淺談 Kubernetes 於 大數據生態系的相關開發近況

Introduction to Kubernetes Big Data Special Interest Group (SIG)

Jazz Yao-Tsung Wang

Initiator of Taiwan Data Engineering Association Co-Founder of Taiwan Hadoop User Group

Shared at 2017-09-21 Kubernetes 開源容器技術論壇

Hello! I am Jazz Wang

Co-Founder of **Hadoop.TW**Initiator of **Taiwan Data Engineering Association (TDEA)**Hadoop Evangelist since 2008.

Open Source Promoter. System Admin (Ops).

- PAST 11 years as a researcher in HPC field.
- 2 years (2014/03 ~ 2016/04) Former Assistant Vice President (AVP), Product Management

You can find me at @jazzwang_tw or https://fb.com/groups/hadoop.tw, http://forum.hadoop.tw

1. 前情提要

我是 K8S **初學者** 只是一個 K8S Big Data SIG **觀察者**

I'm a newbie to kubernetes.
I'm just an observer of K8S Big Data SIG.

關於 K8S Big Data SIG (1)

- ▷ 眾多 Kubernetes community 其中一個 SIG
 - https://github.com/kubernetes/community
 - Kubernetes 社群的相關 SIG 完整清單
 - https://github.com/kubernetes/community/blob/master/sig-list.md

Master SIG List

Name	Leads	Contact	Meetings				
API Machinery	* Daniel Smith, Google * David Eads, Red Hat	* Slack * Mailing List	* Wednesdays at 18:00 UTC (biweekly)	Azure	* Jason Hansen, Microsoft * Cole Mickens, Microsoft * Jaice Singer DuMars Microsoft	* Slack * Mailing List	* Wednesdays at 16:00 UTC (biweekly)
AWS	* Justin Santa Barbara * Kris Nova, Microsoft	* Slack * Mailing	* Fridays at 16:00 UTC (biweekly)	Big Data	* Anirudh Ramanathan, Google * Erik Erlandson, Red Hat	* Slack * Mailing List	* Wednesdays at 17:00 UTC (weekly)
	* Chris Love * Mackenzie Burnett, Redspread	List		CLI	* Fabiano Franz, Red Hat * Phillip Wittrock, Google * Tony Ado. Alibaba	* Slack * Mailing List	* Wednesdays at 16:00 UTC (biweekly)
Apps	* Michelle Noorali, Microsoft * Matt Farina, Samsung SDS * Adnan Abdulhussein, Bitnami	* Slack * Mailing List	* Mondays at 16:00 UTC (weekly)		* Luke Marsden, Weave * Joe Beda, Heptio * Robert Bailey, Google	* Slack * Mailing List	* Tuesdays at 16:00 UTC (weekly)
Architecture	* Brian Grant, Google * Jaice Singer DuMars, Microsoft	* Slack * Mailing List	* Thursdays at 15:30 UTC (weekly)	Cluster Lifecycle	* Lucas Käldström, Luxas Labs (occasionally contracting for Weaveworks)		
Auth	* Eric Chiang, CoreOS * Jordan Liggitt, Red Hat * David Eads, Red Hat	* Slack * Mailing List	* Wednesdays at 18:00 UTC (biweekly)	Cluster Ops	* Rob Hirschfeld, RackN * Jaice Singer DuMars, Microsoft	* Slack * Mailing List	* Thursdays at 20:00 UTC (biweekly)
Autoscaling	* Marcin Wielgus, Google * Solly Ross, Red Hat	* Slack * Mailing List	* Mondays at 14:00 UTC (biweekly/triweekly)	Contributor Experience	* Garrett Rodrigues, Google * Elsie Phillips, CoreOS	* Slack * Mailing List	* Wednesdays at 16:30 UTC (biweekly)

關於 K8S Big Data SIG (2)

- ▶ 目前的 SIG Leads
 - Anirudh Ramanathan, Google
 - o Erik Erlandson, Red Hat (2017/8/24 剛上任)
- ▶ 每週線上討論時間:
 - 每週三 17:00 UTC = 每週四凌晨 01:00 GMT+8 (台灣時間)
- ▷ Slack 討論區
 - https://kubernetes.slack.com/messages/sig-big-data
 - 申請加入: http://slack.k8s.io/
- - https://groups.google.com/forum/#!forum/kubernetes-sig-big-data

Big Data	* Anirudh Ramanathan, Google * Erik Erlandson, Red Hat	* Slack * Mailing List	* Wednesdays at 17:00 UTC (weekly)
----------	---	------------------------------	------------------------------------

關於 K8S Big Data SIG (3)

- ▷ 線上討論方式:Zoom 視訊/語音
 - 加入方式: https://zoom.us/my/sig.big.data
 - 毎週討論 45 **分鐘~1 小時**不等
- ▷ 歷史會議紀錄:
 - 2017/01~Now http://goo.gl/x5YXYS
 - 2015/10~2016/01 https://goo.gl/TyBB7r
- ▷ 歷史討論錄影:
 - 藏在會議記錄中
 - 如:2017 九月 7 日的錄影 https://youtu.be/zYAyx-Wawjk

裡面有蠻多實作細節的討論 像是在哪裡卡關,什麼元件不相容

關於 K8S Big Data SIG (4)

- ▶ 一些從 Github commit 觀察(挖)到的 SIG 歷史
 - 最早可以追溯到 **2016-05-12** 15:19 Aaron Crickenberger 提出第一次編輯
 - 2016-06-17 10:39 sarahnovotny 說

```
THE BIG DATA SIG IS INDEFINITELY SUSPENDED,
IN FAVOR OF THE "APPS" SIG
```

- **2017-01-30** 12:35 Anirudh Ramanathan 才又重新開啟 Big Data SIG
- 因此歷史會議記錄是 2017 年才比較活躍一點(目前有 74 頁)

```
2017-01-30 12:35 Anirudh Ramanathan o Update README for sig-big-data (#307)
2016-06-17 10:39 sarahnovotny o updated to match the former wiki page
2016-05-12 15:19 Aaron Crickenberger I Add SIG pages from kubernetes.wiki as READMES
[main] 01112e6e27f21ed081bd40210fe8ab9738904ffb - commit 17 of 17
commit 01112e6e27f21ed081bd40210fe8ab9738904ffb
Author: Aaron Crickenberger <spiffxp@gmail.com>
AuthorDate: Thu May 12 15:19:05 2016 -0700
Commit: Aaron Crickenberger <spiffxp@gmail.com>
CommitDate: Thu May 12 15:41:04 2016 -0700

Add SIG pages from kubernetes.wiki as READMEs

sig-big-data/README.md | 1 +
1 file changed, 1 insertion(+)
```

關於 K8S Big Data SIG (5)

▷ Big Data SIG 的研究範疇

Covers deploying and operating big data applications (Spark, Kafka, Hadoop, Flink, Storm, etc) on Kubernetes. We focus on integrations with big data applications and architecting the best ways to run them on Kubernetes.

- ▷ Big Data SIG 的目標
 - 設計相關架構,讓大數據應用可以有效率地運行於 K8S 上
 Design and architect ways to run big data applications effectively on Kubernetes
 - 討論進行中的實作細節 Discuss ongoing implementation efforts
 - 討論資源共享與多租戶的大數據應用

Discuss resource sharing and multi-tenancy (in the context of big data applications)

○ 建議 K8S 開發有真實需求的新功能

Suggest Kubernetes features where we see a need

2.

大數據生態系整合現況

Ongoing Big Data Ecosystem Integration with Kubernetes

ASF 目前共有 38 個大數據生態系專案

Projects Directory

https://projects.apache.org/projects.html?category#big-data

統計方法

▶ 在 K8S Big Data SIG 會議記錄搜尋 38 個專案名稱當關鍵字

▷ Google 搜尋 38 個專案名稱 + K8S 當關鍵字

```
Tajo
Tez 12
VXQuery
Zeppelin
jazz@jazzbook ~$ for i in $(cat apache txt@lawk '{ print $3 }')
> do
> open https://www.google.com.tw/search?q=${i}+k8s
> done
```

Apache Big Data Ecosystem 整合近況一覽表

以下是 SIG 會議記錄中查得到的 Apache Big Data Project

專案	子專案	
Apache Hadoop	HDFS	- Data Locality Doc - https://github.com/apache-spark-on-k8s/kubernetes-HDFS - https://youtu.be/DxCDxi08HWo @ Spark Summit 2017
Apache Spark	Spark Core	- Design Proposal - https://goo.gl/nyJRWi - Dynamic Allocation Proposal - https://goo.gl/QhsRaF - SPARK-18278 / Kubernetes Issue #34377 - https://github.com/apache-spark-on-k8s/spark - https://youtu.be/0xRHONrWwvU @ Spark Summit 2017
Apache Zepplin		- 搭著 Spark 順風車 https://github.com/kubernetes/kubernetes/tree/master/examples/spark
Apache Storm		https://github.com/kubernetes/kubernetes/tree/master/examples/storm
Apache Cassandra		- https://kubernetes.io/docs/tutorials/stateful-application/cassandra/ - https://github.com/kubernetes/examples/tree/master/cassandra
Apache Kafka		- https://github.com/kubernetes/contrib/tree/master/statefulsets/kafka
Apache Airflow		- Roadmap - https://goo.gl/BpM4jq

Apache Big Data Ecosystem 整合近況一覽表

以下是 Google Apache Big Data Project + K8S 找到的

專案	子專案	参考連結
Anacho Hadoon	YARN	YARN、Mesos、K8S 的定位很接近,目前看到 YARN on K8S 的實作 - https://github.com/Comcast/kube-yarn
Apache Hadoop	TAKN	Docker & Kubernetes on Apache Hadoop YARN https://hortonworks.com/blog/docker-kubernetes-apache-hadoop-
Apache Ambari		- https://github.com/davidstack/docker-ambari
Apache Beam		- https://github.com/apache/beam/tree/master/.test-infra/kubernetes
Apache Bookkeeper		- http://bookkeeper.apache.org/docs/latest/deployment/kubernetes/ - Bookkeeper.ssatefulset.yaml - https://github.com/fcuny/distributedlog-on-k8s/blob/master/bookkeeper.statefulset.yaml
Apache CouchDB		CouchDB 2.0 in Kubernetes - https://gist.github.com/kocolosk/d4bed1a993c0c506b1e58274352b30df
Apache Drill		https://hub.docker.com/r/jowanza/apache-drill/ https://josep2.github.io/Jathena/

Apache Big Data Ecosystem 整合近況一覽表

以下是 Google Apache Big Data Project + K8S 找到的

專案	參考連結
Apache Flink	 https://ci.apache.org/projects/flink/flink-docs-release-1.3/setup/kubernetes.html 官方有 docker image https://hub.docker.com/_/flink/ FLINK-5966 / kubernetes issues #15817
<u>Apache Flume</u>	在 kubernetes 上使用 Flume TAILDIR 收集日誌到 HDFS 上 - https://ieevee.com/tech/2017/05/11/flume.html - https://github.com/vishnudxb/kube-ignite
Apache Ignite	Kubernetes and Apache® Ignite™ Deployment on AWS - https://www.gridgain.com/resources/blog/kubernetes-and-apacher-ignitetm-deployment-aws
Apache Kafka	https://github.com/kubernetes/charts/tree/master/incubator/kafka

Spark + Zeppelin on Kubernetes

Wednesday, March 30, 2016

Using Spark and Zeppelin to process big data on Kubernetes 1.2

Editor's note: this is the fifth post in a series of in-depth posts on what's new in Kubernetes 1.2

With big data usage growing exponentially, many Kubernetes customers have expressed interest in running Apache Spark on their Kubernetes clusters to take advantage of the portability and flexibility of containers. Fortunately, with Kubernetes 1.2, you can now have a platform that runs Spark and Zeppelin, and your other applications side-by-side.

Why Zeppelin?

Apache Zeppelin is a web-based notebook that enables interactive data analytics. As one of its backends, Zeppelin connects to Spark. Zeppelin allows the user to interact with the Spark cluster in a simple way, without having to deal with a command-line interpreter or a Scala compiler.

Subscribe To Blog

○ Comments

N Posts

http://blog.kubernetes.io/2016/03/using-Spark-and-Zeppelin-to-process-Big-Data-on-Kubernetes.html

Spark 2.2 已將 K8S 列為實驗叢集管理

Overview

Programming Guides -

API Docs▼

Deploying ▼

More *

Cluster Manager Types

The system currently supports three cluster managers:

- Standalone a simple cluster manager included with Spark that makes it easy to set up a cluster.
- Apache Mesos a general cluster manager that can also run Hadoop MapReduce and service applications.
- -Hadoop YARN -theresource manager in Hadoop 2.
- Kubernetes (experimental) In addition to the above, there is experimental support for Kubernetes. Kubernetes is an open-source platform for
 providing container-centric infrastructure. Kubernetes support is being actively developed in an apache-spark-on-k8s Github organization. For
 documentation, refer to that project's README.

Submitting Applications

Applications can be submitted to a cluster of any type using the spark-submit script. The application submission guide describes how to do this.

Monitoring

Each driver program has a web UI, typically on port 4040, that displays information about running tasks, executors, and storage usage. Simply go to http://<driver-node>:4040 in a web browser to access this UI. The monitoring guide also describes other monitoring options.

http://spark.apache.org/docs/latest/cluster-overview.html

< 插播 > 工商服務時間

台灣資料工程協會 Taiwan Data Engineering Association

Let's Play with Data Together !

台灣資料工程協會公開徵求會員

台灣資料工程協會個人會員線上申請 表單

本會經內政部 106 年 7 月 10 日台內團字第 1061401953 號函准籌組,並 成立籌備會,茲公開徵求會員。

一、本會宗旨:

本會為依法設立、非以營利為目的之社會團體,以結合理論與實務推廣資料工程技術與應用,增進國內 與國際社群交流,培育專業人才回饋社會為宗旨。

二、入會資格:

個人會員:年滿二十歲,對資料工程及其相關應用有興趣,且認同本會宗旨者,填具入會申請書,經理事會通過並繳納會費者,為個人會員。

學生會員:年滿二十歲,就讀於各大專院校在校學生,填具入會申請 書,經理事會審查通過者,得加入本會為學生會員。

永久會員:個人會員自願一次繳交永久會費者,為永久會員。

榮譽會員:對本會事業有卓越貢獻,經理事會通過者,為榮譽會員。

贊助會員:對本會熱心贊助或捐助款項達一定金額,經理事會通過者,為贊助會員。

團體會員:認同本會宗旨之機構或團體,填具入會申請書,經理事會通過,並繳納會費後成為本會團

體會員。每名團體會員得推派兩位代表,以行使會員權利。

三、籌備期間申請入會之截止日期:即日起至106年9月25日止。

四、籌備會聯絡信箱: info@dataengineering.tw。

個人會員線上申請表單

: https://goo.gl/2z9B

<u>GK</u>

1st Apache Contributor Hackathon

- ▷ 台灣不該只是技術使用者(接收), 更該晉級技術開發者(供給)
- We have 6 Apache Committer in Taiwan !!
 - 蔡東邦 Apache Spark Committer (台大/成大物理)
 - 陳恩平 Apache Mesos Committer
 - 葉祐欣 Apache BigTop Committer (現任 BigTop Project Chair, 成大資管)
 - 莊偉赳 Apache Hadoop Committer (交大)
 - 戴資力 Apache Flink Committer (成大)
 - 蔡嘉平 Apache HBase Committer (成大資工)

第一屆 Apache Contributor 育成賽 https://goo.gl/6JBDzD

3.

結語:從SIG學到的事情

Lessons Learned from K&S Big Data SIG

結語:我從 SIG 學到的事情

- ▷ 台灣要國際化,K8S SIG 提供跨時區協同作業的良好範例
 - Zoom 視訊 / Slack / Google Docs 會議記錄 / YouTube 錄影 / Github 版控
- ▷ 建議多參與國際自由軟體的 SIG 可以擴展自己的視野
 - 跟 Google, Redhat 等大型軟體公司的程式高手交手的機會
 - 看 Apache Software Foundation 的 JIRA 跟 Github 的 Issue 學習軟體工程 /
 CI/CD 的 Best Practice
- ▷ 進化論:
 - 使用者 -> 參與 SIG 的開發討論 -> 成為開發者