

Apache Hadoop YARN Enabling next generation data applications

Arun C. Murthy
Founder & Architect
@acmurthy (@hortonworks)

Hello!

Founder/Architect at Hortonworks Inc.

- Lead Map-Reduce/YARN/Tez
- Formerly, Architect Hadoop MapReduce, Yahoo
- Responsible for running Hadoop MapReduce as a service for all of Yahoo (~50k nodes footprint)

Apache Hadoop, ASF

- Frmr. VP, Apache Hadoop, ASF (Chair of Apache Hadoop PMC)
- Long-term Committer/PMC member (full time >6 years)
- Release Manager for hadoop-2.x

Agenda

- Why YARN?
- YARN Architecture and Concepts
- Building applications on YARN
- Next Steps

Agenda

- Why YARN?
- YARN Architecture and Concepts
- Building applications on YARN
- Next Steps

The 1st Generation of Hadoop: Batch

HADOOP 1.0 Built for Web-Scale Batch Apps

- All other usage patterns must leverage that same infrastructure
- Forces the creation of silos for managing mixed workloads

Hadoop MapReduce Classic

JobTracker

-Manages cluster resources and job scheduling

TaskTracker

- -Per-node agent
- Manage tasks

Task

MapReduce Classic: Limitations

Scalability

- Maximum Cluster size 4,000 nodes
- -Maximum concurrent tasks 40,000
- Coarse synchronization in JobTracker

Availability

- -Failure kills all queued and running jobs
- Hard partition of resources into map and reduce slots
 - Low resource utilization
- Lacks support for alternate paradigms and services
 - Iterative applications implemented using MapReduce are 10x slower

Our Vision: Hadoop as Next-Gen Platform

Single Use System Batch Apps

HADOOP 1.0

MapReduce (cluster resource management & data processing)

HDFS

(redundant, reliable storage)

Multi Purpose Platform

Batch, Interactive, Online, Streaming, ...

YARN: Taking Hadoop Beyond Batch

Store ALL DATA in one place...

Interact with that data in MULTIPLE WAYS

with Predictable Performance and Quality of Service

5 Key Benefits of YARN

- 1. Scale
- 2. New Programming Models & Services
- 3. Improved cluster utilization
- 4. Agility
- 5. Beyond Java

Agenda

- Why YARN
- YARN Architecture and Concepts
- Building applications on YARN
- Next Steps

A Brief History of YARN

- Originally conceived & architected by the team at Yahoo!
 - Arun Murthy created the original JIRA in 2008 and led the PMC
- The team at Hortonworks has been working on YARN for 4 years
- YARN based architecture running at scale at Yahoo!
 - Deployed on 35,000 nodes for 6+ months
- Multitude of YARN applications

Concepts

Application

- Application is a job submitted to the framework
- Example Map Reduce Job

Container

- Basic unit of allocation
- -Fine-grained resource allocation across multiple resource types (memory, cpu, disk, network, gpu etc.)
 - container_0 = 2GB, 1CPU
 - container_1 = 1GB, 6 CPU
- Replaces the fixed map/reduce slots

YARN Architecture

Architecture

Resource Manager

- Global resource scheduler
- Hierarchical queues

Node Manager

- Per-machine agent
- Manages the life-cycle of container
- Container resource monitoring

Application Master

- -Per-application
- Manages application scheduling and task execution
- E.g. MapReduce Application Master

15

Design Centre

- Split up the two major functions of JobTracker
 - Cluster resource management
 - Application life-cycle management
- MapReduce becomes user-land library

YARN Architecture - Walkthrough

Review - Benefits of YARN

- 1. Scale
- 2. New Programming Models & Services
- 3. Improved cluster utilization
- 4. Agility
- Beyond Java

Agenda

- Why YARN
- YARN Architecture and Concepts
- Building applications on YARN
- Next Steps

YARN Applications

Data processing applications and services

- Online Serving HOYA (HBase on YARN)
- Real-time event processing Storm, S4, other commercial platforms
- Tez Generic framework to run a complex DAG
- -MPI: OpenMPI, MPICH2
- Master-Worker
- Machine Learning: Spark
- Graph processing: Giraph
- Enabled by allowing the use of paradigm-specific application master

Run all on the same Hadoop cluster!

YARN – Implementing Applications

What APIs do I need to use?

- -Only three *protocols*
 - Client to ResourceManager
 - Application submission
 - ApplicationMaster to ResourceManager
 - Container allocation
 - ApplicationMaster to NodeManager
 - Container launch
- Use client libraries for all 3 actions
 - -Module yarn-client
 - Provides both synchronous and asynchronous libraries
 - -Use 3rd party like Weave
 - http://continuuity.github.io/weave/

21

YARN – Implementing Applications

What do I need to do?

- -Write a submission Client
- -Write an ApplicationMaster (well copy-paste)
 - -DistributedShell is the new WordCount
- -Get containers, run whatever you want!

22

YARN – Implementing Applications

What else do I need to know?

- -Resource Allocation & Usage
 - -ResourceRequest
 - -Container
 - -ContainerLaunchContext
 - -LocalResource
- ApplicationMaster
 - -ApplicationId
 - -ApplicationAttemptId
 - -ApplicationSubmissionContext

ResourceRequest

- Fine-grained resource ask to the ResourceManager
- Ask for a specific amount of resources (memory, cpu etc.) on a specific machine or rack
- Use special value of * for resource name for any machine

ResourceRequest
priority
resourceName
capability
numContainers

ResourceRequest

priority	capability	resourceName	numContainers
	<2gb, 1 core>	host01	1
0		rack0	1
		*	1
1	<4gb, 1 core>	*	1

© Hortonworks Inc. 2013 Page 25

Container

- The basic unit of allocation in YARN
- The result of the ResourceRequest provided by ResourceManager to the ApplicationMaster
- A specific amount of resources (cpu, memory etc.) on a specific machine

Container
containerId
resourceName
capability
tokens

ContainerLaunchContext

- The context provided by ApplicationMaster to NodeManager to launch the Container
- Complete specification for a process
- LocalResource used to specify container binary and dependencies
 - NodeManager responsible for downloading from shared namespace (typically HDFS)

YARN - ApplicationMaster

ApplicationMaster

- Per-application controller aka container_0
- Parent for all containers of the application
 - ApplicationMaster negotiates all it's containers from ResourceManager
- ApplicationMaster container is child of ResourceManager
 - Think *init* process in Unix
 - RM restarts the ApplicationMaster attempt if required (unique ApplicationAttemptId)
- Code for application is submitted along with Application itself

Hortonworks

YARN - ApplicationMaster

ApplicationMaster

- -ApplicationSubmissionContext is the complete specification of the ApplicationMaster, provided by Client
- ResourceManager responsible for allocating and launching
 ApplicationMaster container

ApplicationSubmissionContext		
resourceRequest		
containerLaunchContext		
appName		
queue		

Hortonworks

YARN Application API - Overview

- hadoop-yarn-client module
- YarnClient is submission client api
- Both synchronous & asynchronous APIs for resource allocation and container start/stop
- Synchronous API
 - -AMRMClient
 - AMNMClient
- Asynchronous API
 - AMRMClientAsync
 - AMNMClientAsync

YARN Application API – The Client

YARN Application API – The Client

YarnClient

- -createApplication to create application
- submitApplication to start application
 - Application developer needs to provide
 ApplicationSubmissionContext
- APIs to get other information from ResourceManager
 - getAllQueues
 - getApplications
 - getNodeReports
- APIs to manipulate submitted application e.g. killApplication

Hortonworks

YARN Application API – Resource Allocation

YARN Application API – Resource Allocation

- AMRMClient Synchronous API for ApplicationMaster to interact with ResourceManager
 - Prologue / epilogue registerApplicationMaster /
 unregisterApplicationMaster
 - Resource negotiation with ResourceManager
 - Internal book-keeping addContainerRequest /
 removeContainerRequest / releaseAssignedContainer
 - Main API allocate
 - Helper APIs for cluster information
 - getAvailableResources
 - getClusterNodeCount

Hortonworks

YARN Application API – Resource Allocation

- AMRMClientAsync Asynchronous API for ApplicationMaster
 - Extension of AMRMClient to provide asynchronous CallbackHandler
 - Callbacks make it easier to build mental model of interaction with ResourceManager for the application developer
 - onContainersAllocated
 - onContainersCompleted
 - onNodesUpdated
 - onError
 - onShutdownRequest

Hortonworks

YARN Application API – Using Resources

YARN Application API – Using Resources

- AMNMClient Synchronous API for ApplicationMaster to launch / stop containers at NodeManager
 - Simple (trivial) APIs
 - startContainer
 - stopContainer
 - getContainerStatus

YARN Application API – Using Resources

- AMNMClient Asynchronous API for ApplicationMaster to launch / stop containers at NodeManager
 - Simple (trivial) APIs
 - startContainerAsync
 - stopContainerAsync
 - getContainerStatusAsync
 - CallbackHandler to make it easier to build mental model of interaction with NodeManager for the application developer
 - onContainerStarted
 - onContainerStopped
 - onStartContainerError
 - onContainerStatusReceived

Hortonworks

YARN Application API - Development

Un-Managed Mode for ApplicationMaster

- Run ApplicationMaster on development machine rather than incluster
 - No submission client
- -hadoop-yarn-applications-unmanaged-am-launcher
- Easier to step through debugger, browse logs etc.

```
$ bin/hadoop jar hadoop-yarn-applications-unmanaged-am-launcher.jar \
 Client \
 -jar my-application-master.jar \
 -cmd 'java MyApplicationMaster <args>'
```

Hortonworks

Overview

- YARN application to run n copies for a Shell command
- Simplest example of a YARN application get n containers and run a specific Unix command

```
$ bin/hadoop jar hadoop-yarn-applications-distributedshell.jar \
 org.apache.hadoop.yarn.applications.distributedshell.Client \
 -shell_command '/bin/date' \
 -num_containers <n>
```

Code: https://github.com/hortonworks/simple-yarn-app

Hortonworks

Code Overview

- -User submits application to ResourceManager via org.apache.hadoop.yarn.applications.distributedsh ell.Client
 - Client provides ApplicationSubmissionContext to the ResourceManager
- It is responsibility of org.apache.hadoop.yarn.applications.distributedsh ell.ApplicationMaster to negotiate *n* containers
 - ApplicationMaster launches containers with the user-specified command as ContainerLaunchContext.commands

Hortonworks

Client – Code Walkthrough

- -hadoop-yarn-client module
- -Steps:
 - YarnClient.createApplication
 - Specify ApplicationSubmissionContext, in particular, ContainerLaunchContext with commands, and other key pieces such as resource capability for ApplicationMaster container and queue, appName, appType etc.
 - YarnClient.submitApplication

Hortonworks

© Hortonworks Inc. 2013 Page 42

Client – Code Walkthrough

```
9.
 // Set up the container launch context for the application master
 ContainerLaunchContext amContainer =
10.
 Records.newRecord(ContainerLaunchContext.class);
11.
 List<String> command = new List<String>();
12.
 commands.add("$JAVA HOME/bin/java");
 Command to launch ApplicationMaster
13.
14.
 commands.add("-Xmx256M");
15.
 commands.add(
 "org.apache.hadoop.yarn.applications.distributedshell.ApplicationMaster");
16.
17.
 commands.add("--container memory 1024");
18.
 commands.add("--container cores 1");
 commands.add("--num containers 3");
19.
 amContainer.setCommands(commands);
20.
21.
22.
 // Set up resource type requirements for ApplicationMaster
 Resource capability = Records.newRecord(Resource.class);
23.
24.
 capability.setMemory(256);
25.
 capability.setVirtualCores(2);
26.
 Resources required for
 ApplicationMaster container
```

© Hortonworks Inc. 2013

Client – Code Walkthrough

```
27.
 // Finally, set-up ApplicationSubmissionContext for the application
28.
 ApplicationSubmissionContext appContext =
29.
 app.getApplicationSubmissionContext();
 ApplicationSubmissionContext
30.
 appContext.setQueue("my-queue");
 // aueue
 ApplicationMaster
 appContext.setAMContainerSpec(amContainer);
31.
32.
 appContext.setResource(capability);
33.
 appContext.setApplicationName("my-app");
 // application name
34.
 appContext.setApplicationType("DISTRIBUTED SHELL");
 // application type
35.
36.
 // Submit application
37.
 yarnClient.submitApplication(appContext);
 Submit application to
 ResourceManager
```

© Hortonworks Inc. 2013

ApplicationMaster – Code Walkthrough

- -Again, hadoop-yarn-client module
- -Steps:
 - AMRMClient.registerApplication
 - Negotiate containers from ResourceManager by providing
 ContainerRequest to AMRMClient.addContainerRequest
 - Take the resultant Container returned via subsequent call to AMRMClient.allocate, build ContainerLaunchContext with Container and commands, then launch them using AMNMClient.launchContainer
 - Use LocalResources to specify software/configuration dependencies for each worker container
 - Wait till done...
 AllocateResponse.getCompletedContainersStatuses from subsequent calls to AMRMClient.allocate
 - AMRMClient.unregisterApplication

ApplicationMaster – Code Walkthrough

```
Initialize clients to
 ResourceManager and
 NodeManagers
1.
 // Initialize clients to ResourceManager and NodeManagers
2.
 Configuration conf = new Configuration();
3.
 AMRMClient rmClient = AMRMClientAsync.createAMRMClient()
5.
 rmClient.init(conf);
 rmClient.start();
6.
7.
8.
 NMClient nmClient = NMClient.createNMClient();
9.
 nmClientAsync.init(conf);
10.
 nmClientAsync.start();
11.
12.
 // Register with ResourceManager
13.
 rmClient.registerApplicationMaster("", 0, "");
 Register with
 ResourceManager
```

Hortonworks Inc. 2013
Page 46

ApplicationMaster – Code Walkthrough

```
// Priority for worker containers - priorities are intra-application
15.
16.
 Priority priority = Records.newRecord(Priority.class);
17.
 priority.setPriority(0);
18.
 Setup requirements for
19.
 // Resource requirements for worker containers
 worker containers
20.
 Resource capability = Records.newRecord(Resource.class);
21.
 capability.setMemory(128);
22.
 capability.setVirtualCores(1);
23.
24.
 // Make container requests to ResourceManager
25.
 for (int i = 0; i < n; ++i) {
 ContainerRequest containerAsk = new ContainerRequest(capability, null, null,
26.
priority);
27.
 rmClient.addContainerRequest(containerAsk);
28.
 Make resource requests
 to ResourceManager
```

Hortonworks © Hortonworks Inc. 2013

ApplicationMaster – Code Walkthrough

```
30.
 Setup requirements for
 // Obtain allocated containers and launch
 worker containers
31.
 int allocatedContainers = 0;
32.
 while (allocatedContainers < n) {</pre>
33.
 AllocateResponse response = rmClient.allocate(0);
34.
 for (Container container : response.qetAllocatedContainers()) {
35.
 ++allocatedContainers:
36.
37.
 // Launch container by create ContainerLaunchContext
38.
 ContainerLaunchContext ctx = Records.newRecord(ContainerLaunchContext.class);
39.
 ctx.setCommands(Collections.singletonList("/bin/date"));
40.
 nmClient.startContainer(container, ctx);
41.
 Thread.sleep(100);
42.
43.
 Make resource requests
 to ResourceManager
```


© Hortonworks Inc. 2013 Page 48

ApplicationMaster – Code Walkthrough

Wait for containers to complete successfully

Hortonworks

Apache Hadoop MapReduce on YARN

- Original use-case
- Most complex application to build
 - Data-locality
 - Fault tolerance
 - ApplicationMaster recovery: Check point to HDFS
 - Intra-application Priorities: Maps v/s Reduces
 - Needed complex feedback mechanism from ResourceManager
 - Security
 - Isolation
- Binary compatible with Apache Hadoop 1.x

Apache Hadoop MapReduce on YARN

Apache Tez on YARN

- Replaces MapReduce as primitive for Pig, Hive, Cascading etc.
 - Smaller latency for interactive queries
 - Higher throughput for batch queries

Apache Tez on YARN

HOYA - Apache HBase on YARN

- Hoya Apache HBase becomes user-level application
- Use cases
 - Small HBase cluster in large YARN cluster
 - Dynamic HBase clusters
 - Transient/intermittent clusters for workflows
- APIs to create, start, stop & delete HBase clusters
- Flex cluster size: increase/decrease size with load
- Recover from Region Server loss with new container.

Code: https://github.com/hortonworks/hoya

Hortonworks

HOYA - Apache HBase on YARN

HOYA - Highlights

- Cluster specification stored as JSON in HDFS
- Config directory cached dynamically patched before pushing up as local resources for Master & RegionServers
- HBase tar file stored in HDFS -clusters can use the same/different HBase versions
- Handling of cluster flexing is the same code as unplanned container loss.
- No Hoya code on RegionServers: client and AM only

Hortonworks

Storm on YARN

- Ability to deploy multiple Storm clusters on YARN for real-time event processing
- Yahoo Primary contributor
 - 200+ nodes in production
- Ability to recover from faulty nodes
 - Get new containers
- Auto-scale for load balancing
 - Get new containers as load increases
 - Release containers as load decreases

Code: https://github.com/yahoo/storm-yarn

Hortonworks

Storm on YARN

General Architectural Considerations

- Fault Tolerance
 - Checkpoint
- Security
- Always-On services
- Scheduler features
 - Whitelist resources
 - Blacklist resources
 - Labels for machines
 - License management

Agenda

- Why YARN
- YARN Architecture and Concepts
- Building applications on YARN
- Next Steps

HDP 2.0 Community Preview & YARN Certification Program

Goal: Accelerate # of certified YARN-based solutions

HDP 2.0 Community Preview

- Contains latest community Beta of Apache Hadoop 2.0 & YARN
- Delivered as easy to use Sandbox VM, as well as RPMs and Tarballs
- Enables YARN Cert Program
 Community & commercial ecosystem to test and certify new and existing YARN-based apps

YARN Certification Program

- More than 14 partners in program at launch
 - Splunk*
 - Elastic Search*
 - Altiscale*
 - Concurrent*
 - Microsoft
 - Platfora
 - Tableau
 - (IBM) DataStage
 - Informatica
 - Karmasphere
 - and others

* Already certified

Forum & Office Hours

YARN Forum

- Community of Hadoop YARN developers
- Focused on collaboration and Q&A
- http://hortonworks.com/community/forums/forum/yarn

Office Hours

- http://www.meetup.com/HSquared-Hadoop-Hortonworks-User-Group/
- Bi-weekly office hours with Hortonworks engineers & architects
- Every other Thursday, starting on Aug 15th from 4:30 5:30 PM (PST)
- At Hortonworks Palo Alto HQ
 - West Bayshore Rd. Palo Alto, CA 94303 USA

Technical Resources

ASF hadoop-2.1.0-beta

- Coming soon!
- http://hadoop.apache.org/common/releases.html
- Release Documentation:

http://hadoop.apache.org/common/docs/r2.1.0-beta

Blogs:

- http://hortonworks.com/hadoop/yarn
- http://hortonworks.com/blog/category/apache-hadoop/yarn/
- http://hortonworks.com/blog/introducing-apache-hadoop-yarn/
- http://hortonworks.com/blog/apache-hadoop-yarn-backgroundand-an-overview/

What Next?

- Download the Book
- Download the Community preview
- Join the Beta Program
- Participate via the YARN forum
- Come see us during the YARN
 Office Hours
- Follow us... @hortonworks

Thank You!

http://hortonworks.com/hadoop/yarn