypervisor and management components
- AWS manages physical resources
- Customer manages VMs
- Customer decides how many VMs to run on vSphere

VMware Cloud on AWS : Integration to AWS Services

Sharing ML models and Data using Cloud Storage

Spark Workers in Docker Containers on vSphere

The screenshot shows the vSphere Client interface with the following details:

VM Summary:

- Name:** w2-e4d8712486c5
- Status:** Powered Off
- Guest OS:** Photon - Container v1.2.0-rc1, 99999, 3396506
- Compatibility:** ESXI 5.5 and later (VM version 10)
- VMware Tools:** Not running, version:2147483647 (Guest Managed)
- DNS Name:** IP Addresses: Host: 10.144.97.186

VM Hardware:

Hardware Component	Configuration
CPU	2 CPU(s)
Memory	2 GB, 0 GB memory active
Hard disk 1	7.63 GB
Network adapter 1	DVPortGroup1690 (disconnected)
CD/DVD drive 1	Disconnected
Video card	Video card
Serial port 1	Remote tcp://127.0.0.1:2379
Serial port 2	File [datastore1 (!)] e4d8712486c57c5f3368cb26de5425301e6891a9a5d9a402087681d41
Serial port 3	File [datastore1 (!)]

Performance

Spark Random Forest Performance

Spark Random Forest Performance - Virtualized vs. Bare Metal **Smaller is Better**

Spark Logistic Regression Performance

Spark Logistic Regression Performance - Virtualized vs. Bare Metal - **Smaller is Better**

NUMA and Virtual Machine Placement

Virtualizing Spark - conclusions

Agility

- Infrastructure on demand
- Sharing of physical resources – not dedicated clusters

Simplified Management

- Centralized data center management
- Apply virtualization best practices

Efficiency

- Resource pooling
- Server and cluster consolidation

Performance

- Equal to, or better performance than native Hadoop
- No significant overhead

vSphere and VMware Cloud on AWS

Thank You.

Contact jmurray@vmware.com or
bigdata@vmware.com

Combined Model: Two Virtual Machines on a Host

#1 Reference Architecture from Cloudera

**CLOUDERA REFERENCE
ARCHITECTURE FOR VMWARE
VSPHERE WITH LOCALLY ATTACHED
STORAGE
VERSION CDH 5.3**

Performance

Workloads - Spark

- Two standard analytic programs from the Spark MLLib (Machine Learning Library)
- Driven using SparkBench (<https://github.com/SparkTC/spark-bench>)
 - Support Vector Machine
 - Logistic Regression

Spark Support Vector Machine Performance

Spark Logistic Regression Performance

Spark Logistic Regression Performance - vSphere vs. Bare Metal

Smaller is Better

Results shown for 40 and 80 Features with 700M, 1.4B and 2.1B Examples

Results - Spark

- Support Vector Machines workload, which stayed in memory, ran about 10% faster in virtualized form than on bare metal
- Logistic Regression workload, which was written to disk at the larger dataset sizes, showed a slight advantage to bare metal
 - part of the dataset was cached to disk,
 - larger memory of the bare metal Spark executors may help
- Both workloads showed linear scaling from 5 to 10 hosts and as dataset size increased

Conclusions

- Spark workloads work very well on VMware vSphere
 - Various performance studies have shown that any difference between virtualized performance and native performance is minimal
 - Follow the general best practice guidelines that VMware has published
 - Design patterns such as data-compute separation can be used to provide elasticity of your Spark cluster.

Add Slides as Necessary

- Supporting points go here.