Lessons Learned From Dockerizing Spark Workloads

Thomas Phelan
Chief Architect, BlueData
@tapbluedata

February 8, 2017

Nanda Vijaydev

Data Scientist, BlueData

@nandavijaydev

Outline

- Docker Containers and Big Data
- Spark on Docker: Challenges
- How We Did It: Lessons Learned
- Key Takeaways
- Q&A

Distributed Spark Environments

- Data scientists want flexibility:
 - New tools, latest versions of Spark, Kafka, H2O, et.al.
 - Multiple options e.g. Zeppelin, RStudio, JupyterHub
 - Fast, iterative prototyping
- IT wants control:
 - Multi-tenancy
 - Data security
 - Network isolation

Why "Dockerize"?

Infrastructure

- Agility and elasticity
- Standardized environments (dev, test, prod)
- Portability (on-premises and public cloud)
- Efficient (higher resource utilization)

Applications

- Fool-proof packaging (configs, libraries, driver versions, etc.)
- Repeatable builds and orchestration
- Faster app dev cycles
- Lightweight (virtually no performance or startup penalty)

The Journey to Spark on Docker

So you want to run Spark on Docker in a multi-tenant enterprise deployment?

Start with a clear goal in sight

Begin with your Docker toolbox of a single container and basic networking and storage

Warning: there are some pitfalls & challenges

Spark on Docker: Pitfalls

Navigate the river of container managers

- Swarm ?
- Kubernetes ?
- AWS ECS?
- Mesos?

Cross the desert of storage configurations

Overlay files?

Flocker?

Convoy?

Traverse the tightrope of network configurations

- Docker Networking?
 Calico
- Kubernetes Networking?
 Flannel, Weave Net

Spark on Docker: Challenges

Pass thru the jungle of software configurations

- R?
- Python?
- HDFS?
- · NoSQL?

Trip down the staircase of deployment mistakes

- On-premises?
- Public cloud ?

Finally you get to the top!

Spark on Docker: Next Steps?

But for an enterprise-ready deployment, you are still not even close to being done ...

You still have to climb past: high availability, backup/recovery, security, multi-host, multi-container, upgrades and patches ...

Spark on Docker: Quagmire

You realize it's time to get some help!

How We Did It: Spark on Docker

- Docker containers provide a powerful option for greater agility and flexibility – whether on-premises or in the public cloud
- Running a complex, multi-service platform such as Spark in containers in a distributed enterprise-grade environment can be daunting
- Here is how we did it for the BlueData platform ... while maintaining performance comparable to bare-metal

How We Did It: Design Decisions

- Run Spark (any version) with related models, tools / applications, and notebooks unmodified
- Deploy all relevant services that typically run on a single Spark host in a single Docker container
- Multi-tenancy support is key
 - Network and storage security
 - User management and access control

How We Did It: Design Decisions

- Docker images built to "auto-configure" themselves at time of instantiation
 - Not all instances of a single image run the same set of services when instantiated
 - Master vs. worker cluster nodes

How We Did It: Design Decisions

- Maintain the promise of Docker containers
 - Keep them as stateless as possible
 - Container storage is always ephemeral
 - Persistent storage is external to the container

How We Did It: CPU & Network

- Resource Utilization
 - CPU cores vs. CPU shares
 - Over-provisioning of CPU recommended
 - No over-provisioning of memory
- Network
 - Connect containers across hosts
 - Persistence of IP address across container restart
 - Deploy VLANs and VxLAN tunnels for tenant-level traffic isolation

How We Did It: Network

How We Did It: Storage

- Storage
 - Tweak the default size of a container's /root
 - Resizing of storage inside an existing container is tricky
 - Mount logical volume on /data
 - No use of overlay file systems
 - BlueData DataTap (version-independent, HDFS-compliant)
 - Connectivity to external storage
- Image Management
 - Utilize Docker's image repository

devices into a container does not support symbolic links (IOW: /dev/sdb will not work, /dm/... PCI device can change across host reboot).

TIP: Mounting block

TIP: Docker images can get large. Use "docker squash" to save on size.

How We Did It: Security

- Security is essential since containers and host share one kernel
 - Non-privileged containers
- Achieved through layered set of capabilities
- Different capabilities provide different levels of isolation and protection

How We Did It: Security

SYS PTRACE

SETFCAP

Add "capabilities" to a container based on what operations are permitted

SETPCAP Modify process capabilities. Override resource Limits. SYS_RESOURCE AUDIT_WRITE Write records to kernel auditing log. Make arbitrary changes to file UIDs and GIDs (see chown(2)). CHOWN DAC_OVERRIDE Bypass file read, write, and execute permission checks. DAC_READ_SEARCH Bypass file read permission checks and directory read and execute permission checks. KILL Bypass permission checks for sending signals. SETGID Make arbitrary manipulations of process GIDs and supplementary GID list. SETUID Make arbitrary manipulations of process UIDs. NET_RAW Use RAW and PACKET sockets. NET_BIND_SERVICE Bind a socket to internet domain privileged ports (port numbers less than 1024). NET BROADCAST Make socket broadcasts, and listen to multicasts. SYS CHROOT Use chroot(2), change root directory.

Trace arbitrary processes using ptrace(2).

Set file capabilities.

How We Did It: Sample Dockerfile

Spark-1. docker image for RHEL/CentOS 6.x FROM centos:centos6

Download and extract spark

RUN mkdir /usr/lib/spark; curl -s http://archive.apache.org/dist/spark/spark-2.0.1/spark-2.0.1-bin-hadoop2.6.tgz | tar xz -C /usr/lib/spark/

Install zeppelin

RUN mkdir /usr/lib/zeppelin; curl -s https://s3.amazonaws.com/bluedata-catalog/thirdparty/zeppelin/zeppelin-0.7.0-SNAPSHOT.tar.gz | tar xz -C /usr/lib/zeppelin

ADD configure_spark_services.sh/root/configure_spark_services.sh
RUN chmod -x/root/configure_spark_services.sh && /root/configure_spark_services.sh

BlueData App Image (.bin file)

Multi-Host

Services per Container

Master Services

Worker Services

Container Storage from Host

Container Storage

Host Storage

```
[root@yav-028 -]# lvdisplay
--- Logical volume ---
Lv Path /de
 /dev/volsuscstore/bluedata-6
 LV Name
 bluedata-6
 vs name
 volspscstore
 z3Hw9q-45Kz-4HYW-kgsk-4V1W-R511-mq5poi
 LV BUILD
 LV Write Access
 read/write
 Ly creation host, time yav-028, lab. bluedata.com, 2016-08-16 07:23:53 -0700
 LV STATUS
 available
 LV S1ZE
 10.00 616
 10
 Segments
Allocation
 inherit
  Read ahead sectors
 auto
 - currently set to
Block device
  --- Logical volume ---
 /dev/volspscstore/bluedata-8
 LV Parh
 LV Name
  vs Name
 volspacatore
 clubzc-yeli-MBE0-z7uE-VMYT-VZMN-nRjkAj
read/write
 LV UUID
 LV Write Access
 yav-028.lab.bluedata.com, 2016-08-16 07:24:00 -0700 available
 Ly creation host, time
 LV STATUS
 # open
LV size
 10.00 G18
 CUTTENT LE
 10
 Segments
Allocation
Read ahead sectors
 inherit
 O.TUS
 - currently set to
Block device
 253:6
  --- Logical volume ---
 /dev/volsroup/lv_swap
```


Performance Testing: Spark

- Spark 1.x on YARN
- HiBench Terasort
- Data sizes: 100Gb, 500GB, 1TB
- 10 node physical/virtual cluster
- 36 cores and 112GB memory per node
- 2TB HDFS storage per node (SSDs)
- 800GB ephemeral storage

Spark on Docker: Performance

"Dockerized" Spark on BlueData

Pre-Configured Docker Images

Choice of data science tools and notebooks (e.g. JupyterHub, RStudio, Zeppelin) and ability to "bring-your-own" tools and versions

On-Demand Elastic Infrastructure

- All apps can be "Dockerized", including Spark
 - Docker containers enable a more flexible and agile deployment model
 - Faster app dev cycles for Spark app developers, data scientists, & engineers
 - Enables DevOps for data science teams

- Deployment requirements:
 - Docker base images include all needed Spark libraries and jar files
 - Container orchestration, including networking and storage
 - Resource-aware runtime environment, including CPU and RAM

- Data scientist considerations:
 - Access to data with full fidelity
 - Access to data processing and modeling tools
 - Ability to run, rerun, and scale analysis
 - Ability to compare and contrast various techniques
 - Ability to deploy & integrate enterprise-ready solution

- Enterprise deployment challenges:
 - Access to container secured with ssh keypair or PAM module (LDAP/AD)
 - Fast access to external storage
 - Management agents in Docker images
 - Runtime injection of resource and configuration information

- "Do It Yourself" will be costly & time-consuming
 - Be prepared to tackle the infrastructure challenges and pitfalls to Dockerize Spark
 - Your business value will come from data science and applications – not the plumbing
- There are other options:
 - BlueData = a turnkey solution, for on-premises or on AWS

	Turnkey Big Data platform (BlueData)	Do-It-Yourself
1	Base Docker images include Big Data development libraries	>
2	Orchestration software, including networking infrastructure	>
3	Resource and infrastructure aware runtime environment	>
4	Always runs Docker in non-privileged mode for security	>
5	Secured with LDAP/AD or ssh keypair	>
6	Pre-built access (via DataTap) to HDFS in every container	>
7	Tools to view, monitor and manage individual containers or clusters	>
8	Includes agents to restart services in etc/init.d	>
9	Improve image flexibility by injecting runtime cluster configurations	>
10	Container storage from local logical volume	>

Thank You

Contact Info:

@nandavijaydev

tap@bluedata.com

nanda@bluedata.com

www.bluedata.com

Visit BlueData's booth in the expo hall

