

Apache YARN 3.x in Alibaba

Weiwei Yang, Chunde Ren

Agenda

- Apache YARN Ecosystem in Alibaba
- Omni Scheduler
- Resource Extension & Isolation
- Future Plans

Apache YARN Ecosystem in Alibaba

Part I

Apache YARN Ecosystem in Alibaba

BI Ads Recommendation Security Search

Streaming + Batch

Apache YARN

Apache HDFS

Challenges

Utilization

Service SLA

Omni Scheduler

Part II

Motivation

Existing Capacity/Fair Scheduler:

- Not ready to support resource over-subscription
- Not able to make overall good decisions
- Limitations to support online service
- Absent of dynamic scheduling ability

OmniScheduler Architecture

OmniScheduler - A Closer Look

What is resource oversubscription

The Problem

Allocated: 8.5 million cores

Actual Utilized Peak: 3.3 million cores Actual Utilized Trough: 1.2 million cores

Resource Oversubscription

Integrated Opportunistic container scheduling into <u>Capacity</u> <u>Scheduler</u>, it leverages a <u>dynamical over-allocation threshold</u> in order to ensure a reasonable range of the oversubscription. We also added a <u>QoS module</u> on NM to manage the lifecycle of Opportunistic containers.

Objective

- Better Fairness
- 2. Scheduling with predicted resource utilization
- 3. 2 thresholds (G+O/O) and 2 factors (min, predict)
- 4. Qos (Isolation and Elastic...)
- Future: optimized preemption decision with consideration of preemption cost

Placement Constraints

- A: Don't place me with **B** on same node (anti-affinity)
- A: Do place me with B on same node (affinity)
- A: Do place me on node that has ... (affinity with node)

Placement Constraints

Advanced: Allocation tag Namespace, composite constraints, operators.

Related issues: YARN-6592, YARN-7812, YARN-3409.

Node Scorer

- The sorting interval of each policy is configurable, if set to zero, it runs live-sorting.

Rescheduler

We not only concern about allocations at "scheduling" phase!

Objective

✓ Dynamically opmize container distributions on the cluster

Our Use case:

- √ Eliminate Hotspot
- √ Eliminate Fragmentation (future)

Elinimate Hotspots

Rescheduler - Eliminate Hotspot

Highlights

- 1. High/Low water mark
- 2. Lazy marker: weaken the impact of momentary utilization
- 3. Observe mode

Result

Reduce Allocation Proposal Conflicts

Allocate thread is fast, often tens of milliseconds, sorting is slow (depending on the number of nodes), possibly a large number of allocate threads will see same sorting result. If they both do allocate in order, that creates a lot of conflicts. Therefore, we optimized the sorting strategy to "Partition Score Sort".

Performance Improvements

- Throughput improvement
 - Allocate a batch of request in each allocate iteration
- Optimize RESERVE container behavior
 - Lazy Reservation: Do not reserve container until all candidates cannot satisfy the request
 - Accelerate reservation allocation: attempt to allocate reserved container when heartbeat arrives

Cluster size: 10K nodes

Node capability: 128gb, 128vcore

Workload: 23.5K Job, 1000 task per job

Task: mem 1gb - 8gb, exec 5s - 10s

Improvements for Online Service

Part III

YARN - Resource Management System

A Resource Management System but not managing all resources ?!

Current resource types is not able to support these!

Multi-dimensional Resources

```
"name" : "memory",
 COUNTABLE
 "units": "mb"
 "value" : "1024"
 "name": "IP",
 SET
Ne
 "values": ["10.100.0.1", "0.100.0.2", "100.100.0.3"]
 disks: [ {attributes: {"type":"sata", "index":"1"}, size: 100, iops: 100, ratio: 100},
 RESOURCE
Ne
 {attributes : {"type":"ssd", "index":"2"}, size : 100, iops : 100, ratio : 100},
 SET
 {attributes : {"type":"ssd", "index":"9999"}, size : 40, iops : 40, ratio : 40}]
```


Disk Resource - Workflow

Resource Isolation

Share

Set

Quota

Priority

container_0004

Resource Isolation - Cpuset

CPU context switch impacts the latency of a (Latency Sensitive) LS task. Our solution: support **cpu_share_mode** via **cgroups cpuset.**

container 0001

container 0003

container 0002

Related issue: YARN-8320

Resource Oversubscription - A Step Forward

Reserve allocation for me, Share resources to O containers

Future Work

Part IV

Future Work

- Rescheduler
 - Leverage ML to minimize the cost of movements
- Comprehensive Preemption
- Performance
 - High throughput & low latency
- Online service features
 - Volumn
 - Pod

THANKS/感谢聆听

----- Q&A Section -----