Experiences in Delivering Spark as a Service

July 27 2016

Michael Feiman, Khalid Ahmed STSM, IBM Spectrum Computing

Agenda

Bluemix Spark Cloud Technical Challenges

Bluemix Spark Cloud Architecture & Implementation

Bluemix Spark Cloud Architecture & Implementation

IBM Spectrum Computing Infrastructure software for high performance applications

- Acquired by IBM in 2012
- 20 years managing distributed scale-out systems with 2000+ customers in many industries
- Market leading workload, resource and cluster management
- Unmatched scalability (small clusters to global grids) and enterprise production-proven reliability
- Heterogeneous environments x86 and Power plus 3rd party systems, virtual and bare metal, accelerators / GPU, cloud, etc.
- Shared services for both compute and data intensive workloads

23 of 30 largest commercial enterprises

Over 5M CPUs under management

60% of top financial services companies

History of Distributed Cluster Management

© 2016 IBM Corporation IBM Systems 4

Message Passing Interface (MPI)

Agenda

1

Bluemix Spark Cloud Technical Challenges

2

Bluemix Spark Cloud Architecture & Implementation

3

IBM – Spark & OSS Community

IBM's vision for IBM Analytics for Apache Spark (Spark-as-a-Service)

We make Spark

ACCESSIBLE and USEFUL

Spark is Important!

Standalone

Spark as a Service

IBM Spectrum
Conductor with
Spark (on-prem)

Within **Platforms**

IBM Open Platform (w/ Spark)

BigInsights (w/ Spark)

IBM Streams

...many others underway

Within **Solutions**

Analytics

Commerce

Watson Health

...many others underway

IBM's Analytics for Apache Spark offering

What it is:

 Fully-managed Spark environment accessible on-demand for interactive and batch workload

What you get:

- Access to Spark's next-generation performance and capabilities, including built-in machine learning and others
- Pay only for what you use in either a payas-you-go model or through dedicated, enterprise instances
- No lock-in 100% standard Spark
- Elastic scaling start with experimentation, extend to development and scale to production, all within the same environment
- Quick start service is immediately ready for analysis, skipping setup hurdles, hassles and time
- Peace of mind fully managed and secured, no DBAs or other admins necessary

Common Spark use cases

- Interactive querying of very large data sets (e.g. BI)
- Running large data processing batch jobs (e.g. nightly ETL from production systems, primary Hadoop use case)
- Complex analytics and data mining across various types of data
- Building and deploying rich analytics models (e.g. risk metrics)
- Implementing near-realtime stream event processing (e.g. fraud / security detection)

Spark-as-a-Service targets 4 key personas

Data Scientist

 Access powerful tools to tease out the insights they're looking for, then make them actionable immediately

"ID": "1234" App Developer

 Add intelligence to their apps in a simple and straightforward no-hassle manner

Business Analyst

 Answer the questions that the organization needs quickly and easily, and without getting IT involved

SELECT

FROM

WHERE

FirstName, LastName

employees

Easily build data pipelines

that power dashboards and data platforms while ensuring high quality

Data Engineer

```
# mysqlimport -u root -
ptmppassword --local test
employee.txt
```

Challenges in managing Spark applications

- Creating infrastructure silos to accommodate apps is inefficient

Low Utilization = Higher cost

Many new solution workloads in addition to existing apps

Leads to costly, complex, siloed, under-utilized infrastructure and replicated data

Multi-User/Multi-Tenancy Support

- Different LOBs
- Siloed organization
- Application SLA
- DEV, UAT, PROD

Spark Lifecycle Management

- Multiple Spark versions
- Different notebooks and versions
- Different data sources, e.g., HDFS, Cassandra

Enterprise Production Barriers

- Existing applications
- Security, governance
- Monitoring & Logging
- Limited by technology
- It is new!...

Multi Tenant Spark Cloud Options

- Spark Stand-alone Cluster in VMs
- Use Resource Manager like Mesos/YARN
- Spark-centric Workload Management

Challenges in Spark Standalone

- Adoption High
 - √ 48% user are using standalone deployment
 - ✓ Major cloud provider Google Dataproc, Databricks, Amazon
- However ...
 - ❖ Single user only no user grouping for jobs, no authentication, no execution control
 - No SLA management, application scheduling is not based on real biz priority
 - Static allocation, rely on user estimate for resource allocation, which needs expertise
 - ❖ No preemption, there could be starvation and deadlock situations
 - ❖ Personal clusters many silos, high cost in HW and operation/management.
 - Cannot support multiple frameworks.

Challenges with Spark on Mesos/YARN

- Adoption Low
 - √ 11% user are using Mesos
 - ✓ Mesos intends to to share the resources across hybird workloads
- However...
 - ❖ Fine grained scheduling not really working, no longer supported Cannot effectively support notebook interactive use case
 - Single user is running ok, multi-user support requires workload management in Spark scheduler
 - No SLA management, job round trip time is NOT deterministic when resources are constrained vs demand
 - Offering mechanism needs to consider resource requirement and demand lead to in-efficiency, starvation (greedy job keep entire cluster), low utilization.

Need: Workload Management for Spark Environments

Agenda

1

Bluemix Spark Cloud Technical Challenges

2

Bluemix Spark Cloud Architecture & Implementation

3

IBM – Spark & Mesos Community

© 2016 IBM Corporation

Spark cloud approach: Spark Clusters

Spark Cloud approach: New Spark Cluster per tenant

(←) Back to All Categories

Apache Spark

PUBLISH DATE 07/05/2016

AUTHOR IBM

TYPE Service

VIEW DOCS

Apache Spark is an open source cluster computing framework optimized for extremely fast and large scale data processing, which you can access via the newly integrated notebook interface IBM Analytics for Apache Spark. You can connect to your existing data sources or take advantage of the on-demand big data optimization of Object Storage. Spark plans are based on the maximum number of executors available to process your analytic jobs. Executors exist only as long as they're needed for processing, so you're charged only for processing done.

Incredibly Fast

Apache Spark delivers 100x the performance of Apache Hadoop for certain workloads because of its advanced in-memory computing engine.

. Easy to Use and Powerful

Apache Spark's Streaming and SQL programming models backed by MLlib and GraphX make it incredibly easy for developers and data scientists to build apps that exploit machine learning and graph analytics. Because the service is 100% compatible with Apache Spark, developers can build their apps and run them against the IBM managed service to benefit from operational, maintenance, and hardware excellence.

Begin composing your service with

Apache Spark

LOG IN TO BLUEMIX

• Convenient Data Storage

Object Storage enables a convenient way to upload your data from a file for immediate use by your Spark instance. You can set up Object Storage directly from the Spark service interface.

Don't have an account?

SIGN UP FOR A FREE TRIAL

Monthly prices shown are for country or region: United States Pick a plan Plan Features Personal 2 Spark Executors \$0.70 USD/Instance-Hour ✓ Reserved Enterprise 30 Spark Executors A plan to run programs using up to 30 Spark executors. Email sparksrv@us.ibm.com to order.

Jupyter interactive notebooks

interactive
computational
environments, in
which you can
combine code
execution, rich text,
mathematics, plots
and rich media.

IBM Software Defined Infrastructure Extends to Conductor for Spark

Workload Scheduling with Session Scheduler

- Improved task scheduling, No changes to Apache Spark APIs
 - Multi-tenant scheduling with Session Scheduler
 - Resource sharing and reclaim
 - Fine-grained scheduling
 - Multiple resource scheduling policy (FIFO / Fairshare) for each tenant

Architecture: Runtime of a Spark Instance Group

Deploy, manage and schedule multiple application instance groups

IBM Analytics Spark Cloud Service

- Multi-Tenancy
- Service Provisioning
- Fine Grain Scheduling

- Security Isolation
- High Resource Utilization
- Enterprise Class Solution

How Scheduler plug-in works with Apache Spark

© 2016 IBM Corporation

Advanced Spark Session Scheduler

Spark Scheduler - Deploy: client mode / spark-shell

Spark Scheduler - Deploy: cluster mode

© 2016 IBM Corporation

Spark Session Scheduler Advantages - Fine-grained scheduling

- Opensource Spark (Standalone, YARN, Mesos) assign resources by executor.
- In Conductor with Spark, resources are allocated on demand at task level.
- Fine-grained scheduling also achieves better data locality.

Stage	S1	S2	S3	S4	S 5	S6
Task No	20	7	15	3	24	2

Spark on EGO Advantages - Reclaim & Sharing

Spectrum Conductor with Spark: multi-tenant & multipleresource schedule policy

Flexible scheduling policies (Spark service plans)

Flexible hierarchical policy in Spark Session scheduler

A tag is a path: /root/small/T1

Faster Time to Results – GPU Support

- Accelerate Spark applications with GPUs
- Presented at Spark Summit San Francisco June 2016

•Conductor scheduler interfaces with Spark scheduler to ensure that GPU resources are assigned to the applications that can use them

Agenda

1

Bluemix Spark Cloud Technical Challenges

2

Bluemix Spark Cloud Architecture & Implementation

3

IBM – Spark & Mesos Community

IBM is all-in on its commitment to Spark

Contribute to the Core

Launch Spark Technology Cluster (STC), 300 engineers

Open source SystemML

Partner with databricks

"It's like Spark just got blessed by the enterprise rabbi."

> Ben Horowitz Andreessen Horowitz

Infuse the Portfolio

Integrate Spark throughout portfolio

3,500 employees working on Spark-related topics

Spark however customers want it – standalone, platform or products

Foster Community

Educate 1M+ data scientists and engineers via online courses

Sponsor AMPLab, creators and evangelists of Spark

Mesos OSS Community Activities

- Active development with Mesos community –
 11 IBM Developers.
- 100+ JIRAs delivered or in progress
- Leading or participating in several work streams: POWER Support, Optimistic Offers, Container Support, GPU Support, Swarm and Kubernetes integration
- Relationship with Mesosphere weekly calls, on-site developer presence
- Attendance at MesosCon 2016 with sponsorship and booth
- Technical Preview of Mesos with IBM Value-Add on Docker Hub – Both x86 and POWER images

IBM Committed Mesos Patches

Note: The data is counted from Jun.2015 until now.

Appendix

- 1. IBM Analytics for Apache Spark https://console.ng.bluemix.net/catalog/services/apache-spark
- 2. IBM Data Science Experience http://datascience.ibm.com/
- 3. IBM DataWorks (Access, combine, transform ACT)
 http://www.ibm.com/analytics/us/en/technology/cloud-data-services/dataworks/

Backup

Apache Spark Cloud on-prem – Spectrum Conductor with Spark

Spark Shared Services Model – Private Spark Cloud

- Physical view: Spectrum Conductor with Spark installed on each Linux Server
- Logical view: Users (groups) have their own Spark cluster and they are isolated, protected, secured by Spark Instance Groups – Managed by SLA

Resource Sharing Logic Dynamic Runtime Sharing

Dynamic Kanem

"Siloed" model "Directed Share" model Lending/borrowing App A App B App B App B

All three models can co-exist within a single grid at the same time!

Consumer Based Sharing Model

Individual User, project, department, LOB, or entire company

Consumers can be divided into lower level consumers, which may be sub divided. The lowest level consumer is the level at which the application is associated.

IBM Spectrum Conductor – Complex Service Management

Support for complex application services

A generalized service controller for complex long running application services

- Service and application definition
- Service life cycle management
- Complex service dependency
- HA, Persistency, virtual IP mgmt
- Elastic service pool
- Multiple triggers for grow/shrink
- Dynamic services deployment
- Resource sharing among long running services and tasks/jobs
- Stateful vs. stateless services
- API & scriptable interface

Spectrum Scale 4.2 Integration

- Multi-protocol support Posix, HDFS, Object, etc.
- End-to-End, fully supported Spark solution with Spectrum Scale
 - No dependency to Hadoop / HDFS
- Benefit from all Spectrum Scale Enterprise data management features
 - Fileset based management
 - •Information Lifecycle Management
 - Active file management
 - Retention and Immutability
- Integrated Spectrum Scale Monitoring

