

cloudera^a

Hadoop 3 is coming — what's new and what's next?

About Wei-Chiu

Apache Hadoop committer Software Engineer, Cloudera

Agenda

The Problem
What is Hadoop
Major Hadoop 3 Features
What's Next?

"Data helps solve problems"

- Anne Wojcicki

Big Data - 3Vs

Volume

Velocity

Variety

Apache Hadoop

The de facto Big Data Analytics platform

A distributed framework to support large scale computation on commodity hardware

- Petabyte+ storage, 1,000+ compute nodes
- Inspired by Google
- Originally developed by Yahoo!, donated to Apache Software Foundation.
- Open source :)
- 183 committers, thousands contributors

Apache Hadoop

Cloudera

Commercializes Hadoop* technology Open source, open culture CDH - Cloudera's Distribution for Hadoop

Platform. Open source

Cloudera Manager (CM), Cloudera Navigator, Key Trustee

· Cluster management, monitoring. Proprietary

*Hadoop and its associated projects

Hadoop Ecosystem

Well, data itself is a problem ...

Clusters becoming larger

Storage: reduce storage cost Compute: much larger

cluster

More enterprise adoption

High availability High performance Seamless experience

New applications

More cloud usage Ease of development

HDFS Erasure Coding

Hadoop Distributed File System

cloudera

A fault tolerant, highly scalable storage system **POSIX** semantics Security — user authentication, authorization ations tencryption, DataNode transport encrypt on NameNode write read

Hadoop Distributed File System

Advantage

Failure tolerant

But

- 3x storage cost
- 3x datacenter space
- 3x power consumption

How to reduce storage overhead?

Erasure Coding 101

- Parity bit
 - •XOR
 - •If X is lost, X can be reconstructed using Y and X ^ Y
 - •50% overhead ((3-2)/2)
 - ·Can tolerate one failure
- ·Reed-Solomon
 - •RS(k,m) tolerates m failures in k data cells.
 - •XOR = RS(2,1)

Х	Υ	$\mathbf{x} \oplus \mathbf{y}$
0	0	0
0	1	1
1	0	1
1	1	0

Erasure Coding 101

Reed-Solomon

- Compute parity bits for redundancy
- Blocks can be reconstructed after failures
- Configurable durability v.s. storage overhead

RS(6,3)

- = 50% storage overhead
- (9-6)/6

HDFS-EC: Failure Handling

YARN Federation

YARN

A resource management framework for Hadoop clusters

- Highly scalable, 4000 8000 nodes in production
- Hive, Oozie, Spark, ...
- HBase

YARN Federation

Developed by Microsoft Extreme scale

- 100,000 compute nodes
- Resource Manager becomes the bottleneck

YARN Timeline Service v2

Job History Server

- Keeps track of job progress
 - Collect or retrieve information of MapReduce jobs
- Extensibility
 - MR only
- Usability
 - No YARN level events
 - Metrics can only be retrieved after job terminates

cloudera

Application Timeline server v2

- Development led by Twitter
- Usability
 - Flow: logical group of applications
- Scalability
 - HBase
- Use cases
 - Analyze application performance.
 - Cluster capacity planning.

ASTv2 Architecture

Use HBase for storage Use cases:

- Analyze application performance.
- Cluster capacity planning.

HDFS Multi Standby NameNodes

Classpath Isolation

Dependency Hell

Dependency Hell

Hadoop was not initially designed as foundation of many applications.

- More applications depending on Hadoop
- harder for Hadoop to upgrade dependency libraries.
- Potential risk to break existing applications
- Increase exposure to security vulnerabilities

Classpath Isolation

• Separate client-side classpath from server-side

Cloud

Other features

- Cloud connectors
 - Microsoft Azure Data Lake filesystem
 - Aliyun Object Storage Service

Misc.

Other features and incompatibility

- Shell script rewrite
- Requires Java 8
- Server ports
- Remove legacy features
 - S3 file system → S3A (recommended) or S3N
 - Hftp → webhdfs/httpfs
 - Bookkeeper Journal Manager → Quorum Journal Manager

What's next?

Now what?

Developers

 Use it early, test it early and file bug reports.

2016/09

Alpha 1

2016/12

Alpha 2

2017/01

Administrators

Test upgradability

Users

Expect better user experience.

Hadoop 3 Timeline

Future? Hadoop 4?

- We don't know yet.
- Ozone (HDFS-7240)
 - Object store for HDFS
- HDFS over cloud (HDFS-9806)
- Emerging applications and use cases
 - Docker
 - Deep learning
- Hardware Trend
 - Cloud storage
 - Faster ethernet (40GBps), high density (> 100TB) storage node
 - Memory technology
 - Locality will not be a deciding factor.

Ozone (HDFS-7240)

Status quo

- NameNode is becoming a bottleneck
- A general file system may not suit the specific need of an application

Solution

Split HDFS namespace into blob stores

HDFS over Cloud (HDFS-9806)

Use case

- Use HDFS for temporary data
- Use cloud for permanent storage

The problem

- Data management
- Consistency

Solution

- HDFS as metastore and cache
- Cloud as backend data store

Ask Bigger Questions

References

- Introduction to HDFS Erasure Coding in Apache Hadoop
- Enable YARN RM scale out via federation using multiple RM's
- Application Timeline Server Past, Present and Future
- HDFS-6440 Support more than 2 NameNodes
- <u>How-to: Use the New HDFS Intra-DataNode Disk Balancer in Apache Hadoop</u>

