

Migrating your clusters and workloads from Hadoop 2 to Hadoop 3

Suma Shivaprasad - Staff Engineer

Rohith Sharma K S - Senior Software Engineer

Speaker Info

Suma Shivaprasad

- Apache Hadoop Contributor
- Apache Atlas PMC
- Staff Engineer @ Hortonworks

Rohith Sharma K S

- Apache Hadoop PMC
- Sr.Software Engineer @ Hortonworks


Agenda

- Why upgrade to Apache Hadoop 3.x?
- Things to consider before upgrade
- Upgrade process
- Workload migration
- Other aspects
- Summary


Motivation

Major release with lot of features and improvements!

HDFS


- Federation GA
- Erasure Coding
 - Significant cost savings in storage
 - Reduction of overhead from 200% to 50%
- Intra-DataNode Disk Balancer

YARN

- Scheduler Improvements
 - New Resource types GPUs, FPGAs
 - Fast and Global scheduling
- Containerization Docker
- Long running Services rehash
- New UI2
- Timeline Server v2


Hadoop-3


Upgrades involve many things

- Upgrade mechanism
- Recommendation for 3.x Express or Rolling ?
- Compatibility
- Source & Target versions
- Tooling
- Cluster Environment
- Configuration changes
- Script changes
- Classpath changes


Upgrade mechanism: Express/Rolling Upgrades

Express Upgrades

- "Stop the world" Upgrades
- Cluster downtime
- Less stringent prerequisites
- Process
 - Upgrade masters and workers in one shot

Rolling Upgrades

- Preserve cluster operation
- Minimizes Service impact and downtime
- Can take longer to complete
- Process
 - Upgrades masters and workers in batches


Recommendation for 3.x - Express or Rolling?

- Major version upgrade
 - Challenges and issues in supporting Rolling Upgrades
- Why rolling upgrades can't be done?
 - HDFS-13596
 - Change in edit log format
 - HADOOP-15502
 - MetricsPlugin API In-compatibility change
 - HDFS-6440
 - Incompatible changes in image transfer protocol
- Recommended
 - 'Express Upgrade' from Hadoop 2 to 3


Compatibility

Wire compatibility

- Preserves compatibility with Hadoop 2 clients
- Distcp/WebHDFS compatibility preserved

API compatibility

Not fully!

- Dependency version bumps
- Removal of deprecated APIs and tools
- Shell script rewrite, rework of Hadoop tools scripts
- o Incompatible bug fixes!


Source & Target versions

Upgrades Tested with

Hadoop 2 Base version	Hadoop 3 Base version
Apache Hadoop 2.8.4	Apache Hadoop 3.1.x

- Why 2.8.4 release?
 - Most of production deployments are close to 2.8.x
- What should users of 2.6.x and 2.7.x do?
 - Recommend upgrading at least to Hadoop 2.8.4 before migrating to Hadoop 3!


Tooling

Fresh Install

- Fully automated via Apache Ambari
- Manual installation of RPMs/Tar balls

Upgrade

- Fully automated via Apache Ambari 2.7
- Manual upgrade


Cluster Environment

Java

- >= Java 8
- Java 7 EOL in April 2015
- Lot of libraries support only Java 8

Shell

- >= Bash V3
- POSIX shell NOT supported

Docker

- If you want to use containerized apps in 3.x
- >= **1.12.5**
- Also corresponding stable OS


Configuration changes: Hadoop Env files

hadoop-env.sh

- Common placeholder
- Precedence rule
 - yarn/hdfs-env.shhadoop-env.shhard-codeddefaults

hdfs-env.sh

- HDFS_* replacesHADOOP *
- Precedence rule
 - hdfs-env.sh > hadoop-env.sh > hard-coded defaults

yarn-env.sh

- YARN_* replacesHADOOP *
- Precedence rule
 - yarn-env.sh > hadoop-env.sh > hard-coded defaults


Configuration changes: Hadoop Env files Contd...

Daemon Heap Size HADOOP-10950

- Deprecated
 - HADOOP_HEAPSIZE
- Replaced with
 - HADOOP_HEAPSIZE_MAX and HADOOP_HEAPSIZE_MIN
- Units support in heap size
 - Default unit is MB
 - Ex: HADOOP_HEAPSIZE_MAX=4096
 - Ex: HADOOP_HEAPSIZE_MAX=4g
- Auto-tuning
 - Based on memory size of the host


Configuration changes: YARN

Modified Defaults

RM Max Completed Applications in State Store/Memory

Configuration	Previous	Current
yarn.resourcemanager.max-completed- applications	10000	1000
yarn.resourcemanager.state-store.max-completed-applications	10000	1000


Configurations Changes: HDFS

Change in Default Daemon Ports (HDFS-9427)

Service	Previous	Current Port
NameNode	50470 50070	9871 9870
DataNode	50020 50010 50475 50075	9867 9866 9865 9864
Secondary NameNode	50091 50090	9869 9868
KMS	16000	9600


Script changes: Starting/Stopping Hadoop Daemons

Daemon scripts

- *-daemon.sh deprecated
- Use bin/hdfs or bin/yarn commands with --daemon option
 - Ex: bin/hdfs --daemon start/stop/status namenode
 - Ex: bin/yarn --daemon start/stop/status resourcemanager

Debuggability

- Scripts support –debug
 - Construction of env
 - Java options and classpath

Logs/Pid

- Created as hadoop-yarn* instead of yarn-yarn*
- Log4j settings in the *-daemon.sh have been removed. Instead set via *_OPT in*-env.sh
 - Eg: YARN_RESOURCEMANAGER_OPTS in yarn-env.sh


Classpath Changes

Classpath isolation now! Users should rebuild their applications with shaded hadoop-client jars

- Hadoop Dependencies leaked to application's classpath Guava, protobuf, jackson, jetty...
- Shaded jars available isolates downstream clients from any third party dependencies HADOOP-11804
 - hadoop-client-api For compile time dependencies
 - hadoop-client-runtime For runtime third-party dependencies
 - hadoop-minicluster For test scope dependencies
- HDFS-6200 hadoop-hdfs jar contained both the hdfs server and the hdfs client.
 - Clients should instead depend on hadoop-hdfs-client instead to isolate themselves from server-side dependencies
- No YARN/MR shaded jars


Hadoop Pre-Upgrade Steps

STACK

- Backup Configuration files
- Stop users/services using YARN/HDFS
- Other metadata backup Hive MetaStore,
 Oozie etc

YARN

- Stop all YARN queues
- Stop/Wait for Running applications to complete

HDFS

- Run fsck and fix any errors
 - hdfs fsck / -files -blocks -locations > dfs-oldfsck.1.log

Checkpoint Metadata

- hdfs dfsadmin -safemode enter
- hdfs dfsadmin -saveNamespace
- Backup checkpoint files
 - \${dfs.namenode.name.dir}/current
- Get Cluster DataNode reports
 - hdfs dfsadmin -report > dfs-old-report-1.log
- Capture Namespace
 - hdfs dfs ls R / > dfs old lsr 1.log
- Finalize previous upgrade
 - hdfs dfsadmin –finalizeUpgrade


Upgrade Steps

Install new packages

Stop Services

Configuration Updates

Link to new versions

Start Services

Additional HDFS Upgrade Steps

https://docs.hortonworks.com/HDPDocuments/HDP2/HDP-2.6.3/bk_command-line-upgrade/content/start-hadoop-core-25.html


Upgrade Validation

HDFS

- Run HDFS Service checks
- Verify NameNode gets out of Safe Mode hdfs dfsadmin -safeMode wait
- FileSystem Health
- Compare with Previous State
 - Node list
 - Full NameSpace
- Let Cluster run production workloads for a while
- When ready to discard backup, finalize
 HDFS upgrade
 hdfs dfsadmin –upgrade finalize/query

YARN

- Run YARN Service checks
- Submit test applications MR, TEZ, ...


Enable New features

Erasure Coding

 https://hadoop.apache.org/docs/r3.0.0/hadoop-project-dist/hadoophdfs/HDFSErasureCoding.html

YARN UI2

• https://hadoop.apache.org/docs/stable/hadoop-yarn/hadoop-yarn-site/YarnUI2.html

ATSv2

- New Daemon Timeline Reader
- https://hadoop.apache.org/docs/current/hadoop-yarn/hadoop-yarn-site/TimelineServiceV2.html

YARN DNS

- Service Discovery of YARN Services
- http://hadoop.apache.org/docs/r3.1.0/hadoop-yarn/hadoop-yarn-site/yarnservice/RegistryDNS.html

HDFS Federation

https://hadoop.apache.org/docs/stable/hadoop-project-dist/hadoop-hdfs/Federation.html


MapReduce (1/2)

Compatibility

- Full Binary compatibility of mapreduce APIs
- hadoop-streaming related deprecated
 IO Formats removed <u>HADOOP-10485</u>
 - XMLRecordInput/Output
 - CSVRecordInput

Configuration

- yarn.app.mapreduce.client.job.maxretries
 - Default changed from 0 to 3
 - Protects clients from failures that are transient.


MapReduce (2/2) - Task Heap Management MAPREDUCE-5785

Heap size no longer needs to be specified in task configuration and Java options.

mapreduce.map.memory.mb	mapreduce.map.java.opts	Xmx Behaviour
Configured 2048MB	Configured 1638 MB	No Change 1638MB
Configured 2048 M B	Not Configured	Derived from mapreduce.map.memory.mb 1638MB
Not Configured	Con igure 1638 M B	Automatically inferred from Xmx in mapreduce.map.java.opts. 1638MB
Not Configured	Not Configured	Default : 1024 MB


Hive on Tez

- Hive 3.0.0 Hive version supporting Hadoop 3 HIVE-16531
- Does NOT support rolling upgrades
 - Acid table format changes are not compatible with 2.x
- Tez version support for Hadoop 3
 - Planned for release 0.10.0
 - TEZ-3923 Move master to Hadoop 3+ and create separate 0.9.x line
 - TEZ-3252 [Umbrella] Enable support for Hadoop-3.x


Spark


Ongoing efforts in community to build/validate Spark with Hadoop 3

SPARK-23534 Umbrella jira to Build/test with Hadoop 3


Apache HBase


- HBase 2.0 supports Hadoop 3
- Does NOT support Rolling Upgrades in major version upgrades (1.x to 2.x)
- Refer <u>Upgrade documentation</u> for further details

https://github.com/apache/hbase/blob/master/src/main/asciidoc/ chapters/upgrading
.adoc#upgrade2.0


Apache Slider Applications

- Apache Slider is retiring from Apache Incubator
- Superseded by YARN Services.
- Port your Slider apps to Yarn Services
- Benefits of Yarn Services
 - Easier to manage and deploy
 - Single "yarnfile" to configure a Yarn Service
 - Supports container placement scheduling such as affinity and anti-affinity <u>YARN-6592</u>
 - Rolling upgrades for containers and service <u>YARN-7512</u> and <u>YARN-4726</u>.
 - Services UI in YARN UI2 improving debuggability and log access.


Hive on LLAP

HIVE

- Now runs as a Yarn Service Application instead of a Slider App
- Version that supports LLAP as a YARN service is not released yet.
 - Planned for release Hive-4.0.0/3.1.0
- Refer https://hortonworks.com/blog/apache-hive-llap-as-a-yarn-service


PIG/Oozie

Support for Hadoop 3 In-Progress in the community

• PIG

- Planned for release − 0.18.0
- PIG-5253 Pig Hadoop 3 support

OOZIE

- Planned for release − 5.1.0
- OOZIE-2973 Make sure Oozie works with Hadoop 3


Other Aspects

Validations In-progress

- Performance testing
- Scale testing for HDFS/YARN
- OSes compatibility


Summary

- Hadoop 3
 - Eagerly awaited release with lots of new features and optimizations!
 - 3.1.1 will be released soon with some bug fixes identified since 3.1.0
- Express Upgrades are recommended
- Admins
 - A bit of work
- Users
 - Should work mostly as-is
- Community effort
 - HADOOP-15501 Upgrade efforts to Hadoop 3.x
 - Wiki https://cwiki.apache.org/confluence/display/HADOOP/Hadoop+2.x+to+3.x+Upgrade+Efforts
 - Volunteers needed for validating workload upgrades on Hadoop 3!


