

Apache Hadoop YARN: State of the union

Vinod Kumar Vavilapalli (Apache Hadoop VP, Co-founder of YARN project)
Sunil Govindan (Apache Hadoop PMC)

Speakers

Vinod Kumar Vavilapalli

- Apache Hadoop VP, ASF Member
- Yahoo! -> Hortonworks
- 10 years (only) of Hadoop
- 'Rewritten' the Hadoop processing side Became Apache Hadoop YARN
- Running compute platform team at Hortonworks: YARN, MapReduce, Slider, container cloud on YARN

Sunil Govindan

- Apache Hadoop PMC
- Contributing to YARN Scheduler improvements, Integrating TensorFlow to YARN etc.
- Staff Engineer @ Hortonworks YARN Team

Agenda

- Introduction
- Past
- State of Union

A brief timeline from past year: GA Releases

Ever involving requirements (computation intensive, larger, services)

Community Update: JIRAs in 3.1.0

Community Update: Contributors 2.8.3 -> 3.1.0

Community Update: Source code changes

Key Themes

Key Themes

Looking at the Scale!

- Tons of sites with clusters made up of large amount of nodes
 - Oath (Yahoo!), Twitter, LinkedIn, Microsoft, Alibaba etc.
- Before last year Summit, largest clusters
 - 6K-8K
- Now: 40K nodes (federated), 20K nodes (single cluster).
- Roadmap: To 100K and beyond

YARN Federation

- Enables applications to scale to 100k of thousands of nodes
- Federation divides a large (10-100k nodes) cluster into smaller units called sub-clusters
- Federation negotiates with sub-clusters RM's and provide resources to the application
- Applications can schedule tasks on any node

HORTONWORKS

HORTONWORKS

Key Themes

Moving towards Global & Fast Scheduling

YARN-5139

Problems

- Current design of one-node-at-a-time allocation cycle can lead to suboptimal decisions.
- Several coarse grained locks.

With this, we improved to

- Look at several nodes at a time
- Fine grained locks
- Multiple allocator threads
- YARN scheduler can allocate 3k+ containers per second ≈ 10 mil allocations / hour!
- 10X throughput gains
- Much better placement decisions

Global Scheduling explained

Placement Committer

Better placement strategies (YARN-6592)

- Past
 - Supported constraints in form of Node Locality
- Now YARN can support a lot more use cases
 - Co-locate the allocations of a job on the same rack (affinity)
 - Spread allocations across machines (anti-affinity) to minimize resource interference
 - Allow up to a specific number of allocations in a node group (cardinality)

Better placement strategies (YARN-6592)

Affinity

Anti-affinity

HORTONWORKS

Absolute Resources Configuration in CS – YARN-5881

- The cloud model! "Give me X resources, not X%"
- Gives ability to configure Queue resources as below <memory=24GB, vcores=20, yarn.io/gpu=2>
- Enables admins to assign different quotas of different resource-types
- No more "Single percentage value limitation for all resource-types"

Auto Creation of Leaf Queues - YARN-7117

- Easily map a queue explicitly to user or group with out additional configs
- For e.g, User X comes in, automatically create a queue for user X with a templated capacity requirements
- Auto created Queues will be
 - created runtime based on user mapping
 - cleaned up after use
 - adhering to ACLs

Key Themes

Usability: Queue & Logs

API based queue management

Decentralized

(YARN-5734)

Improved logs management (YARN-4904) Live application logs

Usability: UI 1/2

Usability: UI 2/2

Timeline Service 2.0

- Understanding and Monitoring a Hadoop cluster itself is a BigData problem
 - Using HBase as backend for better scalability for read/write
 - More robust storage fault tolerance
 - Migration and compatibility with v.1.5

Key Themes

Key Themes

Containers

- Better Packaging model
 - Lightweight mechanism for packaging and resource isolation
 - Popularized and made accessible by Docker
- Native integration ++ in YARN
 - Support for "Container Runtimes" in LCE: YARN-3611
 - Process runtime
 - Docker runtime

Containers

- Run both with and without docker on the same cluster
- Choose at run-time!

Spark on Docker in YARN

- Apache Spark applications have a complex set of required software dependencies
- Docker on YARN helps to solve Spark package isolation issues with
 - **PySpark** Python versions, packages
 - **R** packages

What about running all of Big Data containerized?

- YARN Big Data apps, moving to generic apps with containerization
- K8S industry standard orchestration layer for generic apps
- We have done YARN on YARN! Next slide
- YARN on K8S? K8S on YARN? Run them side-by-side?
- What does containerized BigData mean?
 - Lift and Shift?
 - Break up every service?

Ycloud: YARN Based Container Cloud

Running Hadoop clusters on Hadoop (YARN)

- ✓ Each system-test cluster is an app on YARN!
- ✓ Each system-test cluster is a group of containers
- ✓ YInception: YARN on YARN ☺

√ Testing Hadoop on Hadoop!

Key Themes

Resource profiles and custom resource types

- YARN supported only Memory and CPU
- Now
 - A generalized vector for all resources
 - Admin could add arbitrary resource types!

 Ease of resource requesting model using profiles for apps

Profile	Memory	CPU	GPU
Small	2 GB	4 Cores	0 Cores
Medium	4 GB	8 Cores	0 Cores
Large	16 GB	16 Cores	4 Cores

GPU support on YARN

• Why?

- No need to setup separate clusters
- Leverage shared compute!

• Why need isolation?

- Multiple processes use the single GPU will be:
 - Serialized.
 - Cause OOM easily.

GPU isolation on YARN:

- Granularity is for per-GPU device.
- Use cgroups / docker to enforce isolation.

https://dataworkssummit.com/san-jose-2018/session/running-distributed-tensorflow-inproduction-challenges-and-solutions-on-yarn-3-0-2/ Wednesday, June 20 11:00 AM – 11:40 AM, Grand Ballroom 220A

FPGA on YARN

- FPGA isolation on YARN: .
 - Granularity is for per-FPGA device.
 - Use Cgroups to enforce the isolation.
- Currently, only Intel OpenCL SDK for FPGA is supported. But implementation is extensible to other FPGA SDK.

Key Themes

Services support in YARN

- A native YARN services framework
 - YARN-4692
 - [Umbrella] Native YARN framework layer for services and beyond
 - Apache Slider retired from Incubator lessons and key code carried over to YARN
- Simplified discovery of services via DNS mechanisms: YARN-4757
 - regionserver-0.hbase-app-3.hadoop.yarn.site
- Application & Services upgrades
 - "Do an upgrade of my HBase app with minimal impact to end-users"
 - YARN-4726

Simplified APIs for service definitions

- Applications need simple APIs
- Need to be deployable "easily"

- Simple REST API layer fronting YARN
 - YARN-4793 Simplified API layer
- Spawn services & Manage them

```
"name": "kafka-app-1",
"lifetime": "3600",
"components": [
 "name": "KAFKABROKER",
 "number_of_containers": 3,
 "unique_component_support" : "true",
 "id": "registry.eng.hortonworks.com/hwx-assemblies/kafka:0.10.1",
 "type": "DOCKER"
 "launch_command": "sleep 60; /usr/hdp/current/kafka-broker/bin/kafka-server-start.sh /etc/kafka/conf/server.properties'
 "cpus": 1,
 "memory": "512"
 "configuration": {
 "files": [
 "type": "PROPERTIES",
 "dest_file": "/etc/kafka/conf/server.properties",
 "props": {
 "broker.id": "${COMPONENT_ID}",
 "zookeeper.connect": "${CLUSTER_ZK_QUORUM}${SERVICE_ZK_PATH}",
 "listeners": "PLAINTEXT://kafkabroker${COMPONENT_ID}.${SERVICE_NAME}.${USER}.${DOMAIN}:9092",
 "zookeeper.session.timeout.ms": "80000",
 "zookeeper.connection.timeout.ms": "80000"
```


How to run a new service in YARN?

LLAP on YARN

- Apache Hive LLAP is a key long running application
 - Used for query processing
 - Designed to run on a shared multi-tenant YARN cluster

Application Timeout – YARN-3813

- Controlling running time of workloads in YARN
- Define lifetime for an application anytime for YARN to manage.
- "Give me resources for this app/service but kill it after 15 days"

Node Attributes (YARN-3409)

- "Take me to a node with JDK 10"
- Node Partition vs. Node Attribute
- Partition:
 - One partition for one node
 - ACL
 - Shares between queues
 - Preemption enforced.
- Attribute:
 - For container placement
 - No ACL/Shares on attributes
 - First-come-first-serve

Node 1

os.type=ubuntu os.version=14.10 glibc.version=2.20 JDK.version=8u20

Node 2

os.type=RHEL os.version=5.1 GPU.type=x86_64 JDK.version=7u20

Node 16

os.type=windows os.version=7 JDK.version=8u20

Node 17

os.type=SUSE os.version=12 GPU.type=i686 JDK.version=7u20

Container overcommit (YARN-1011)

- Every user says "Give me 16GB for my task", even though it's only needed at peak
- Each node has some allocated but unutilized capacity. Use such capacity to run opportunistic tasks
- Preempt such tasks when needed

Auto-spawning of system services (YARN-8048)

- "Start this service when YARN starts"
- "initd for YARN"
- System services is services required by YARN, need to be started during bootstrap.
 - For example YARN ATSv2 needs Hbase, so Hbase is system service of YARN.
 - Only Admin can configure
 - Started along with ResourceManager
 - Place spec files under yarn.service.systemservice.dir FS path

TensorFlow on YARN (YARN-8220)

- Run deep learning workloads on the same cluster as analytics, stream processing etc!
- Integrated with latest TensorFlow 1.8 and has GPU support
 - Use simple command to run TensorFlow app by using Native Service spec file (Yarnfile) yarn app -launch distributed-tf <path-to-saved-yarnfile>
 - A simple python command line utility also could be used to auto-create Yarnfile python submit tf job.py

```
--remote_conf_path hdfs:///tf-job-conf

--input_spec example_tf_job_spec.json

--docker_image gpu.cuda_9.0.tf_1.8.0

--job_name distributed-tf-gpu

--user tf-user

--domain tensorflow.site

--distributed --kerberos
```


TensorFlow on YARN (YARN-8220)

Sample Yarnfile for TensorFlow job

```
"name": "distributed-tf",
"version": "1.0.0",
"components": [
 "name": "worker",
 "dependencies": [],
 "resource": {
 "cpus": 1,
 "memory": "4096",
 "additional" : {
 "yarn.io/gpu" : {
 "value" : 1
 "launch_command": "cd /test/models/tutorials/image/cifar10_estimator && python cifar10_main.py --data-dir=hdfs://default/tmp
 "number_of_containers": 1
"kerberos principal" : {
  "principal name" : "test-user@EXAMPLE.COM",
  "keytab" : "file:///etc/security/keytabs/test-user.headless.keytab"
```


Application priorities / Queue priorities

- YARN-1963
- Allocate resource to important apps first within a Leaf Queue

Higher priority → Lower priority

- YARN-5864
- Today give to the least satisfied queue first
- With priorities, Give to the highest priority queue first (for important workload).

Preemption within a queue – YARN-4945

Between apps of different priorities

Between apps of different users

Reservations – YARN-1051

- "Run my workload tomorrow at 6AM"
- Persistence of the plans with RM failover: YARN-2573

Reservation-based Scheduling: If You're Late Don't Blame Us! - Carlo, et al. 2015