


Running on a Cluster


Machine or Node I

Worker Node

Machine or Node 2

Worker Node

Machine or Node 3

Worker Node

Machine or Node 4

Driver


Machine or Node I

Worker Node


Machine or Node 2

Worker Node

Machine or Node 3

Worker Node

Machine or Node 4


The Driver

- Process where main() method runs
- When you launch a Spark shell, you've created a driver program
- Once the driver terminates, the application is finished.


The Driver

- Process where main() method runs
- When you launch a Spark shell, you've created a driver program
- Once the driver terminates, the application is finished.
- While running it performs following:
 - Converting a user program into tasks
 - Convert a user program into tasks units of execution.
 - Converts DAG (logical graph) into a physical execution plan


The Driver

- Process where main() method runs
- When you launch a Spark shell, you've created a driver program
- Once the driver terminates, the application is finished.
- While running it performs following:
 - Converting a user program into tasks
 - Convert a user program into tasks units of execution.
 - Converts DAG (logical graph) into a physical execution plan
 - Scheduling tasks on executors


Coordinate the scheduling of individual tasks on executors


- Coordinate the scheduling of individual tasks on executors
- Schedule tasks based on data placement


- Coordinate the scheduling of individual tasks on executors
- Schedule tasks based on data placement
- Tracks cached data and uses it to schedule future tasks


- Coordinate the scheduling of individual tasks on executors
- Schedule tasks based on data placement
- Tracks cached data and uses it to schedule future tasks
- Runs Spark web interface at port 4040.


Machine or Node I

Worker Node

Machine or Node 2

Worker Node

Machine or Node 3

Worker Node

Resource Manager YARN/MESOS/EC2

Machine or Node 4

Driver

User


Machine or Node I


Worker Node

Machine or Node 2

Worker Node

Machine or Node 3

Worker Node


Cluster Manager

- It is a pluggable component in Spark.
- This allows Spark to run on YARN, Mesos & builtin Standalone


Worker processes that run tasks of a job


- Worker processes that run tasks of a job
- Return results to the driver


- Worker processes that run tasks of a job
- Return results to the driver
- Launched once at the beginning of a Spark application


- Worker processes that run tasks of a job
- Return results to the driver
- Launched once at the beginning of a Spark application
- Run for the entire lifetime of an application,


- Worker processes that run tasks of a job
- Return results to the driver
- Launched once at the beginning of a Spark application
- Run for the entire lifetime of an application,
- Provide in-memory storage for cached RDDs via Block Manager


Spark-Submit

The user submits an application using spark-submit.


Spark-Submit

Driver

- The user submits an application using spark-submit.
- spark-submit launches the driver program


Spark-Submit

Driver

Cluster Manager

- The user submits an application using spark-submit.
- spark-submit launches the driver program
- driver invokes the main() and creates spark context
- The driver program contacts the cluster manager for resources


Spark-Submit

Driver

Cluster Manager Starts Executors

- The user submits an application using spark-submit.
- spark-submit launches the driver program
- driver invokes the main() and creates spark context
- The driver program contacts the cluster manager for resources
- The cluster manager launches executors
- The driver process runs through the user application.
- the driver sends work to executors in the form of tasks.
- Tasks are run on executor processes to compute and save results.


Spark-Submit

Driver

Cluster Manager Starts Executors Exit sc.stop()

- The user submits an application using spark-submit.
- spark-submit launches the driver program
- driver invokes the main() and creates spark context
- The driver program contacts the cluster manager for resources
- The cluster manager launches executors
- The driver process runs through the user application.
- the driver sends work to executors in the form of tasks.
- Tasks are run on executor processes to compute and save results.
- Terminate the executors and release resources if driver's main() exit or sc.stop()


Getting Started - Two Modes

- I. Local Mode
- 2. Cluster Mode


Getting Started - Two Modes

- I. Local Mode
- 2. Cluster Mode

Spark-shell --master


Local Mode or Spark in-process

- I. Default Mode
- 2. Does not require any resource manager
 - a. Simply download and run.
- 3. Good for utilizing multiple cores for processing
- 4. Partitions are generally equal to number of CPUs.
- 5. Used generally for testing


Getting Started - Local Mode

We can run spark-shell, spark-submit with

- spark-shell
- spark-shell --master local
- spark-shell --master local[n]
- spark-shell --master local[*]


Local Mode - Check!

scala> sc.isLocal

res0: Boolean = true


Local Mode - Check!

scala> sc.isLocal

res0: Boolean = true

scala> sc.master

res0: String = local[*]


Local Mode - HandsOn!


Cluster Modes

Different kind of Resource Managers

- a. Standalone
- b. YARN
- c. Mesos
- d. EC2


Cluster Mode - Standalone

Uses inbuilt manager resource manager

How to setup?

- a. Install spark on all nodes.
- b. Inform all nodes about each other
- c. Launch spark on all nodes.
- d. The spark nodes will discover each other


Installing Standalone Cluster

- 1. Copy a compiled version of Spark to the same location on all your machines—for example, /home/yourname/spark.
- 2. Set up password-less SSH access from your master machine to the others.
- 3. Edit the conf/slaves file on your master and fill in the workers' hostnames.
- 4. run sbin/start-all.sh on your master
- 5. Check http://masternode:8080
- 6. To stop the cluster, run bin/stop-all.sh on your master node.


Cluster Mode - YARN

To run spark inside Hadoop's YARN.

Tasks are run inside the yarn's containers

How to use?

```
export YARN_CONF_DIR=/etc/hadoop/conf/
export HADOOP_CONF_DIR=/etc/hadoop/conf/
```

spark-shell --master yarn


Launching a program on yarn - Hands On

- export YARN_CONF_DIR=/etc/hadoop/conf/
- export HADOOP_CONF_DIR=/etc/hadoop/conf/
- 3. spark-submit --master yarn --class org.apache.spark.examples.SparkPi /usr/hdp/current/spark-client/lib/spark-examples-*.jar 10


Launching a program on yarn

Hands On video


Cluster Mode - MESOS

- I. Mesos Is a general-purpose cluster manager
- 2. it runs both analytics workloads and long-running services (DBs)
- 3. To use Spark on Mesos, pass a mesos:// URI to spark-submit: spark-submit --master mesos://masternode:5050 yourapp
- 4. You can use ZooKeeper to elect master in mesos in case of multi-master
- 5. Use a mesos://zk:// URI pointing to a list of ZooKeeper nodes.
- 6. Ex:, if you have 3 nodes (n1, n2, n3) having ZK on port 2181, use URI: mesos://zk://n1:2181/mesos,n2:2181/mesos,n2:2181/mesos


Cluster Mode - Amazon EC2

- Spark comes with a built-in script to launch clusters on Amazon EC2.
- First create an Amazon Web Services (AWS) account
- Obtain an access key ID and secret access key.
- export these as environment variables:
 - export AWS_ACCESS_KEY_ID="..."
 - export AWS_SECRET_ACCESS_KEY="..."
- Create an EC2 SSH key pair and download its private key file (helps in SSH)
- Launch command of the spark-ec2 script:
 - cd /path/to/spark/ec2
 - ./spark-ec2 -k mykeypair -i mykeypair.pem launch mycluster


Deployment Modes

- Based on where does driver run.
- Two ways:
 - Client
 - Cluster


Deployment Modes

- Based on where does driver run.
- Two ways:
 - Client launch the driver program locally. Default
 - Cluster


Deployment Modes

- Based on where does driver run.
- Two ways:
 - Client launch the driver program locally. Default
 - Cluster on one of the worker machines inside the cluster


- 1. Driver Application is runs outside yarn
 - a. On machine where it is launched
- 2. If Driver Application shuts down the process is killed
- 3. Does not have resilience but is quicker to run.


- 1. Driver Application runs inside yarn in application master
- If launcher shuts down the process continues like a batch processa. in background
- 3. Preferred way to run the long running processes


Architecture Yarn cluster Mode - Example

export YARN_CONF_DIR=/etc/hadoop/conf/
export HADOOP_CONF_DIR=/etc/hadoop/conf/

spark-submit --master yarn --deploy-mode cluster --class org.apache.spark.examples.SparkPi /usr/hdp/current/spark-client/lib/spark-examples-*.jar 10

To check the status, use:

- http://e.cloudxlab.com:4040/
- http://a.cloudxlab.com:8088/cluster


Architecture Yarn cluster Mode - Demo

Hand On Video


Which Cluster Manager to Use?

- 1. Start with a local mode if this is a new deployment.
- 2. To use richer resource scheduling capabilities (e.g., queues), use YARN and Mesos
- 3. When sharing amongst many users is primary criteria, use Mesos
- 4. In all cases, it is best to run Spark on the same nodes as HDFS for fast access to storage.
 - a. You can either install Mesos or Standalone cluster on Datanodes
 - b. Or Hadoop distributions already install YARN and HDFS together


Packaging Your Code and Dependencies


- 1. Bundle all the libraries that your program depends upon
- 2. No need to bundle the spark libraries (org.apache.spark) and language libraries (java...)
- 3. Python users can:
 - a. Either install on all nodes using pip or easy_install
 - b. Or use --py-files argument (take files to every node's cwd) of spark-submit
- 4. Java & Scala
 - a. Submit libraries using -- jars
 - b. But there are many libraries, use build tool such as sbt or maven


Flag	Explanation	
master	Indicates the cluster manager to connect to. The options for this flag are described earlier.	


Flag	Explanation
deploy-mode	Whether to launch the driver program locally ("client") or on one of the worker machines inside the cluster ("cluster"). In client mode spark-submit will run your driver on the same machine where spark-submit is itself being invoked. In cluster mode, the driver will be shipped to execute on a worker node in the cluster. The default is client mode.


Flag	Explanation
class	The "main" class of your application if you're running a Java or Scala program.


Flag	Explanation	
name	A human-readable name for your application. This will be displayed in Spark's web UI.	


Flag	Explanation
jars	A list of JAR files to upload and place on the classpath of your application. If your application depends on a small number of third-party JARs, you can add them here.


Flag	Explanation	
files	A list of files to be placed in the working directory of your application. This can be used for data files that you want to distribute to each node.	


Flag	Explanation
py-files	A list of files to be added to the PYTHONPATH of your application. This can contain .py, .egg, or .zip files.


Flag	Explanation	
executor-memory	The amount of memory to use for executors, in bytes. Suffixes can be used to specify larger quantities such as "512m" (512 megabytes) or "15g" (15 gigabytes).	


Flag	Explanation
driver-memory	The amount of memory to use for the driver process, in bytes. Suffixes can be used to specify larger quantities such as "512m" (512 megabytes) or "15g" (15 gigabytes).


Running on a Cluster

Thank you!


Deployment Mode

As yarn-client	yarn cluster
 Driver runs on the client Client can't disconnect master yarn-client 	 Driver runs on Application master insite yarn Client can disconnect after starting master yarn-cluster


