

Apache Spark on Kubernetes

Anirudh Ramananathan (foxish@google.com)
Software Engineer (Kubernetes)

Timothy Chen (tim@hyperpilot.io) Co-founder & CTO (HyperPilot)

Agenda

- Kubernetes & Containers
- Motivation
- Design
- Demo
- Deep Dive
- Roadmap

What is Kubernetes?

Kubernetes is an open-source system

Kubernetes is an open-source system for automating deployment, scaling, and management

Kubernetes is an open-source system for automating deployment, scaling, and management of containerized applications.

'Containerized'

Containers

- Repeatable Builds and Workflows
- Application Portability
- High Degree of Control over
 Software
- Faster Development Cycle
- Reduced dev-ops load
- Improved Infrastructure Utilization

- Large OSS Community 1200+ contributors and 45k+ commits
- Ecosystem and Partners 100+ organizations involved
- One of the top 100 projects overall on GitHub 23k+ stars
- Large production deployments on-prem and on various cloud providers
- Built with multi-tenant and multi-cloud deployments in mind

Overview

At a Glance

Nodes and Pods

- A pod is a set of co-located containers
- Created by a declarative specification supplied to the master
- Each pod has its own IP address
- Volumes can be local or network-attached

Motivation

Why Spark on Kubernetes?

- Docker and the Container Ecosystem
- Kubernetes
 - Lots of addon services: third-party logging, monitoring, and security tools
 - For example, the <u>Istio project</u>, announced May 24, by IBM, Google and Lyft, provides a service mesh for authenticating, authorizing, tracing, and timing, and rate-limiting container-to-container communication, and more.
- Resource sharing between batch, serving and stateful workloads
 - Streamlined developer experience
 - Reduced operational costs
 - Improved infrastructure utilization

Design

Spark, meet Kubernetes!

Spark, meet Kubernetes!

- Resource Requests
- Authnz
- Communication with K8s

- Runs Spark Drivers/Executors
- Runs Shuffle Service
- Runs Additional Components for Spark jobs

Kubernetes, meet Spark!

- Staging server: component to stage local files
- Spark Shuffle service:
 component to store shuffle data
 for dynamic allocation
- ThirdParty/CustomResources:
 extend Kubernetes API with
 Spark Knowledge

Kubernetes Cluster

Dependencies

Several ways of running Spark Jobs along with their dependencies on Kubernetes

Administration

- Launch Spark Jobs as a particular user into a specific namespace
- RBAC and Namespace-level resource quotas
- Audit logging for clusters
- Several monitoring solutions to see node, cluster and pod-level statistics

Logging **RBAC** Monitoring Namespaces Resource Resource Accounting Quota Pluggable Admission Authorization Control

Focus Areas

allocation annotations authenticate batch cacertfile clientcertfile clientkeyfile delay docker driver executor filesdownloaddir image initcontainer internal interval jarsdownloaddir keypasswordfile keypem keystorepasswordfile kubernetes labels memoryoverhead mountdependencies name namespace oauthtoken pod port report resourcestagingserver servercertpem serviceaccountname shuffle size Sparkssl submission uri waitappcompletion

Wordcloud of the command-line options we added to spark-submit on Kubernetes

Demo

Spark Submit submits job to K8s

kubernetes cluster

- Spark Submit submits job to K8s
- K8s schedules the driver for job

kubernetes cluster

- Spark Submit submits job to K8s
- K8s schedules the driver for job
- Driver requests executors as needed

- Spark Submit submits job to K8s
- K8s schedules the driver for job
- Driver requests executors as needed
- Executors scheduled and created

- Spark Submit submits job to K8s
- K8s schedules the driver for job
- Driver requests executors as needed
- Executors scheduled and created
- Executors run tasks

- Spark Submit submits job to K8s
- K8s schedules the driver for job
- Driver requests executors as needed
- Executors scheduled and created
- Executors run tasks
- Driver "completes" job and persists
 logs

Roadmap

Spark Roadmap

Cluster Mode Local File Staging Dynamic Allocation Client Mode High Availability Java/Scala Support Spark SQL Python/R support Spark Shell GraphX MLib **Spark Streaming** = supported but untested = not yet supported Nov 2016 Dec 2016 Mar 2017 June 2017 Design **Development Alpha** Beta Release Began Release

We're just getting started...

- Kubernetes CustomResources
- Priorities and Preemption for Pods
- Batch Scheduling and Resource Sharing
- Cluster Federation and Multi-cloud deployments
- Ecosystem: Kafka, Cassandra, HDFS, etc

Contributors

Organizations Alphabetically:

- Google
- Haiwen
- Hyperpilot
- Intel
- Palantir
- Pepperdata
- Red Hat

Links:

- Spark 2.2.0 Documentation
- https://issues.apache.org/jira/bro wse/SPARK-18278
- https://github.com/apache-sparkon-k8s/spark
- https://github.com/kubernetes/ku bernetes/issues/34377

Thank You.

HDFS on Kubernetes - Lessons LearnedJune 7 at 11:00 AM in Room 2003

Join us Wednesdays at 10am PT at the SIG BigData meeting https://github.com/kubernetes/community/