

Empowering Communities with Data Technologies

Planning BDI Stack for your Big Data Application

Ivan Ermilov @ ICTCS, Amman, Jordan

- Opockerization of Big Data Frameworks (BDF):
 Why
- •What is BDI Stack?
- BDI Stack Lifecycle
- BDI Stack Assembly
- ©Examples
 - New Spark application
 - Existing Spark application

Dockerization of BDF: Why

		ı	ı	ı	I	ı		ı
••	Static website	?	?	?	?	?	?	?
**	Web frontend	?	?	?	?	?	?	?
	Background workers	?	?	?	?	?	?	?
**	User DB	?	?	?	?	?	?	?
	Analytics DB	?	?	?	?	?	?	?
	Queue	?	?	?	?	?	?	?
		Developmen t VM	QA Server	Single Prod Server	Onsite Cluster	Public Cloud	Contributor' s laptop	Customer Servers

Dockerization of BDF: Why

Dockerization of BDF: Why

- Oevelopment environment
- Testing environment
- Staging environment
- OProduction environment

They all the same!

Less Duplication = Less Bugs

What is BDI Stack?

- Openized BDF
- oIn one bundle
- •With custom applications
- odocker-compose.yml

BDI Stack Lifecycle

BDI Stack Assembly

BDE Healthchecks Components Library BDI Stack Stack Hadoop Spark init d Kafka **Adding** Builder Spark App Custom Workflow Service **Apps** Workflow H _ S _ K _SA Builder **Logging Service** Logging H _ S _ K _SA 5 **Interface UI Integrator ELK Stack** Integration (6)**↓ Swarm UI**

Stack Builder

10

Stack Builder

Compact list view

Title docker-spark Text version: "2" services: spark-master: image: bde2020/spark-master:2.1.0-hadoop2.7 container_name: spark-master ports: - "8080:8080" - "7077:7077" environment: - INIT_DAEMON_STEP=setup_spark - "constraint:node==<yourmasternode>" spark-worker-1: image: bde2020/spark-worker:2.1.0-hadoop2.7 container_name: spark-worker-1 depends_on: - spark-master ports: - "8081:8081" environment:

Adding Custom Apps

11

FROM bde2020/spark-submit:2.1.0-hadoop2.7

ENV ENABLE_INIT_DAEMON=false

ENV SPARK_APPLICATION_PYTHON_LOCATION=

ENV SPARK_MASTER_NAME=sc6-spark-master

ENV SPARK_APPLICATION_ARGS=

ENV SPARK_MASTER_URL=spark://sc6-spark-master:7077

ENV SPARK_MASTER_PORT=7077

WorkFlow Builder

12

BDE Workflow Builder

Workflows

My Workflow

My Workflow

Steps

Logging Monitor

Network logging for HTTP

- Capture network interface as PCAP
- Convert to HAR (json)
- Expand HAR
- Dump into ELK stack

UI Integrator Application

14

HDFS Namenode

HDFS Datanode

HDFS HistServer

Docker containers

Frontend

HDFS NodeMngr

HDFS FileBrowser

nginx-proxy-with-css

Integrator UI

15

Dashboard

Monito

Visualization

Spark Master

Spark Worker

HDFS Namenode

Moder

Spark 1.6.2

Spark Master at spark://spark-master:7077

URL: spark://spark-master:7077

REST URL: spark://spark-master:6066 (cluster mode)

Alive Workers: 1

Cores in use: 3 Total, 0 Used

Memory in use: 28.4 GB Total, 0.0 B Used Applications: 0 Running, 0 Completed Drivers: 0 Running, 0 Completed

Status: ALIVE

Workers

Worker Id	Address	State	Cores	Memory	
worker-20160901163503-172.18.0.13-33120	172.18.0.13:33120	ALIVE	3 (0 Used)	28.4 GB (0.0 B Used)	

Running Applications

Application ID	Manag	C	Mamanunas Nada	Submitted Time	Henry	Ctata	Dunting
Application ID	Name	Cores	Memory per Node	Submitted Time	User	State	Duration

Completed Applications

Application ID Name Cores Memory per Node Submitted Time User State Duration

Reverse Proxy/CSSWrapper

16

Simple injection of custom CSS

```
strahon:
  image: bde2020/strabon
  links:

 csswrapper

  expose:
 - "8080"
  environment:
 VIRTUAL_HOST: "strabon.big-data-europe.aksw.org"
 VIRTUAL PORT: "8080"
 CSS SOURCE: "strabon"
```

https://www.big-data-europe.eu/using-reverse-proxy-inside-bde-platform-jwildernginx-setup-for-docker-swarm/

https://github.com/big-data-europe/demo-integrator-ui

17

Swarm UI

Repositories

Pipelines

Repositories

test
Located at https://github.com/big-data-europe/demo-spark-sensor-data. Has 1 connected pipelines.
EDIT LAUNCH
Create new repository

18

Swarm UI

Repositories

Pipelines

Pipelines

BDI Stack Assembly

19

BIG DATA LANDSCAPE 2017

Simplified Workflow

- Outline your application requirements
- OPick up components from BDE github repo
 - old If it is not there search Docker Hub
 - Else dockerize it yourself
- ©Create docker-compose.yml
- Test with simple application
- Develop your application on top of it
- •Proceed to enhancement step (if necessary)

Application Requirements

Ocreate user stories

- User wants to see the most trending recent hashtags
- User wants to see the most recent visualization of the hashtags
- User wants to see past visualizations as well

Core Functionality

- Fetch tweets
 - Spark streaming can do that
- Store tweets somewhere (big data)
 - _o HDFS
- Store trends (not too big)
 - MongoDB
- OVisualize the trends
 - Kibana or custom application

Components from BDE github

OHDFS

- Store data
- Spark
 - Streaming
 - Transformation
 - Save/load data

Searching Docker Hub

Searching Docker Hub

- ©Create a table (example for HBase)
 - Name
 - Java Version
 - Docs
 - Configurable
 - Standalone
 - Pseudodistributed
 - Distributed

Searching Docker Hub

- Select the best docker image from the table
 - Pay attention to the docker image license!
- ©Extend if necessary
- <u>Example</u>

Assembling docker-compose

- BDE provides docker-compose.yml snippets
- Docker images which follow the best practices does the same

Assembling docker-compose

©Copy/paste the snippets and adjust

```
version: '2'
services:
namenode:
image: bde2020/hadoop-namenode:1.1.0-hadoop2.8-
java8
container_name: namenode
volumes:
- ./data/namenode:/hadoop/dfs/name
environment:
- CLUSTER_NAME=TwitterTrendsCluster
...
```


Testing your BDI Stack

- Manual testing
 - All containers running?
 - No errors in the initialization logs?
- Automatic testing
 - Deploy a simple application using the BDI stack along it
 - Produce correct results?

Ready to develop your app!

Adding Application to the Stack

- ©Create Dockerfile
- © Expose external interfaces
 - REST
 - \circ SQL
 - SPARQL
- Outpload to docker hub
 - Or your enterprise repository (e.g. gitlab)

Demo (15 mins)

BDI Stack for

- $_{\circ}$ Hadoop
- Spark
- o TwitterTrends
- VisualizationApp

Packing existing application

Example BDI Stack: Halyard

- Which BD components does Halyard use?
 - HDFS
 - YARN (for MapReduce jobs)
 - HBase
- Which interfaces are supported?
 - Shell scripts (bulkload, export etc)
 - RDF4J console
 - RDF4J REST Server + Workbench

Halyard: BDI Stack

36

Hadoop

DFS

Namenode

Datanode

Resource Manager

YARN

Node Manager

History Server HBase

Master

Region Server

Zookeeper

Zookeeper

- OHadoop
 - DFS
 - YARN
- OHBase
- Zookeeper

Halyard: BDI Stack (yaml)

```
namenode:
  image: bde2020/hadoop-namenode:1.2.0-hadoop2.8-java8
  container_name: namenode
  networks:

 hbase

  volumes:
 - ./data/hadoop/namenode:/hadoop/dfs/name
  environment:
 - CLUSTER NAME=test
  ports:
 - "50070:50070"
  env file:
 - ./hadoop.env
```

Halyard: BDI Stack: Running

38

Simply execute the command: docker-compose up -d

Halyard: BDI Stack: Simple Test

- \$ docker exec -it hbase /bin/bash
- \$ hbase shell
- > list
- > create 't1', 'f1'

Adding Halyard to BDI Stack

10

```
FROM bde2020/hadoop-base:1.2.0-hadoop2.8-java8 as hadoop-base
FROM bde2020/hbase-base:1.0.0-hbase1.2.6 as hbase-base
FROM openjdk:8
MAINTAINER Ivan Ermilov <ivan.s.ermilov@gmail.com>
ENV HADOOP VERSION=2.8.0
COPY --from=hadoop-base /opt/hadoop-$HADOOP VERSION /opt/hadoop-$HADOOP VERSION
RUN ln -s /opt/hadoop-$HADOOP VERSION/etc/hadoop /etc/hadoop
ENV PATH /opt/hadoop-$HADOOP VERSION/bin:$PATH
ENV HBASE VERSION=1.2.6
COPY --from=hbase-base /opt/hbase-$HBASE VERSION /opt/hbase-$HBASE VERSION
RUN ln -s /opt/hbase-$HBASE VERSION/conf /etc/hbase
ENV PATH /opt/hbase-$HBASE VERSION/bin:$PATH
ENV HALYARD VERSION 1.2
```


Running Halyard SDK

```
$ docker run -it --rm --network hbase --
env-file ./hbase.env bde2020/halyard-
sdk:1.0.0-halyard1.2 /bin/bash
$ ./console
```


Running Halyard SDK

- > create hbase
- > open halyard
- > load http://danbri.org/foaf.rdf

```
ivan@LatitudeE6520: ~/Workspace/Projects/BDE/docker/docker-halyard ×
  Step 19/22 : ADD entrypoint.sh /entrypoint.sh
 --> Using cache
--> 4657b083ce2a
 Step 20/22 : RUN chmod a+x /entrypoint.sh
 ---> Using cache
---> 8679b6fa03a5
 Step 21/22 : WORKDIR SHALYARD PREFIX
 --> Using cache
 Step 22/22 : ENTRYPOINT /entrypoint.sh
 ---> Using cache
---> 8bf29ebee8ea
 Successfully tagged bde2020/halyard-sdk:1.0.0-halyard1.2
docker run -it --rm --network hbase --env-file ./hbase.env bde2020/halyard-sdk:1.0.0-halyard1.2 /bin/bash
  Configuring core
- Setting fs.defaultFS=hdfs://3144344dec0e:8020
Configuring hdfs
  Configuring hdfs
Configuring yern
Configuring httpfs
Configuring kms
Configuring mapred
Configuring mbase
- Settling hbase
- Settling hbase.vookeeper quorum-hbase
- Settling hbase.vookeeper quorum-hbase
- Settling hbase.vookeeper nooren-hbase
- Settling hbase.vookeeper nooren-hbase
- Settling hbase.vookeeper nooren-hbase
- Settling hbase.vookeeper nooren-hbase
- Settling hbase.vookelr-hdfs://namenode:900/hbase
- Footen-hase-vookeeper nooren-hbase
- Settling hbase.vookelr-hdfs://namenode:900/hbase
- Footen-hase-vookeeper nooren-hbase
- Settling hbase.vookeeper nooren-hbase.vookeeper nooren-hbase.vookeepe
root@314434dec@e:/opt/halyard-1.2# is
LICENSE_ITIRD_PARTY bulkload bulkupdate console export hiveload lib pexport presplit readme.md stats update
root@314434dec@e:/opt/halyard-1.2# ./console
SLF43: Class path contains multiple SLF43 bindings.
SLF43: Found binding in [jar:file:/opt/halyard-1.2/lib/logback-classic-1.1.2.jar:/org/slf4]/impl/StaticLoggerBinder.class]
SLF43: Found binding in [jar:file:/opt/halyard-1.2/lib/slf4]-log4j12-1.7.5.jar:/org/slf4]/impl/StaticLoggerBinder.class]
SLF43: Found binding in [jar:file:/opt/haloga-2.8.0/share/hadoop/common/lib/slf4]-iog4j12-1.7.6.jari/org/slf4]/impl/StaticLoggerBinder.class]
SLF43: Found binding in [jar:file:/opt/habse-1.2.6/lib/slf4]-log4j12-1.7.5.jari/org/slf4]/impl/StaticLoggerBinder.class]
SLF43: See http://www.slf4j.org/codes.html#multiple bindings for an explanation.
SLF43: Actual binding is of type [ch.qos.logback.classic.util.ContextSelectorStaticBinder]
Connected to default data disease.
  Connected to default data directory
RDF4J Console 2.1.3
 Type 'help' for help.
 create hbase
> create hbase
Please specify values for the following variables:
Repository ID: halyard
Repository title: halyard
HBase Table Name: halyard
Create HBase Table Name: halyard
HBase Table Name: halyard
Use Halyard Push Evaluation Strategy (true|false) [true]:
HBase Table Push Evaluation Strategy (true|false) [true]:
 Query Evaluation Timeout [180]:
Repository created
 open halyard
 Opened repository 'halyard'
halyard> load http://danbri.org/foaf.rdf
 oading data...
 data has been added to the repository (526 ms)
 halyard> sparql
enter multi-line SPARQL query (terminate with line containing single '.')
select 7s ?p 7o where (?s ?p 7o)
```


Running Halyard SDK

> sparql
select ?s ?p ?o {where ?s ?p ?o} .

```
make run-standalone-hadoop
 make run-sdk
 ivan@LatitudeE6520: ~/Workspace/Projects/BDE/docker/docker-halyard
enter multi-line SPARQL query (terminate with line containing single '.') select ?s ?p ?o where {?s ?p ?o}
Evaluating SPARQL query...
  _:node1bltsosg9x41 | rdfs:resource
 | "http://perso.hirlimann.net/~ludo/foaf.rdf"@en|
 <http://www.glandscape.com/cgi-bin/prnxml.rss>| rss:title
<http://www.glandscape.com/cgi-bin/prnxml.rss>| rdfs:seeAlso
<http://www.glandscape.com/cgi-bin/prnxml.rss>| rdf:type
 "Channel of Filth"@en
 <http://www.glandscape.com/cgi-bin/prnxml.rss>|
 <http://mmt.me.uk/foaf.rdf#mischa>| :name
<http://mmt.me.uk/foaf.rdf#mischa>| rdf:type
_:nodeibltsosg9x44 | :name
 "Mischa Tuffield"@en
 | :Person
 "Margaret Hart"@en
 :node1bltsosg9x44
 <http://purl.org/net/danbri/2000/06/mh.jpg>|
 :node1bltsosg9x44
 <mailto:mags@apocalypse.org>|
<http://www.apocalypse.org/~mags/webwho.xrdf>|
 :node1bltsosg9x44
 rdfs:seeAlso
 :node1bltsosg9x44
 rdf:type
 "Dean Jackson"@en
 :node1bltsosg9x20
 :name
 :node1bltsosg9x20
 :mbox
 <mailto:dean@w3.org>
 :node1bltsosg9x20
 :mbox
 <mailto:dino@grorg.org>
 :node1bltsosg9x20
 :homepage
 <http://www.grorg.org/dean/>|
 rdfs:seeAlso
 <http://www.grorg.org/dean/foaf.rdf>|
 :node1bltsosg9x20
 :node1bltsosg9x20
 :node1bltsosg9x20
 :mbox_sha1sum
 "6de4ff27ef927b9ba21ccc88257e41a2d7e7d293"@en|
 :node1bltsosg9x17
 :name
 "Dan Brickley"@en |
<a href="http://www.geocities.com/danbfan/Ford3.jpg">http://www.geocities.com/danbfan/Ford3.jpg</a>
 :node1bltsosg9x17
 :img
:isPrimaryTopicOf
 :node1bltsosg9x17
 <http://www.geocities.com/danbfan/>|
 :node1bltsosg9x17
 rdf:type
 "Libby Miller"@en |
<mailto:libby.miller@bristol.ac.uk>|
 :node1bltsosg9x45
 :name
 :node1bltsosg9x45
 :mbox
 :workplaceHomepage
 <http://ilrt.org/>
<http://www.libbymiller.com/webwho.xrdf>|
 :node1bltsosg9x45
 rdfs:seeAlso
 :node1bltsosg9x45
 :node1bltsosa9x45
 rdf:type
 :Person
 "An anti-scientology protest"@en|
 | <http://website.lineone.net/~steve_c-t/Scientology/Pickets/10-03-2001/damien.jpg>|
 :node1bltsosg9x50
 <http://www.glandscape.com/cgi-bin/prnxml.rss>|
 :node1bltsosg9x50
 rdf:type
 <mailto:libby@asemantics.com>|
<mailto:libby.miller@bristol.ac.uk>|
 :node1bltsosg9x19
 :mbox
 :node1bltsosg9x19
 :mbox
 :node1bltsosg9x19
 rdf:type
 <http://www.flickr.com/>|
<http://www.flickr.com/people/danbri/>|
"danbri"@eee
 :node1bltsosg9x15
 :accountServiceHomepage|
 :node1bltsosg9x15
 :accountProfilePage
 :node1bltsosg9x15
:node1bltsosg9x15
 "danbri"@en
:OnlineAccount
 :accountName
 rdf:type
 "Martin L Poulter"@en |
<mailto:m.l.poulter@bristol.ac.uk>|
 :node1bltsosg9x49
 :name
 :node1bltsosg9x49
 :mbox
 :node1bltsosg9x49
 :node1bltsosg9x50
 :knows
 :node1bltsosg9x49
 rdf:type
 :Person
 :node1bltsosg9x13
 :accountServiceHomepage
 :node1bltsosg9x13
 :accountProfilePage
 :node1bltsosg9x13
 :accountName
 :node1bltsosg9x13
 rdf:type
 :OnlineAccount
 :node1bltsosg9x33
 :name
:depiction
 'Jan Grant"@en
 :node1bltsosg9x33
 <http://ioctl.org/jan/test/wizard.jpg>|
 :node1bltsosg9x33
 :mbox
 <mailto:jan.grant@bristol.ac.uk>
```


Halyard: BDI Stack (complete)

44

Hadoop **DFS** Namenode Datanode Resource Manager **YARN** Node Manager History Server

HBase Master Region Server Zookeeper Zookeeper Halyard sdk rdf4j-server workbench

BDE
UI Integrator
Workflow
Logging

45

Questions?

Github: https://github.com/earthquakesan

@AKSW: http://aksw.org/lvanErmilov.html

Email: iermilov@informatik.uni-leipzig.de

Twitter: @earthquakesan

LinkedIn: https://www.linkedin.com/in/iermilov/