

About.html

- Apache Hadoop PMC, ASF Member
- Yahoo! -> Hortonworks
- 10 years of (only) Hadoop
 - Finally the job-adverts asking for "10 years of Hadoop experience" have validity
- 'Rewritten' the Hadoop processing side Became Apache Hadoop YARN
- Running compute platform teams at Hortonworks: YARN, MapReduce, Slider, container cloud on YARN


Agenda

- Introduction
- Past
- Present & Future


Hadoop Compute Platform – Today and Tomorrow

- It's all about data!
- Layers that enable applications and higher order frameworks that interact with data
- Multi-colored YARN
 - Apps
 - Long running services
- Admins and admin tools (Ambari) for cluster management and monitoring


https://www.flickr.com/photos/happyskrappy/15699919424


Why?


- Different asks from different actors
- On isolation, capacity allocations, scheduling


Hadoop Compute Platform – Today and Tomorrow


Past: A quick history


A brief Timeline: Pre GA

- Sub-project of Apache Hadoop
- Releases tied to Hadoop releases
- Alphas and betas
 - In production at several large sites for MapReduce already by that time


A brief Timeline: GA Releases 1/2


A brief Timeline: GA Releases 2/2


Present & Future


Last few Hadoop releases

Apache Hadoop 2.8.0

Apache Hadoop 3.0.x


Apache Hadoop 2.8.0


Application priorities


- YARN-1963
- Within a leaf-queue


Queue priorities

- Today
 - Give to the least satisfied queue first


- With priorities
 - Give to the highest priority queue first


Preemption within a queue

Between apps of different priorities

App 1 P1

App 1 P2

App 1 P3

Between apps of different users

App 1 U1


App 1 U2

App 1 U3


Per-queue Policy-driven scheduling

Previously


Now


- Coarse policies
- One scheduling algorithm in the cluster
- Rigid
- Difficult to experiment


- Fine grained policies
- One scheduling algorithm per queue
- Flexible
- Very easy to experiment!


Reservations

"Run my workload tomorrow at 6AM"

Persistence of the plans with RM failover: YARN-2573


Never late again! Job-Level deadline SLOs in YARN

Subru Krishnan Microsoft Carlo Curino Microsoft

https://dataworkssummit.com/san-jose-2017/sessions/never-late-again-job-level-deadline-slos-in-yarn Wednesday June 14th Room 230A


Apache Hadoop 3.x


Apache Hadoop 3.0

Junping Du Hortonworks Andrew Wang Cloudera

https://dataworkssummit.com/san-jose-2017/sessions/apache-hadoop-3-0-community-update

Tuesday June 13th Room 210C


Scale!

- Only focusing on sizes of individual clusters
- Tons of sites with clusters made up of multiple thousands of nodes
 - Yahoo!, Twitter, LinkedIn, Microsoft
- Largest clusters the last couple of years
 - 6K-8K
- Roadmap: To 100K thousands and beyond
- Current progress: 40K nodes!


Lessons learned from scaling YARN to 40k machines in a multi tenancy environment

Hitesh Sharma Microsoft Roni Burd Microsoft

https://dataworkssummit.com/san-jose-2017/sessions/lessons-learned-from-scaling-yarn-to-40k-machines-in-a-multi-tenancy-environment

Wednesday June 14th Room 210A


Global & Fast Scheduling

- Effort led by Wangda Tan
- Problems
 - Current design of one-node-at-a-time allocation cycle can lead to suboptimal decisions.
 - Several coarse grained locks
- On trunk
 - Look at several nodes at a time
 - Fine grained locks
 - Multiple allocator threads
 - YARN scheduler can allocate 3k+ containers per second ≈ 10 mil allocations / hour!
 - 10X throughput gains with enhancement added recently
 - Opportunities for better placement


Capacities in numbers vs percentages


Resource vectors

- Till now
 - Hard coded resources
 - Memory and CPU
- Now
 - A generalized vector
 - Admins can create custom Resource Types!


GPUs on a YARN cluster!

- GPU can speed up compute-intensive applications 10x 300x times
- Different levels of support
 - Take me to a machine where GPUs are available with Partitions / Node Labels
 - Take me to a machine where GPUs are available
 - give me a full device only to me for the lifetime of my container
 - give me multiple full devices only to me for the lifetime of my container
 - give me full device(s) only to me for a portion of the lifetime of my container
 - give me a slice of device(s) to me for a full / portion of the lifetime of my container
- More dimensions:
 - CPUs and memory and GPUs and on-GPU memory
 - Topology of multiple GPUs


Hadoop ecosystem boosts Tensorflow and machine learning technologies

Wangda Tan Hortonworks Yanbo Liang Hortonworks


https://dataworkssummit.com/san-jose-2017/sessions/hadoop-ecosystem-boosts-tensorflow-and-machine-learning-technologies

Wednesday June 14th Ballroom B


Better placement strategies


- Affinity
- Anti-affinity


YARN


Packaging


Containers

- Lightweight mechanism for packaging and resource isolation
- Popularized and made accessible by Docker
- Can replace VMs in some cases
- Or more accurately, VMs got used in places where they didn't need to be
- Native integration ++ in YARN
 - Support for "Container Runtimes" in LCE: YARN-3611
 - Process runtime
 - Docker runtime


Simplified APIs for service definitions


- Applications need simple APIs
- Need to be deployable "easily"
- Simple REST API layer fronting YARN
 - https://issues.apache.org/jira/browse/YARN-4793
 - [Umbrella] Simplified API layer for services and beyond
- Spawn services & Manage them

```
"name": "nginx",
 "lifetime": "3600",
 "queue": "default-developers",
 "components" :
 "name": "NGINX",
 "dependencies": [].
 "number_of_containers": 1,
11 -
 "artifact": {
12
 "id": "nginx:latest",
13
 "type": "DOCKER'
15
 "launch_command": "nginx -d daemon off",
16 -
 "resource": {
17
 "cpus": 1,
18
 "memory": "1024"
19
20
21
22
```


Services support


- Application & Services upgrades
 - "Do an upgrade of my Spark / HBase apps with minimal impact to end-users"
 - YARN-4726
- Simplified discovery of services via DNS mechanisms: YARN-4757
 - regionserver30.hbase-app-3.0.vinodkv.yarn.site


Services Framework


- Platform is only as good as the tools
- A native YARN services framework
 - https://issues.apache.org/jira/browse/YARN-4692
 - [Umbrella] Native YARN framework layer for services and beyond
- Assembly: Supporting a DAG of apps:
 - https://issues.apache.org/jira/browse/SLIDER-875


Running a container cloud on YARN


Shane Kumpf Hortonworks Jian He Hortonworks

https://dataworkssummit.com/san-jose-2017/sessions/running-a-container-cloud-on-yarn
Thursday June 15th Room 210C


User experience

API based queue management Decentralized


New web UI


Improved logs management Live application logs


Timeline Service

- Application History
 - "Where did my containers run?"
 - "Why is my application slow?"
 - "Is it really slow?"
 - "Why is my application failing?"
 - "What happened with my application? Succeeded?"

- Cluster History
 - Run analytics on historical apps!
 - "User with most resource utilization"
 - "Largest application run"
 - "Why is my cluster slow?"
 - "Why is my cluster down?"
 - "What happened in my clusters?"
- Collect and use past data
 - To schedule "my application" better
 - To do better capacity planning


Timeline Service 2.0

Next generation

- Today's solution helped us understand the space
- Limited scalability and availability

"Analyzing Hadoop Clusters is becoming a big-data problem"

- Don't want to throw away the Hadoop application metadata
- Large scale
- Enable near real-time analysis: "Find me the user who is hammering the FileSystem with rouge applications. Now."

Timeline data stored in HBase and accessible to queries


Building a modern end-to-end open source Big Data reference application

Edgar Orendain
UC Berkeley / Hortonworks

https://dataworkssummit.com/san-jose-2017/sessions/building-a-modern-end-to-end-open-source-big-data-reference-application

Wednesday June 14th Ballroom C


Thank you!

