Spark on Mesos

Tim Chen
Mirantis
tnachen@gmail.com

Dean Wampler
Lightbend
dean.wampler@lightbend.com


Dean Wampler

- Architect for Big Data Products at Lightbend
 - Early advocate for Spark on Mesos
- O'Reilly author
 - -Programming Scala, 2nd Edition •
 - -Programming Hive
 - –Functional Programming for Java Developers

Timothy Chen

- Principal Engineer at Mirantis
- Previously lead engineer at Mesosphere
- Apache Mesos PMC
- Spark contributor, help maintain Spark on Mesos


What's this all about, then?

- Why Spark on Mesos?
- What's happened since last year?
- Demo GPU support
 - What's next for Spark and Mesos?


Why Spark on Mesos

- Hadoop is great, but ...
 - resource management with YARN is limited to compute engines like MapReduce and Spark.
 - What if your clustering system could run everything?


Why Spark on Mesos

- Hadoop is great, but ...
 - Big Data is moving to streaming ("Fast Data") and Spark offers mini-batch streaming.
 - What if your cluster system offered dynamic and flexible resource scheduling able to meet the needs of evolving, long-running streams?


Why Spark on Mesos

- Hadoop is great, but ...
 - it doesn't support other popular tools like
 Cassandra, Akka, web frameworks, ...
 - Maybe you need the SMACK stack:
 - -Spark
 - -Mesos
 - -Akka
 - -Cassandra
 - -Kafka

SPARK SUMMIT 2016


What's happened since last year?

- What's new in Mesos
- What's new in Spark on Mesos
- Getting rid of fine-grained mode?


What's new in Mesos?

- Maintenance primitives
- Resource quotas, dynamic reservation
- *Beta*
- CNI network Support
- GPU Support
- Unified Containerizer
- More..


What's new in Spark on Mesos?

- Integration test suite
- New scheduler
- Mesos framework authentication
- Cluster mode now supports Python


Integration Test Suite

- A recent release candidate for Spark broke Mesos integration completely.
 - -Better integration testing clearly needed.
 - Lightbend and Mesosphere collaborated on an automated integration test suite.

https://github.com/typesafehub/mesos-spark-integration-tests


Integration Test Suite

- "mesos-docker" subproject:
 - –Builds Docker image with Ubuntu, Mesos, Spark, and HDFS.
 - –Scripts to run cluster with 1 master and N slaves, configurable #s of CPUs, memory, etc.
 - (Not needed if you already have a Mesos cluster;^)

Integration Test Suite

- "test-runner" subproject:
 - –Executes a suite of tests on your Mesos or DC/OS cluster.
 - Currently exercises dynamic allocation, coarse-grain and fine-grain modes, etc.

How the old Coarse grain scheduler works?

Launch 1 Spark executor per agent

- Rough steps:
 - Evaluate offers as it comes in from the master
 - Offers that meets min cpu (1) and min memory requirements
 - Use as much cores until meets spark.cores.max
 - Every executor requests fixed memory


How the old Coarse grain scheduler works?

Mesos Agent 1 CPU: 8

Memory: 8gb

Spark Executor CPU 8 Memory 4gb Mesos Agent 2

CPU: 8

Memory: 8gb

Spark Executor CPU 4 Memory 4gb Mesos Agent 3

CPU: 8

Memory: 8gb

spark.cores.max=12 spark.executor.memory=4gb

CoarseMesosSchedulerBackend


How the old Coarse grain scheduler works?

Mesos Agent 1 CPU: 8

Memory: 8gb

Spark Executor CPU 8 Memory 4gb Mesos Agent 2

CPU: 2


Memory: 8gb

Spark Executor CPU 2 Memory 4gb Mesos Agent 3

CPU: 2

Memory: 8gb

Spark Executor CPU 2 Memory 4gb spark.cores.max=12 spark.executor.memory=4gb


How the old Coarse grain scheduler works?

Mesos Agent CPU: 8

Memory: 64gb

Spark Executor CPU 8 Memory 64gb Mesos Agent

CPU: 2

Memory: 64gb

Spark Executor CPU 2 Memory 64gb Mesos Agent CPU: 2

Memory: 64gb

Spark Executor CPU 2 Memory 64qb spark.cores.max=12 spark.executor.memory=64gb

CoarseGrainedMesosScheduler


Problems with the old scheduler:

- Only allow one executor per slave
- Unpredictable performance
- Can skew allocation


Mesos Agent 1

CPU: 8

Memory: 8gb

Spark Executor CPU 4

Memory 4gb

Spark Executor CPU 4 Memory 4gb Mesos Agent 2

CPU: 8


Memory: 8gb

Spark Executor CPU 4 Memory 4gb Mesos Agent 3

CPU: 8

Memory: 8gb

spark.cores.max=12 spark.executor.memory=4gb spark.executor.cores=4


Mesos Framework Authentication

- Mesos supports framework authentication.
- Roles can be set per framework
 - -Impacts the relative weight of resource allocation
 - Optional authentication information to allow the framework to be connected to the master.


Coarse-grained Mode

Fine-grained Mode


- Why two modes?
 - –FG uses resources more efficiently, because of starton-demand and Spark executor+task are removed when no longer needed.
 - –CG holds onto all allocated tasks until the job finishes.
 - –But that makes CG faster to start tasks; nice for interactive jobs (e.g., SQL queries).
 - While FG has a longer start up time.


- Why two modes?
 - –Until recently, only ONE CG executor allowed per worker node.
 - –Makes it harder to exploit all of the node's resources.

- Today:
 - Dynamic Allocation reclaims unused executors.
 - •(Although running this service on every node is a disadvantage)
 - –Allows more than one CG executor per node.
 - Hence, the advantages of FG are becoming less important.


- Spark has lots of redundant code to implement both modes.
 - So, to simplify the code base and operations, FG is now deprecated, but it can't be removed yet.


Running <u>Deep Learning</u> on <u>Tensorflow</u> with <u>Spark</u> on top of <u>Mesos</u> using <u>GPUs</u> in the <u>Cloud!</u>

Demo

What's Next for Mesos?

- Pod support
- Multiple roles support
- Event Bus
- Improved Container Security (capabilities, etc)


What's Next for Spark on Mesos?

- GPU Support on Mesos
- Use revocable resources
- Better scheduling
 - –Strategies (e.g: Spread, Binpack)
 - -Scheduling metrics
- More integration test coverage:
 - –More cluster and job configuration options.
 - -Roles and authentication scenarios.


What's Next for Spark on Mesos?

- Make "production" easier:
 - Easier overriding of configuration with config files outside the jars.
 - –Better documentation.
 - -Easier access to Spark UIs and logs from Mesos UIs
 - -Improved metrics.
 - –Smarter acceptance of resources offered.


THANK YOU.

tnachen@gmail.com

@tnachen

dean.wampler@lightbend.com

@deanwampler

