Teaching Apache Spark Applications to Manage Their Workers Elastically

Erik Erlandson Trevor McKay Red Hat, Inc.

Introduction

Trevor McKay

Principal SW Engineer; Red Hat, Inc.

Emerging Technologies Group

Erik Erlandson

Senior SW Engineer; Red Hat, Inc.

Emerging Technologies Group

Oshinko Development Insightful Applications

Internal Data Science Insightful Applications

Outline

- Trevor
 - container orchestration
 - containerizing spark
- Erik
 - spark dynamic allocation
 - metrics
 - elastic worker daemon
- Demo

Containerizing Spark

- Container 101
 - What is a container?
 - Docker, Kubernetes and OpenShift
- Why Containerize Spark?
- Oshinko
 - features
 - components
 - cluster creation example

What is a container?

- A process running in a namespace on a container host
 - separate process table, file system, and routing table
 - base operating system elements
 - application-specific code
- Resources can be limited through cgroups

Docker and Kubernetes

- "Docker is the world's leading software containerization platform" www.docker.com
 - Open-source tool to build, store, and run containers
 - Images can be stored in shared registries

 "Kubernetes is an open-source platform for automating deployment, scaling, and operations of application containers across clusters of hosts" <u>kubernetes.io</u>

OpenShift Origin

- Built around a core of Docker and Kubernetes
- Adds application lifecycle management functionality and DevOps tooling. www.openshift.org/
 - multi-tenancy
 - Source-to-Image (S2I)
- Runs on your laptop with "oc cluster up"

Why Containerize Spark?

- Repeatable clusters with no mandatory config
- Normal users can create a cluster
 - No special privileges, just an account on a management platform

Why Containerize Spark?

- Containers allow a cluster-per-app model
 - Quick to spin up and spin down
 - Isolation == multiple clusters on the same host
 - Data can still be shared through common endpoints
 - Do I need to share a large dedicated cluster?

Why containerize Spark?

- Ephemeral clusters conserve resources
- Kubernetes makes horizontal scale out simple
 - Elastic Worker daemon builds on this foundation
 - Elasticity further conserves resources

Deeper on Spark + Containers

Optimizing Spark Deployments for Containers: Isolation, Safety, and Performance

- William Benton (Red Hat)
- Thursday, February 9
- 11:40 AM 12:10 PM
- Ballroom A

Oshinko: Simplifying further

- Containers simplify deployment but still lots to do ...
 - Create the master and worker containers
 - Handle spark configuration
 - Wire the cluster together
 - Allow access to http endpoints
 - Tear it all down when you're done
- Oshinko treats clusters as abstractions and does this work for us

Oshinko Features

- CLI, web UI, and REST interfaces
- Cluster creation with sane defaults (name only)
- Scale and delete with simple commands
- Advanced configuration
 - Enable features like Elastic Workers with a flag
 - Specify images and spark configuration files
 - Cluster configurations persisted in Kubernetes
- Source-to-Image integration (pyspark, java, scala)

Oshinko Components

Oshinko OpenShift console

Oshinko CLI

Oshinko Core OpenShift and Kubernetes API servers

Launch script and user code

s2i i image i pod

Oshinko CLI

Oshinko Core Oshinko web UI

Oshinko CLI

pod

pod

Oshinko Core

Oshinko Core

Creating a Cluster

CLI from a shell ...

```
$ oshinko-cli create mycluster --storedconfig=clusterconfig \
 --insecure-skip-tls-verify=true --token=$TOKEN
Using REST from Python ...
import requests
r = requests.post("http://oshinko-rest/clusters",
 ison={"name": clustername,
 "config": {"name": "clusterconfig"}
 })
```


What is a cluster config?


```
$ oc export configmap clusterconfig
 apiVersion: v1
 data:
 metrics.enable: "true"
 scorpionstare.enable: "true"
 sparkimage: docker.io/manyangled/var-spark-worker:latest
 sparkmasterconfig: masterconfig
 sparkworkerconfig: workerconfig
 kind: ConfigMap
 metadata:
 creationTimestamp: null
 name: clusterconfig
```


Source for demo's oshinko-rest

- Metrics implementation is being reviewed
 - using carbon and graphite today
 - investigating jolokia metrics
- Metrics and elastic workers currently supported at <u>https://github.com/tmckayus/oshinko-rest/tree/metrics</u>
- Both features will be merged to oshinko master soon

*.sink.graphite.host Report Wait Target as Interval Metric spark .dynamicAllocation .schedulerBacklogTimeout Yes Request Count. > E ? Backlog min(2x current, Jobs backlog) No Shut Down Idle Executors

Executor Scaling

spark.dynamicAllocation.initialExecutors

>= spark.dynamicAllocation.minExecutors

<= spark.dynamicAllocation.maxExecutors</pre>

<= backlog jobs (<= RDD partitions)</pre>

Shuffle Service

- Caches shuffle results independent of Executor
- Saves results if Executor is shut down
- Required for running Dynamic Allocation
- spark.shuffle.service.enabled = true

Dynamic Allocation Metrics

Published by the ExecutorAllocationManager

numberExecutorsToAdd

numberExecutorsPendingToRemove

numberAllExecutors

numberTargetExecutors

numberMaxNeededExecutors

Additional executors requested

Executors being shut down

Executors in any state

Total requested (current+additional)

Maximum that could be loaded

Demo

Demo

Radanalytics.io

New community landing page at

http://radanalytics.io/

Where to Find Oshinko

Oshinko and related bits:

http://github.com/radanalyticsio/

Docker images:

https://hub.docker.com/u/radanalyticsio/

Images and notebook for today's demo:

https://hub.docker.com/u/tmckay/

https://hub.docker.com/u/manyangled/

https://github.com/erikerlandson/var-notebook/pulls

Related Effort: Spark on K8s

- Native scheduler backend for Kubernetes
- https://github.com/apache-spark-on-k8s/spark
- Developer Community Collaboration

Thank You.

<u>eje@redhat.com</u> <u>tmckay@redhat.com</u>

