H₂O on Hadoop

[H₂O – The Open Source In-Memory Prediction Engine for Big Data]

Workshop Café, San Francisco, Dec. 12, 2013

Tom Kraljevic


Outline

H₂O as a Standalone HDFS client

H₂O on Hadoop

Configuration settings

Stuff we learned

Questions


Using H₂O as an HDFS client

Why

I want to do run a Generalized Linear Model, and my data lives in HDFS.

What

Use H₂O standalone.


Why

Let's also use the CPUs and Memory of my Hadoop cluster!


What

Run H₂O on Hadoop.


H₂O Standalone Deployment Using HDFS


H₂O on Hadoop Deployment


H₂O on Hadoop Deployment


H₂O on Hadoop Deployment


Standalone Mode Command-Line Invocation


```
tomk@mr-0xb1:~/h2o-2.1.0.1144/hadoop$ hadoop jar h2odriver_cdh4.jar water.hadoop.h2odriver
-libjars ../h2o.jar -mapperXmx 30g -nodes 3 -output hdfsOutDir
Determining driver host interface for mapper->driver callback...
 [Possible callback IP address: 192.168.1.161]
 [Possible callback IP address: 127.0.0.1]
Using mapper->driver callback IP address and port: 192.168.1.161:60576
(You can override these with -driverif and -driverport.)
Driver program compiled with MapReduce V1 (Classic)
13/12/12 13:25:29 WARN conf.Configuration: mapred.map.child.java.opts is deprecated. Instead, use
mapreduce.map.java.opts
Memory Settings:
 mapred.child.iava.opts:
 -Xms30q - Xmx30q
 mapred.map.child.java.opts:
 -Xms30g - Xmx30g
 Extra memory percent:
 mapreduce.map.memorv.mb:
 33792
Job name 'H20_49792' submitted
JobTracker job ID is 'job_1386713862878_0002'
Waiting for H2O cluster to come up...
H2O node 192.168.1.163:54321 requested flatfile
H20 node 192.168.1.161:54323 requested flatfile
H20 node 192.168.1.162:54339 requested flatfile
Sending flatfiles to nodes...
 [Sending flatfile to node 192.168.1.163:54321]
 [Sending flatfile to node 192.168.1.161:54323]
 [Sending flatfile to node 192.168.1.162:54339]
H20 node 192.168.1.161:54323 reports H20 cluster size 1
H20 node 192.168.1.163:54321 reports H20 cluster size 1
H20 node 192.168.1.162:54339 reports H20 cluster size 1
H20 node 192.168.1.162:54339 reports H20 cluster size 3
H20 node 192.168.1.163:54321 reports H20 cluster size 3
H20 node 192.168.1.161:54323 reports H20 cluster size 3
H20 cluster (3 nodes) is up
(Note: Use the -disown option to exit the driver after cluster formation)
(Press Ctrl-C to kill the cluster)
Blocking until the H2O cluster shuts down...
```

- Long-lived Hadoop mapper tasks that take up CPUs and memory
- No Hadoop reduce tasks
- No mapper task retry (user needs to restart H₂O cloud on failure)
- No HDFS "input file" to the Hadoop map phase
 - Null splits define number of Hadoop map tasks
- No HDFS "output files" produced by the Hadoop job.
- Multithreaded
- Big Java heap (e.g. 128 GB)
- Mappers talk to each other
 - Mappers need to be run at the same time

Hadoop Configuration


mapred.map.max.attempts

mapred.job.reuse.jvm.num.tasks

mapreduce.job.ubertask.enable false

[mapreduceMapMemoryMb = Xmx + 10% fudge factor;]

mapreduce.map.memory.mb mapreduceMapMemoryMb

[mapChildJavaOpts = "-Xms" + mapperXmx + " -Xmx" + mapperXmx;]

mapred.child.java.opts mapChildJavaOpts

mapred.map.child.java.opts mapChildJavaOpts

mapreduce.map.speculative false

mapred.map.tasks.speculative.execution false

YARN Settings in CDH4

mapreduce.map.memory.mb 128 GB

mapreduce.map.java.opts.max.heap 100 GB

yarn.nodemanager.resource.memory-mb 128 GB

ResourceManager Configuration Safety Valve for yarn-site.xml

property>

<name>yarn.scheduler.maximum-allocation-mb</name>

<value>131072</value>


- Empty splits determine the mapper count
- Use Hadoop counters to avoid having Hadoop kill your job (which doesn't map anything) after 10 minutes
- Hook System.exit() to get mappers to exit properly
- YARN /etc/alternatives setting
- YARN memory settings
- YARN FIFO scheduler mapper clumping
- Hortonworks -libjars distribution unpacks the .jar file

- Finding the process is a challenge
- Finding the output is a challenge
- Convincing Hadoop not to delete the output on a failure is a challenge
 - Even if your logger setup code gets a chance to run, you still have to find the output.
- Attaching with standard JDWP debuggers is a challenge
 - Finding the process is (again) a challenge
 - Debugger doesn't understand the mapper environment; attach didn't work.
- Finally resorted to POST-code style printing techniques
 - "Log" output to /tmp, bypassing everything, so I get to keep it

- Automated log collection upon failure
 - Fishing out logs from a cluster of 1000 Hadoop nodes is a great job for a tool.
- Driver vs. host checking of Hadoop version
 - Helps avoid subtle errors
- Custom YARN Application Master
- Experiment further with I/O optimization for H₂O Node placement based on data locality

Your Contributions Welcome

- H2O is the premier platform for *In-Memory* Predictive Analytics on Big Data
 - Open Source Apache 2 license
 - H₂O mapreduce (in-memory) is not Hadoop mapreduce (HDFS)!
- H₂O can read your data from HDFS
 - Standalone or running on Hadoop
- Run H₂O on Hadoop to use CPUs and Memory from your existing Hadoop cluster
 - Get started easily with the gear you've already got


K-Means on a Terabyte of data (Major Insurance Co.)

Now Certified on favorite hadoop vendors! http://0xdata.com/partners


Raw (Pre-Parse) Data Ingestion Pattern


Using H₂O as an HDFS client

Why

I want to do run a Generalized Linear Model, and my data lives in HDFS.

What

Use H₂O.

How

```
(Command line) java -jar h2o.jar
(Web UI Menu) Data -> Import HDFS
```

Why

I want to do Predictive Analytics on Big Data.

My data lives in HDFS.

I have an existing Hadoop cluster. Let's utilize its CPUs and Memory!

What

Run H₂O on Hadoop.

How

```
hadoop jar h2odriver_<hadoop_version>.jar [...]
(Web UI Menu) Data -> Import HDFS
```