

HDFS on Kubernetes -- Lessons Learned

Kimoon Kim (kimoon@pepperdata.com)

Outline

- 1. Kubernetes intro
- 2. Big Data on Kubernetes
- 3. Demo
- 4. Problems we fixed -- HDFS data locality

Kubernetes

New open-source cluster manager.

Runs programs in Linux containers.

1000+ contributors and 40,000+ commits.

"My app was running fine until someone installed their software"

More isolation is good

Kubernetes provides each program with:

- a lightweight virtual file system
 - an independent set of S/W packages
- a virtual network interface
 - a unique virtual IP address
 - an entire range of ports
- etc

Kubernetes architecture

Pod, a unit of scheduling and isolation.

- runs a user program in a primary container
- holds isolation layers like an virtual IP in an infra container

node A 196.0.0.5

Big Data on Kubernetes

github.com/apache-spark-on-k8s

- Google, Haiwen, Hyperpilot, Intel, Palantir, Pepperdata, Red Hat, and growing.
- patching up Spark Driver and Executor code to work on Kubernetes.

Yesterday's talk:

spark-summit.org/2017/events/apache-spark-on-kuberne tes/

Spark on Kubernetes

Job 1 ______

Client

Driver Pod

10.0.0.2

Executor Pod 1

10.0.0.3

Client

Driver Pod

10.0.0.4

Executor Pod 1

10.0.0.5

Executor Pod 2

10.0.1.2

Executor Pod 2

10.0.1.3

node B 196.0.0.6

SPARK

node A 196.0.0.5

What about storage?

Spark often stores data on HDFS.

How can Spark on Kubernetes access HDFS data?

Hadoop Distributed File System

Namenode

- runs on a central cluster node.
- maintains file system metadata.

Datanodes

- on every cluster node.
- · read and write file data on local disks.

HDFS on Kubernetes

Job 1 Job 2 **HDFS**

Client

Client

Driver Pod 10.0.0.2

Driver Pod

Executor Pod 1 10.0.0.3

docker 10.0.0.4 Executor Pod 1 10.0.0.5

hadoop.fs.defaultFS hdfs://hdfs-namenode-0.hdfs-namenode.default.svc.cluster.local:8020

Namenode Pod

Datanode Pod 1

node A 196.0.0.5

Executor Pod 2 10.0.1.2

Executor Pod 2 10.0.1.3

Datanode Pod 2

node B 196.0.0.6

Demo

- Label cluster nodes
- 2. Stand up HDFS
- 3. Launch a Spark job
- 4. Check Spark job output

What about data locality?

- Read data from local disks when possible
- Remote reads can be slow if network is slow

Implemented in HDFS daemons, integrated with app frameworks like Spark

HDFS data locality in YARN

Job 1 _____

Spark driver sends tasks to right executors with tasks' HDFS data.

 $(/fileA \rightarrow Datanode 1 \rightarrow 196.0.0.5) == (Executor 1 \rightarrow 196.0.0.5)$

YARN example

Hmm, how do I find right executors in Kubernetes...

(/fileA \rightarrow Datanode 1 \rightarrow 196.0.0.5) != (Executor 1 \rightarrow 10.0.0.3)

Fix Spark Driver code

- Ask Kubernetes master to find the cluster node where the executor pod is running.
- 2. Get the node IP.
- Compare with the datanode IPs.

Rescued data locality

 $(/fileA \rightarrow Datanode 1 \rightarrow 196.0.0.5) == (Executor 1 \rightarrow 10.0.0.3 \rightarrow 196.0.0.5)$

Rescued data locality!

Charts ▼ Reports ▼

Tables -

Alarms

Summary of HDFS Remote Read Bytes Sec ②

Recap

Got HDFS up and running.

Basic data locality works.

Open problems:

- Remaining data locality issues -- rack locality, node preference, etc.
- Kerberos support
- Namenode High Availability

Join us!

- github.com/apache-spark-on-k8s
- pepperdata.com/careers/

More questions?

- Come to Pepperdata booth #101
- Mail <u>kimoon@pepperdata.com</u>