

http://github.com/hopshadoop

http://www.hops.io

Structured Spark Streaming-as-a-Service with Hopsworks

Jim Dowling

Assoc. Prof, Royal Institute of Technology, Stockholm

Spark Streaming-as-a-Service in Sweden

SICS ICE

Datacenter research environment

Hopsworks

Spark/Flink/Kafka/Tensorflow-as-a-service

- Built on Hops Hadoop (www.hops.io)
 - >150 active users

Self-Service Spark-Streaming

I want to Spark Up, all by myself.

Structured Spark Streaming

Smoking Spark Streaming

A pipe for my data:

Kafka

A cloud for my smoke:

Hops Hadoop

A way to roll A/B tests: Jupyter/Zeppelin

A lookout for trouble:

Grafana/Influx

A log with evidence:

ELK Stack

Structured Spark Streaming (Hops)

General Data Protection Regulation (GDPR)

Ostrich Day: 2018-05-25

http://www.computerweekly.com/news/450295538/D-Day-for-GDPR-is-25-May-2018

Projects for Multi-tenancy A Project is a Grouping of Users and Data

Manage Projects Like GitHub

Project Roles

- Data Owner Privileges
 - Import/Export data
 - Manage Membership
 - Share Data/Topics
- Data Scientist Privileges
 - Write and Run code

We delegate administration of privileges to users

Share Datasets/Topics like Dropbox

Share any Data Source/Sink: HDFS Datasets, Kafka Topics, etc

Custom Python Environments with Conda

Python libraries are usable by any framework (Spark/Tensorflow)

Case Study: IoT Data Platform

Multi-Cloud IoT Data Platform

Cloud Native Solution

Hopsworks Solution: Project per Customer

ACME manage membership

Spark Streaming Tooling

- Hops Hadoop
- Apache Kafka
- ELK Stack
- Grafana/InfluxDB
- Jupyter/Apache Zeppelin

Hopsworks
Self-Service

HopsFS – Scale-out HDFS

HopsFS: Next Generation HDFS*

Bigger

Faster

Kafka Self-Service UI

Tuning Kafka/Spark Streaming

- Key Kafka Tuning Parameters
 - Number of Topics
 - Number of Partitions per Topic
 - Spark Streaming Tuning Considerations
 - Match # of Executors to the # of Partitions
 - Ensure balanced data across partitions

Realtime Logs

- YARN aggregates logs on job completion
 - No good to us for Streaming

- Collect logs and make them searchable in realtime using Logstash, Elasticsearch, and Kibana
 - Log4j auto-configured to write to Logstash

Realtime Logs

Elasticsearch, Logstash, Kibana (ELK Stack)

Resource Monitoring/Alerting

- \$SPARK_HOME/conf/metrics.properties
 - Different sinks supported
 - JMX, Graphite, Servlet/JSON, CSV, Console, Slf4j
- StructuredQueryListener
 - Send query progress to a Kafka topic for inspection
- StreamingQueryListener
 - Asynchronous Monitoring of all queries for a Spark session

Resource Monitoring/Alerting

Graphite/ InfluxDB and Grafana

Zeppelin for Prototyping Streaming Apps

Project Quotas

- Per-Project quotas
 - Storage in HDFS
 - CPU in YARN (Uber-style Pricing)
- Sharing is not Copying
 - Datasets/Topics

SURGE PRICING

Demand is off the charts! Rates have increased to get more Ubers on the road.

Secure Spark Streaming

SSL/TLS Everywhere

- For each project, a user has a different SSL/TLS (X.509) certificate.
 - Client-side SSL certs for authentication

- Services are also issued with SSL/TLS certificates.
 - Kafka performs access control to topics using certs

SSL/TLS Certificate Generation

Distributing Certs for Spark Streaming

Simplified Structured Spark Streaming

Basic Structured Spark Streaming Program

- Query
- Input source
- Output sink
 - Mode: append/complete/update
- Trigger Interval
- Checkpoint Location

```
val cloudtrailEvents = ...
val streamingETLQuery =
 cloudtrailEvents
  .withColumn("date",
 $"timestamp".cast("date")
  .writeStream
  .trigger(ProcessingTime
 ("10 seconds"))
  .format("parquet")
  .partitionBy("date")
  .option("path", "/cloudtrail")
  .option("checkpointLocation",
 "/cloudtrail.checkpoint/")
  .start()
```


Secure Structured Spark Streaming

- Streaming Apps also need to know:
 - Credentials, Endpoints
 - monitoring.properties
 - How to shutdown gracefully

The HopsUtil API hides this complexity.

HopsUtil simplifies Secure Spark/Kafka

```
Properties props = new Properties();
props.put(ProducerConfig.BOOTSTRAP_SERVERS_CONFIG, brokerList);
props.put(SCHEMA_REGISTRY_URL, restApp.restConnect);
props.put(ProducerConfig.KEY_SERIALIZER_CLASS_CONFIG,
org.apache.kafka.common.serialization.StringSerializer.class);
props.put(ProducerConfig.VALUE_SERIALIZER_CLASS_CONFIG,
io.confluent.kafka.serializers.KafkaAvroSerializer.class);
props.put("producer.type", "sync");
props.put("serializer.class", "kafka.serializer.StringEncoder");
props.put("request.required.acks", "1");
props.put("ssl.keystore.location", "/var/ssl/kafka.client.keystore.jks"
props.put("ssl.keystore.password", "test1234")
props.put("ssl.key.password", "test1234")
ProducerConfig config = new ProducerConfig(props);
String userSchema =
"{\"namespace\": \"example.avro\", \"type\": \"record\", \"name\": \"U
ser\"," +
 "\"fields\":
[{\"name\": \"name\", \"type\": \"string\"}]}";
Schema.Parser parser = new Schema.Parser();
Schema schema = parser.parse(userSchema);
GenericRecord avroRecord = new GenericData.Record(schema);
avroRecord.put("name", "testUser");
Producer<String, String> producer = new Producer<String,
String>(config);
ProducerRecord<String, Object> message = new
ProducerRecord<>("topicName", avroRecord );
producer.send(data);
```

SparkProducer producer =
HopsUtil.getSparkProducer();

Kafka Producer in HopsWorks

```
SparkConf sparkConf = new SparkConf().setAppName(HopsUtil.getJobName());
JavaSparkContext jsc = new JavaSparkContext(sparkConf);
...
SparkProducer producer = HopsUtil.getSparkProducer();
...
producer.produce(message);
...
HopsUtil.shutdownGracefully(jsc);
```


Streaming Consumer in HopsWorks

```
SparkConf sparkConf = new SparkConf().setAppName(HopsUtil.getJobName());
JavaSparkContext jsc = new JavaSparkContext(sparkConf);
...
DataStreamReader dsr = HopsUtil.getSparkConsumer().getKafkaDataStreamReader();
Dataset<Row> lines = dsr.load();
...
StreamingQuery queryFile = logEntries.writeStream()
...
HopsUtil.shutdownGracefully(queryFile);
```


Demo

Hops Roadmap

- HopsFS
 - Multi-Data-Center High Availability
 - Small files, 2-Level Erasure Coding
- HopsYARN
 - Tensorflow on Spark with GPUs-as-a-Resource
- Open Datasets
 - P2P Dataset Sharing

Spark Streaming on Hopsworks

Hopsworks is a new Data Platform built on Hops

Spark-Streaming is a First Class Citizen

Built-in Tooling for Spark-Streaming

Hops Heads

Active:

Jim Dowling, Seif Haridi, Tor Björn Minde, Gautier Berthou, Salman Niazi, Mahmoud Ismail, Theofilos Kakantousis, Ermias Gebremeskel, Antonios Kouzoupis, Alex Ormenisan, Roberto Bampi, Fabio Buso, Fanti Machmount Al Samisti, Braulio Grana, Zahin Azher Rashid, Robin Andersson, ArunaKumari Yedurupaka, Tobias Johansson, August Bonds, Filotas Siskos.

Alumni:

Vasileios Giannokostas, Johan Svedlund Nordström, Rizvi Hasan, Paul Mälzer, Bram Leenders, Juan Roca, Misganu Dessalegn, K "Sri" Srijeyanthan, Jude D'Souza, Alberto Lorente, Andre Moré, Ali Gholami, Davis Jaunzems, Stig Viaene, Hooman Peiro, Evangelos Savvidis, Steffen Grohsschmiedt, Qi Qi, Gayana Chandrasekara, Nikolaos Stanogias, Daniel Bali, Ioannis Kerkinos, Peter Buechler, Pushparaj Motamari, Hamid Afzali, Wasif Malik, Lalith Suresh, Mariano Valles, Ying Lieu.

Thank You.

Follow us: @hopshadoop

Star us: http://github.com/hopshadoop/hopsworks

Join us: http://www.hops.io