

MapR Distribution for Apache Hadoop

100% Apache Hadoop

 With significant enterprisegrade enhancements

Comprehensive management

Industry-standard interfaces

Higher performance

MapR: Lights Out Data Center Ready

Reliable Compute

Dependable Storage

- Automated stateful failover
- Automated re-replication
- Self-healing from HW and SW failures
- Load balancing
- Rolling upgrades
- No lost jobs or data
- 99999's of uptime

- Business continuity with snapshots and mirrors
- Recover to a point in time
- End-to-end check summing
- Strong consistency
- Built-in compression
- Mirror between two sites by RTO policy

MapR does MapReduce (fast)

TeraSort Record

1 TB in 54 seconds

MinuteSort Record

1.5 TB in 59 seconds
2103 nodes

MapR does MapReduce (faster)

TeraSort Record

1 TB in 54 seconds

MinuteSort Record

1.65 1.5 TB in 59 seconds
21.65 nodes
300

The Cloud Leaders Pick MapR

Amazon EMR is the largest Hadoop provider in revenue and # of clusters Google chose MapR to provide Hadoop on Google Compute Engine

Deploying OpenStack? MapR partnership with Canonical and Mirantis on OpenStack support.

How to make a cluster reliable?

- 1. Make the storage reliable
 - Recover from disk and node failures

How to make a cluster reliable?

- Make the storage reliable
 - Recover from disk and node failures
- 2. Make services reliable
 - Services need to checkpoint their state rapidly
 - Restart failed service, possibly on another node
 - Move check-pointed state to restarted service, using (1) above

How to make a cluster reliable?

- Make the storage reliable
 - Recover from disk and node failures
- Make services reliable
 - Services need to checkpoint their state rapidly
 - Restart failed service, possibly on another node
 - Move check-pointed state to restarted service, using (1) above
- 3. Do it fast
 - Instant-on ... (1) and (2) must happen very, very fast
 - Without maintenance windows
 - No compactions (eg, Cassandra, Apache HBase)
 - No "anti-entropy" that periodically wipes out the cluster (eg, Cassandra)

No NVRAM

- No NVRAM
- Cannot assume special connectivity
 - no separate data paths for "online" vs. replica traffic

- No NVRAM
- Cannot assume special connectivity
 - no separate data paths for "online" vs. replica traffic
- Cannot even assume more than 1 drive per node
 - no RAID possible

- No NVRAM
- Cannot assume special connectivity
 - no separate data paths for "online" vs. replica traffic
- Cannot even assume more than 1 drive per node
 - no RAID possible
- Use replication, but ...
 - cannot assume peers have equal drive sizes
 - drive on first machine is 10x larger than drive on other?

- No NVRAM
- Cannot assume special connectivity
 - no separate data paths for "online" vs. replica traffic
- Cannot even assume more than 1 drive per node
 - no RAID possible
- Use replication, but ...
 - cannot assume peers have equal drive sizes
 - drive on first machine is 10x larger than drive on other?
- No choice but to replicate for reliability

Reliability via Replication

 Replication is easy, right? All we have to do is send the same bits to the master and replica.

Normal replication, primary forwards

Cassandra-style replication

But crashes occur...

- When the replica comes back, it is stale
 - it must brought up-to-date
 - until then, exposed to failure

Primary re-syncs replica

Replica remains stale until "anti-entropy" process kicked off by administrator

HDFS solves the problem a third way

- HDFS solves the problem a third way
- Make everything read-only
 - Nothing to re-sync

- HDFS solves the problem a third way
- Make everything read-only
 - Nothing to re-sync
- Single writer, no reads allowed while writing

- HDFS solves the problem a third way
- Make everything read-only
 - Nothing to re-sync
- Single writer, no reads allowed while writing
- File close is the transaction that allows readers to see data
 - unclosed files are lost
 - cannot write any further to closed file

- HDFS solves the problem a third way
- Make everything read-only
 - Nothing to re-sync
- Single writer, no reads allowed while writing
- File close is the transaction that allows readers to see data
 - unclosed files are lost
 - cannot write any further to closed file
- Real-time not possible with HDFS
 - to make data visible, must close file immediately after writing
 - Too many files is a serious problem with HDFS (a well documented limitation)

- HDFS solves the problem a third way
- Make everything read-only
 - Nothing to re-sync
- Single writer, no reads allowed while writing
- File close is the transaction that allows readers to see data
 - unclosed files are lost
 - cannot write any further to closed file
- Real-time not possible with HDFS
 - to make data visible, must close file immediately after writing
 - Too many files is a serious problem with HDFS (a well documented limitation)
- HDFS therefore cannot do NFS, ever
 - No "close" in NFS ... can lose data any time

This is the 21st century...

- To support normal apps, need full read/write support
- Let's return to issue: resync the replica when it comes back

Primary re-syncs replica

Replica remains stale until "anti-entropy" process kicked off by administrator

- 24 TB / server
 - @ 1000MB/s = 7 hours
 - practical terms, @ 200MB/s = 35 hours

- 24 TB / server
 - @ 1000MB/s = 7 hours
 - practical terms, @ 200MB/s = 35 hours
- Did you say you want to do this online?

- 24 TB / server
 - @ 1000MB/s = 7 hours
 - practical terms, @ 200MB/s = 35 hours
- Did you say you want to do this online?
 - throttle re-sync rate to 1/10th
 - 350 hours to re-sync (= 15 days)

- 24 TB / server
 - @ 1000MB/s = 7 hours
 - practical terms, @ 200MB/s = 35 hours
- Did you say you want to do this online?
 - throttle re-sync rate to 1/10th
 - 350 hours to re-sync (= 15 days)
- What is your Mean Time To Data Loss (MTTDL)?

- 24 TB / server
 - @ 1000MB/s = 7 hours
 - practical terms, @ 200MB/s = 35 hours
- Did you say you want to do this online?
 - throttle re-sync rate to 1/10th
 - 350 hours to re-sync (= 15 days)
- What is your Mean Time To Data Loss (MTTDL)?
 - how long before a double disk failure?
 - a triple disk failure?

Use dual-ported disk to side-step this problem

Use dual-ported disk to side-step this problem

COMMODITY HARDWARE

LARGE SCALE CLUSTERING

Use dual-ported disk to side-step this problem

Use dual-ported disk to side-step this problem

COMMODITY HARDWARE

LARGE SCALE CLUSTERING

Large Purchase Contracts, 5-year spare-parts plan

Forget Performance?

Traditional Architecture

Forget Performance?

Traditional Architecture

Hadoop

Geographically dispersed also?

What MapR does

- Chop the data on each node to 1000's of pieces
 - not millions of pieces, only 1000's
 - pieces are called *containers*

What MapR does

- Chop the data on each node to 1000's of pieces
 - not millions of pieces, only 1000's
 - pieces are called *containers*

What MapR does

- Chop the data on each node to 1000's of pieces
 - not millions of pieces, only 1000's
 - pieces are called *containers*

Spread replicas of each container across the cluster

What MapR does

- Chop the data on each node to 1000's of pieces
 - not millions of pieces, only 1000's
 - pieces are called *containers*

Spread replicas of each container across the cluster

Why does it improve things?

- 100-node cluster
- each node holds 1/100th of every node's data

- 100-node cluster
- each node holds 1/100th of every node's data
- when a server dies

- 100-node cluster
- each node holds 1/100th of every node's data
- when a server dies

- 100-node cluster
- each node holds 1/100th of every node's data
- when a server dies

- 100-node cluster
- each node holds 1/100th of every node's data
- when a server dies
- entire cluster resync's the dead node's data

- 100-node cluster
- each node holds 1/100th of every node's data
- when a server dies
- entire cluster resync's the dead node's data

• 99 nodes re-sync'ing in parallel

- 99 nodes re-sync'ing in parallel
 - 99x number of drives
 - 99x number of ethernet ports
 - 99x cpu's

- 99 nodes re-sync'ing in parallel
 - 99x number of drives
 - 99x number of ethernet ports
 - 99x cpu's

Each is resync'ing 1/100th of the

data

- 99 nodes re-sync'ing in parallel
 - 99x number of drives
 - 99x number of ethernet ports
 - 99x cpu's
- Each is resync'ing 1/100th of the

data

- Net speed up is about 100x
 - 350 hours vs. 3.5

- 99 nodes re-sync'ing in parallel
 - 99x number of drives
 - 99x number of ethernet ports
 - 99x cpu's

- Net speed up is about 100x
 - 350 hours vs. 3.5
- MTTDL is 100x better

Each is resync'ing 1/100th of the

data

Why is this so difficult?

MapR's Read-write Replication

- Writes are synchronous
- Data is replicated in a "chain" fashion
 - utilizes full-duplex network
- Meta-data is replicated in a "star" manner
 - response time better

Container Balancing

- Servers keep a bunch of containers "ready to go".
- Writes get distributed around the cluster.

- As data size increases, writes spread more, like dropping a pebble in a pond
- Larger pebbles spread the ripples farther
- Space balanced by moving idle containers

MapR Container Resync

- MapR is 100% random write
 - very tough problem
- On a complete crash, all replicas diverge from each other

On recovery, which one should be master?

MapR Container Resync

- MapR can detect exactly where replicas diverged
 - even at 2000 MB/s update rate
- Resync means
 - roll-back rest to divergence point
 - roll-forward to converge with chosen master
- Done while online
 - with very little impact on normal operations

MapR does Automatic Resync Throttling

- Resync traffic is "secondary"
- Each node continuously measures RTT to all its peers
- More throttle to slower peers
 - Idle system runs at full speed
- All automatically

Where/how does MapR exploit this unique advantage?

MapR's No-NameNode Architecture

HDFS Federation

- Multiple single points of failure
- Limited to 50-200 million files
- Performance bottleneck
- Commercial NAS required

MapR (distributed metadata)

- HA w/ automatic failover
- Instant cluster restart
- Up to 1T files (> 5000x advantage)
- 10-20x higher performance
- 100% commodity hardware

Relative performance and scale

	MapR	Other	Advantage
Rate (creates/s)	14-16K	335-360	40x
Scale (files)	6B	1.3M	4615x

Benchmark: File creates (100B)

Hardware: 10 nodes, 2 x 4 cores, 24 GB

RAM, 12 x 1 TB 7200 RPM

Where/how does MapR exploit this unique advantage?

MapR's NFS allows Direct Deposit

Connectors not needed

No extra scripts or clusters to deploy and maintain

Where/how does MapR exploit this unique advantage?

MapR Volumes

Volumes dramatically simplify the management of Big Data

- Replication factor
- Scheduled mirroring
- Scheduled snapshots
- Data placement control
- User access and tracking
- Administrative permissions

Where/how does MapR exploit this unique advantage?

M7 Tables

- M7 tables integrated into storage
 - always available on every node, zero admin
- Unlimited number of tables
 - Apache HBase is typically 10-20 tables (max 100)
- No compactions
- Instant-On
 - zero recovery time
- 5-10x better perf
- Consistent low latency
 - At 95%-ile and 99%-ile

M7 vs. CDH: 50-50 Mix (Reads)

YCSB Mixed (50%Update-50%Read) Test (10Nodes)

Source: 2TB (1K RowSize)

10-sec Moving Average: Throughput & Read Latency

M7 vs. CDH: 50-50 load (read latency)

YCSB Mixed (50%Update-50%Read) Test (10Nodes)

Source: 2TB (1K RowSize)

Read Latency ONLY: 10-sec Moving Average & y-Axis Cap=400msec

---- M7 Read Latency (usec)

---- CDH Read Latency (usec)

Where/how does MapR exploit this unique advantage?

ALL Hadoop components are Highly Available, eg, YARN

- ALL Hadoop components are Highly Available, eg, YARN
- ApplicationMaster (old JT) and TaskTracker record their state in MapR

- ALL Hadoop components are Highly Available, eg, YARN
- ApplicationMaster (old JT) and TaskTracker record their state in MapR
- On node-failure, AM recovers its state from MapR
 - Works even if entire cluster restarted

- ALL Hadoop components are Highly Available, eg, YARN
- ApplicationMaster (old JT) and TaskTracker record their state in MapR
- On node-failure, AM recovers its state from MapR
 - Works even if entire cluster restarted
- All jobs resume from where they were
 - Only from MapR

- ALL Hadoop components are Highly Available, eg, YARN
- ApplicationMaster (old JT) and TaskTracker record their state in MapR
- On node-failure, AM recovers its state from MapR
 - Works even if entire cluster restarted
- All jobs resume from where they were
 - Only from MapR
- Allows pre-emption
 - MapR can pre-empt any job, without losing its progress
 - ExpressLane[™] feature in MapR exploits it

ALL your code can easily be scale-out HA

- ALL your code can easily be scale-out HA
- Save service-state in MapR
- Save data in MapR

- ALL your code can easily be scale-out HA
- Save service-state in MapR
- Save data in MapR
- Use Zookeeper to notice service failure

- ALL your code can easily be scale-out HA
- Save service-state in MapR
- Save data in MapR
- Use Zookeeper to notice service failure
- Restart anywhere, data+state will move there automatically

- ALL your code can easily be scale-out HA
- Save service-state in MapR
- Save data in MapR
- Use Zookeeper to notice service failure
- Restart anywhere, data+state will move there automatically
- That's what we did!

- ALL your code can easily be scale-out HA
- Save service-state in MapR
- Save data in MapR
- Use Zookeeper to notice service failure
- Restart anywhere, data+state will move there automatically
- That's what we did!
- Only from MapR: HA for Impala, Hive, Oozie, Storm, MySQL, SOLR/Lucene, Kafka, ...

MapR: Unlimited Scale

# files, # tables	trillions	
# rows per table	trillions	
# data	1-10 Exabytes	
# nodes	10,000+	

Build cluster brick by brick, one node at a time

- Use commodity hardware at rock-bottom prices
- Get enterprise-class reliability: instant-restart, snapshots, mirrors, no-single-point-of-failure, ...
- Export via NFS, ODBC, Hadoop and other std protocols

