

Yarns about YARN: Migrating to MapReduce v2

Kathleen Ting | @kate_ting
Technical Account Manager, Cloudera | Sqoop PMC Member

Big Data Camp LA

Who Am I?

- Started 3 yr ago as 1st Cloudera Support Eng
- Now manages Cloudera's 2 largest customers

- Sqoop Committer, PMC Member
- Co-Author of the Apache Sqoop Cookbook
- MRv1 misconfig talk viewed 20k on slideshare

- MapReduce Example
- MR2 Motivation
- Support Ticket Categorization
- What are Misconfigurations?
- Memory Misconfigurations
- Thread Misconfigurations
- Federation Misconfigurations
- YARN Memory Misconfigurations

- MapReduce Example
- MR2 Motivation
- Support Ticket Categorization
- What are Misconfigurations?
- Memory Misconfigurations
- Thread Misconfigurations
- Federation Misconfigurations
- YARN Memory Misconfigurations

- MapReduce Example
- MR2 Motivation
- Support Ticket Categorization
- What are Misconfigurations?
- Memory Misconfigurations
- Thread Misconfigurations
- Federation Misconfigurations
- YARN Memory Misconfigurations

MR2 Motivation

- Higher cluster utilization
 - Recommended MRv1 run only at 70% cap
 - Resources not used can be consumed by another
- Lower operational costs
 - One cluster running MR, Spark, Impala, etc
 - Don't need to transfer data between clusters
 - Not restricted to < 5k cluster

MRv2 Architecture

http://blog.cloudera.com/blog/2013/11/migrating-to-mapreduce-2-on-yarn-for-operators/

- MapReduce Example
- MR2 Motivation
- Support Ticket Categorization
- What are Misconfigurations?
- Memory Misconfigurations
- Thread Misconfigurations
- Federation Misconfigurations
- YARN Memory Misconfigurations

File System Mount

UI Framework

SDK

HUE SDK

Workflow APACHE OOZIE Scheduling

APACHE OOZIE

Metadata APACHE HIVE

Data Integration

APACHE FLUME, APACHE SOOOP Languages / Compilers

APACHE PIG, APACHE HIVE, APACHE MAHOUT

Fast Read/Write Access

APACHE HBASE

Coordination

APACHE ZOOKEEPER

MapReduce is Central to Hadoop

- MapReduce Example
- MR2 Motivation
- Support Ticket Categorization
- What are Misconfigurations?
- Memory Misconfigurations
- Thread Misconfigurations
- Federation Misconfigurations
- YARN Memory Misconfigurations

What are Misconfigurations?

- Issues requiring change to Hadoop or to OS config files
- Comprises 35% of Cloudera Support Tickets
- e.g. resource-allocation: memory, file-handles, disk-space

- MapReduce Example
- MR2 Motivation
- Support Ticket Categorization
- What are Misconfigurations?
- Memory Misconfigurations
- Thread Misconfigurations
- Federation Misconfigurations
- YARN Memory Misconfigurations

1. Task Out Of Memory Error (MRv1)

- What does it mean?
 - Memory leak in task code
- What causes this?
 - MR task heap sizes will not fit

1. Task Out Of Memory Error (MRv1)

- o MRv1 TaskTracker:
 - mapred.child.ulimit > 2*mapred.child.java.opts
 - 0.25*mapred.child.java.opts < io.sort.mb < 0.5*mapred.child.java.opts
- o MRv1 DataNode:
 - Use short pathnames for dfs.data.dir names
 - e.g. /data/1, /data/2, /data/3
 - Increase DN heap
- o MRv2:
 - Manual tuning of io.sort.record.percent not needed
 - Tune mapreduce.map|reduce.memory.mb
 - mapred.child.ulimit = yarn.nodemanager.vmem-pmem-ratio
 - Moot if yarn.nodemanager.vmem-check-enabled is disabled

Todd Lipcon
@tlipcon

if sum(max heap size) > physical RAM - 3GB, go directly to jail. do not pass go. do not collect \$200.

2. JobTracker Out of Memory Error

```
ERROR org.apache.hadoop.mapred.JobTracker: Job
initialization failed:
java.lang.OutOfMemoryError: Java heap space
at
org.apache.hadoop.mapred.TaskInProgress.<init>(TaskInProgress.java:122)
```

- What does it mean?
 - Total JT memory usage > allocated RAM
- What causes this?
 - Tasks too small
 - Too much job history

2. JobTracker Out of Memory Error

- How can it be resolved?
 - o sudo -u mapreduce jmap -histo:live <pid>
 - histogram of what objects the JVM has allocated
 - Increase JT heap
 - Don't co-locate JT and NN
 - mapred.job.tracker.handler.count = ln(#TT)*20
 - mapred.jobtracker.completeuserjobs.maximum = 5
 - mapred.job.tracker.retiredjobs.cache.size = 100
 - mapred.jobtracker.retirejob.interval = 3600000
 - YARN has Uber AMs (run in single JVM)
 - One AM per MR job
 - Not restricted to keeping 5 jobs in memory

- MapReduce Example
- MR2 Motivation
- Support Ticket Categorization
- What are Misconfigurations?
- Memory Misconfigurations
- Thread Misconfigurations
- Federation Misconfigurations
- YARN Memory Misconfigurations

Fetch Failures

3. Too Many Fetch-Failures

MR1: INFO org.apache.hadoop.mapred.JobInProgress: Too many fetch-failures for output of task

MR2: ERROR org.apache.hadoop.mapred.ShuffleHandler: Shuffle error: java.io.IOException: Broken pipe

- What does it mean?
 - Reducer fetch operations fail to retrieve mapper outputs
 - Too many could blacklist the TT
- What causes this?
 - DNS issues
 - Not enough http threads on the mapper side
 - Not enough connections

3. Too Many Fetch-Failures

MR1:

- mapred.reduce.slowstart.completed.maps = 0.80
 - Unblocks other reducers to run while a big job waits on mappers
- tasktracker.http.threads = 80
 - o Increases threads used to serve map output to reducers
- o mapred.reduce.parallel.copies = SQRT(Nodes), floor of 10
 - Allows reducers to fetch map output in parallel

MR2:

- Set ShuffleHandler configs:
 - yarn.nodemanager.aux-services = mapreduce_shuffle
 - yarn.nodemanager.aux-services.mapreduce_shuffle.class = org.apache.hadoop.mapred.ShuffleHandler
- tasktracker.http.threads N/A
 - max # of threads is based on # of processors on machine
 - Uses Netty, allowing up to twice as many threads as there are processors

- MapReduce Example
- MR2 Motivation
- Support Ticket Categorization
- What are Misconfigurations?
- Memory Misconfigurations
- Thread Misconfigurations
- Federation Misconfigurations
- YARN Memory Misconfigurations

4. Federation: Just (Don't) Do It

- = spreads FS metadata across NNs
- = is stable (but ViewFS isn't)
- = is meant for 1k+ nodes

- ≠ multi-tenancy
- ≠ horizontally scale namespaces
- →NN HA + YARN
- →RPC QoS

- MapReduce Example
- MR2 Motivation
- Support Ticket Categorization
- What are Misconfigurations?
- Memory Misconfigurations
- Thread Misconfigurations
- Federation Misconfigurations
- YARN Memory Misconfigurations

5. Optimizing YARN Virtual Memory Usage

Problem:

```
Current usage: 337.6 MB of 1 GB physical memory used; 2.2 GB of 2.1 GB virtual memory used. Killing container.
```

Solution:

- Set yarn.nodemanager.vmem-check-enabled = false
- Determine AM container size: yarn.app.mapreduce.am.resource.cpu-vcores yarn.app.mapreduce.am.resource.mb
- Sizing the AM: 1024mb (-Xmx768m)
 - Can be smaller because only storing one job unless using Uber

CPU Isolation in YARN Containers

- mapreduce.map.cpu.vcores mapreduce.reduce.cpu.vcores (per-job config)
- yarn.nodemanager.resource.cpu-vcores (slave service side resource config)
- yarn.scheduler.minimum-allocation-vcores yarn.scheduler.maximum-allocation-vcores (scheduler allocation control configs)
- yarn.nodemanager.linux-containerexecutor.resources-handler.class (turn on cgroups in NM)

7. Understanding YARN Virtual Memory

Situation:

yarn.nodemanager.resource.cpu-vcores

> actual cores

yarn.nodemanager.resource.memory-mb

> RAM

Effect:

- Exceeding cores = sharing existing cores, slower
- Exceeding RAM = swapping, OOM

Bonus: Fair Scheduler Errors

```
ERROR
```

```
org.apache.hadoop.yarn.server.resourc emanager.scheduler.fair.FairScheduler : Request for appInfo of unknown attemptappattempt_1395214170909_0059_00001
```

Harmless message fixed in YARN-1785

YARN Resources

- Migrating to MR2 on YARN:
 - For Operators: <u>http://blog.cloudera.com/blog/2013/11/migrating-to-mapreduce-2-on-yarn-for-operators/</u>
 - For Users: http://blog.cloudera.com/blog/2013/11/migrating-to-mapreduce-2-on-yarn-for-users/
 - http://blog.cloudera.com/blog/2014/04/apache-hadoopyarn-avoiding-6-time-consuming-gotchas/
- Getting MR2 Up to Speed:
 - http://blog.cloudera.com/blog/2014/02/gettingmapreduce-2-up-to-speed/

Takeaways

- Want to DIY?
 - Take Cloudera's Admin Training now with 4x the labs
- Get it right the first time with monitoring tools.
 - "Yep we were able to download/install/configure/ setup a Cloudera Manager cluster from scratch in minutes:)"
- Want misconfig updates?
 - Follow @kate_ting

