YARN by default

(Spark on YARN)

Ferran Galí i Reniu

@ferrangali

About me

The Big Data problem

100 MB/s

2 TB = 3.5 hours

The Big Data problem

100 MB/s

2 TB = 30 min

Hardware Node Node Node Node Node Node


```
$> hadoop fs -ls
```


```
$> hadoop fs -ls
 Found 2 items
 - hadoop supergroup
 0 2015-06-11 11:27 dir
 drwxr-xr-x
 2198927 2015-06-10 17:22 file1.txt
 -rw-r--r--
 1 hadoop supergroup
$> hadoop fs -ls dir
 Found 2 items
 2198927 2015-06-10 17:22 dir/file2.txt
 -rw-r--r--
 1 hadoop supergroup
 1 hadoop supergroup
 2198927 2015-06-10 17:22 dir/file3.txt
 -rw-r--r--
$>
```


```
$> hadoop fs -ls
 Found 2 items
 0 2015-06-11 11:27 dir
 drwxr-xr-x
 - hadoop supergroup
 -rw-r--r- 1 hadoop supergroup 2198927 2015-06-10 17:22 file1.txt
$> hadoop fs -ls dir
 Found 2 items
 -rw-r--r-- 1 hadoop supergroup
 2198927 2015-06-10 17:22 dir/file2.txt
 -rw-r--r- 1 hadoop supergroup 2198927 2015-06-10 17:22 dir/file3.txt
$> hadoop fs -cat dir/file3.txt
line1
line2
line3
line4
line5
```


MapReduce

MapReduce

MapReduce Job

Limitations

Limitations

Limitations

YARN

YARN - Yet Another Resource Negotiator

New Paradigms

New Paradigms

New Paradigms

Improved Data Pipelines

Improved Data Pipelines

Demo


```
def main(args: Array[String]): Unit =
{
  val sparkConf = new SparkConf()
  val sc = new SparkContext(sparkConf)
  sc.rdd(...).action()
  sc.stop()
}
```

Main	RDDs

Spark Architecture

Spark Architecture

Spark Architecture

Spark on YARN

Configuration

export HADOOP_CONF_DIR="/opt/hadoop/hadoop_install/conf"

core-site.xml

hdfs-site.xml

yarn-site.xml

Configuration

```
spark.yarn.jar hdfs:///user/hadoop/libs/spark-assembly.jar
```

need to upload the file to HDFS

spark.eventLog.enabled true

spark.eventLog.dir hdfs:///app-logs/spark/logs

spark.yarn.historyServer.address historyserver_host:18080

needed if you want to analyse finished jobs

Executor configuration

spark.executor.cores
 # the number of tasks that will execute each executor

spark.executor.memory
 # shared memory across all tasks
spark.yarn.executor.memoryOverhead
 # 15-20% of total executor memory
614m

Deployment

```
$ ./spark-submit
--class my.main.class
--master {deploy-mode}
my-jar.jar
arg1 arg2 arg3 ...

yarn-cluster
```


Client

\$./spark-submit

Resource Manager

NodeManager

NodeManager

Demo

--master yarn-cluster

\$./spark-submit

Resource Manager

NodeManager

NodeManager

--master yarn-cluster

--master yarn-cluster

Client \$./spark-submit

--master yarn-cluster

Client \$./spark-submit

--master yarn-cluster

Client \$./spark-submit

Resource Manager

Demo

Static allocation

spark.executor.instances 10

it will allocate this fixed number of executors

Static allocation

Dynamic allocation

spark.shuffle.service.enabled true

also need to install an auxiliary services to the nodemanagers

spark.dynamicAllocation.enabled true spark.dynamicAllocation.initialExecutors 0 spark.dynamicAllocation.minExecutors 1 spark.dynamicAllocation.maxExecutors 10

will allocate and release executors as needed

Dynamic allocation

Demo

Trovit YARN cluster

Trovit

Search engine

Business Intelligence

Mailing

Push Notifications

Online Media Buying

Questions?

Thank You

Ferran Galí i Reniu

@ferrangali