Running Apache Spark & Apache Zeppelin in Production

Vinay Shukla

Director, Product Management

August 31, 2016

Twitter: @neomythos

Who am i?

Vinay Shukla

- Product Management
- Spark for 2.5 + years, Hadoop for 3+ years
- Recovering Programmer
- Blog at www.vinayshukla.com
- Twitter: @neomythos
- Addicted to Yoga, Hiking, & Coffee
- Smallest contributor to Apache Zeppelin

Security: Rings of Defense

Interacting with Spark

Context: Spark Deployment Modes

- Spark on YARN
 - -Spark driver (SparkContext) in YARN AM(yarn-cluster)
 - -Spark driver (SparkContext) in local (yarn-client):
 - Spark Shell & Spark Thrift Server runs in yarn-client only

Spark on YARN

Hadoop Cluster

Spark – Security – Four Pillars

- Authentication
- Authorization
- Audit
- Encryption

Ensure network is secure

Spark leverages Kerberos on YARN

Kerberos authentication within Spark

Spark – Kerberos - Example

kinit -kt /etc/security/keytabs/johndoe.keytab johndoe@ EXAMPLE.COM

```
./bin/spark-submit --class org.apache.spark.examples.SparkPi --master yarn-cluster --num-executors 3 --driver-memory 512m --executor-memory 512m --executor-cores 1 lib/spark-examples*.jar 10
```


Spark – Authorization

Encryption: Spark – Communication Channels

Spark Communication Encryption Settings

Shuffle Data NM > Ex leverages YARN based SSL

Control/RPC spark.authenticate = true. Leverage YARN to distribute keys

Shuffle BlockTransfer spark.authenticate.enableSaslEncryption= true

Read/Write Depends on Data Source, For HDFS RPC (RC4 | 3DES) or SSL for WebHDFS

↑ FS – Broadcast, File Download spark.ssl.enabled = true

Sharp Edges with Spark Security

- SparkSQL Only coarse grain access control today
- ☐ Client -> Spark Thrift Server > Spark Executors No identity propagation on 2nd hop
 - Lowers security, forces STS to run as Hive user to read all data
 - Use SparkSQL via shell or programmatic API
 - https://issues.apache.org/jira/browse/SPARK-5159
- Spark Stream + Kafka + Kerberos
 - Issues fixed in HDP 2.4.x
 - No SSL support yet
- Spark Shuffle > Only SASL, no SSL support
- Spark Shuffle > No encryption for spill to disk or intermediate data

Fine grained Security to SparkSQL http://bit.ly/2bLghGz http://bit.ly/2bTX7Pm

Apache Zeppelin Security

Apache Zeppelin: Authentication + SSL

Zeppelin + Livy E2E Security

LDAP

Apache Zeppelin: Authorization

Authorization in Zeppelin

- Note level authorization
 - Grant Permissions (Owner, Reader, Writer) to users/groups on Notes
 - LDAP Group integration
- Zeppelin UI Authorization
 - Allow only admins to configure interpreter
 - Configured in shiro.ini

Authorization at Data Level

- For Spark with Zeppelin > Livy > Spark
 - Identity Propagation Jobs run as End-User
- For Hive with Zeppelin > JDBC interpreter
- Shell Interpreter
 - Runs as end-user

Apache Zeppelin: Credentials

Credentials in Zeppelin

- LDAP/AD account
 - Zeppelin leverages Hadoop Credential API
- Interpreter Credentials
 - Not solved yet
- Credentials

Apache Zeppelin: AD Authentication

Configure Zeppelin to Authenticate users

1. /etc/zeppelin/conf/shiro.ini

```
[urls]
/api/version = anon
/** = authc
```

Zeppelin leverages
Apache Shiro for authentication/authorization

Apache Zeppelin: AD Authentication

Active Directory Authentication

- 1. Create an entry for AD credential
 - Zeppelin leverages Hadoop Credential API
 - >hadoop credential create
 - activeDirectoryRealm.systemPassword -provider jceks://etc/zeppelin/conf/credentials.jceks
 - chmod 400 with only Zeppelin process r/w access, no other user allowed accessCredentials

1. Configure Zeppelin to use AD

```
activeDirectoryRealm = org.apache.zeppelin.server.ActiveDirectoryGroupRealm
activeDirectoryRealm.systemUsername = CN=Administrator,CN=Users,DC=HWQE,DC=HORTONWORKS,DC=COM
#activeDirectoryRealm.systemPassword = Password1!
activeDirectoryRealm.hadoopSecurityCredentialPath = jceks://etc/zeppelin/conf/credentials.jceks
activeDirectoryRealm.searchBase = CN=Users,DC=HWQE,DC=HORTONWORKS,DC=COM
activeDirectoryRealm.url = ldap://ad-nano.qe.hortonworks.com:389
activeDirectoryRealm.groupRolesMap =
"CN=admin,OU=groups,DC=HWQE,DC=HORTONWORKS,DC=COM":"admin","CN=finance,OU=groups,DC=HWQE,DC=HORTONWORK
S,DC=COM":"finance","CN=zeppelin,OU=groups,DC=HWQE,DC=HORTONWORKS,DC=COM":"zeppelin"
activeDirectoryRealm.authorizationCachingEnabled = true
```


Skip step 1 if securing

LDAP password is not an

issue

Spark Performance

#1 Big or Small Executor?


```
spark-submit --master yarn \
 --deploy-mode client \
 --num-executors ? \
 --executor-cores ? \
 --executor-memory ? \
 --class MySimpleApp \
 mySimpleApp.jar \
 arg1 arg2
```


Show the Details

Cluster resource: 72 cores + 288GB Memory

executor-cores	executor-memory	num-executor
1	4GB	72
2	8GB	36
3	12GB	24
:	:	:
24	96GB	3

Benchmark with Different Combinations

The lower the better

18 cores 108GB memory per node

Big Or Small Executor?

- Avoid too small or too big executor.
 - Small executor will decrease CPU and memory efficiency.
 - Big executor will introduce heavy GC overhead.
- Usually 3 \sim 6 cores and 10 \sim 40 GB of memory per executor is a preferable choice.

Any Other Thing?

- Executor memory != Container memory
- Container memory = executor memory + overhead memory (10% of executory memory)
- Leave some resources to os and other services

executor-cores	executor-memory	num-executor
3	10GB (12GB)	24
4	13GB (16GB)	18
6	20GB (24GB)	12

Enable CPU scheduling if you want to constrain CPU usage*

#CPU scheduling -

http://hortonworks.com/blog/managing-cpu-resources-in-

Multi-tenancy for Spark

Cluster resource Utilization

- Leverage YARN queues
 - Set user quotas
 - Set default yarn-queue in spark-defaults
 - User can override for each job
- Leverage Dynamic Resource Allocation
 - Specify range of executors a job uses
 - This needs shuffle service to be used

Thank You

