Spark on YARN

- Shashank L
- Big data consultant and trainer at datamantra.io
- <u>shashankgowda.me@gmail.com</u>

Agenda

- YARN Introduction
- Need for YARN
- OS Analogy
- Why run Spark on YARN
- YARN Architecture
- Modes of Spark on YARN
- Internals of Spark on YARN
- Recent developments
- Road ahead
- Hands-on

YARN

- Yet another resource negotiator.
- a general-purpose, distributed, application management framework.

Need for YARN

Hadoop 1.0

- Single use system
- Capable of running only MR

Need for YARN

Scalability

- 2009 8 cores, 16GB of RAM, 4x1TB disk
- 2012 16+ cores, 48-96GB of RAM, 12x2TB or 12x3TB of disk.

Cluster utilization

- distinct map slots and reduce slots
- Supporting workloads other than MapReduce
 - MapReduce is great for many applications, but not everything.

Need for YARN

Hadoop 2.0

- Multi purpose platform
- Capable of running apps other than MR

OS analogy

OS analogy

Why run Spark on YARN

- Leverage existing clusters
- Data locality
- Dynamically sharing the cluster resources between different frameworks.
- YARN schedulers can be used for categorizing, isolating, and prioritizing workloads.
- Only cluster manager for Spark that supports security

Running Spark on YARN

Spark architecture

Spark architecture

- Driver Program is responsible for managing the job flow and scheduling tasks that will run on the executors.
- **Executors** are processes that run computation and store data for a Spark application.
- Cluster Manager is responsible for starting executor processes and where and when they will be run. Spark supports pluggable cluster manager, it supports

Example: YARN, Mesos and "standalone" cluster manager

Modes on Spark on YARN

- YARN-Client Mode
- YARN-Cluster Mode

YARN client mode

YARN client mode

- Driver runs in the client process, and the application master is only used for requesting resources from YARN.
- Used for interactive and debugging uses where you want to see your application's output immediately (on the client process side).

YARN cluster mode

YARN cluster mode

- In yarn-cluster mode, the Spark driver runs inside an application master process which is managed by YARN on the cluster, and the client can go away after initiating the application.
- Yarn-cluster mode makes sense for production jobs.

Concurrency vs Parallelism

- Concurrency is about dealing with lots of things at once.
- Parallelism is about doing lots of things at once.

Akka

- Follows Actor model
 - Keep mutable state internally and communicate through async messages
- Actors

<u>Treat Actors like People. People who don't talk to each other in person. They just talk through mails.</u>

- Object
- Runs in its own thread
- Messages are kept in queue and processed in order

Internals of Spark

Internals of Spark on YARN

Internals of Spark on YARN

- 1. Requests container for the AM and launches AM in the container
- Creates SparkContext (inside AM / inside Client).
 This internally creates a DAG Scheduler, Task scheduler and Scheduler backend.
 Creates an Akka actor system.
- Application master based on the required resources will request for the containers. Once it get the containers it runs executor process in the container.
- 4. The executor process when it comes up registers with the Schedulerbackend through Akka.
- 5. When few lines of code has to be run on the cluster. RDD runJob method calls the DAG scheduler to create a DAG of tasks.

Internals of Spark on YARN

- 6. Set of tasks which is capable of running in parallel is sent to the Task Scheduler in the form of TaskSet.
- 7. Task scheduler in turn will contact the Schedulerbackend to run the tasks on the executor.
- 8. Scheduler backend which keeps track of running executors and its statuses, will schedule tasks on executors
- 9. Task output if any are sent through heartbeats to Schedulerbackend/
- 10. SchedulerBackend passes the task output onto the Task and DAG scheduler which could make use of that output.

Recent developments

- Dynamic resource allocation
 - No need to specify number of executors
 - Application grows and shrinks based on outstanding task count
 - Need to specify other things

Data locality

- Allocate executors close to data
- SPARK-4352

Cached RDDs

Keep executors around

Road ahead

- Making dynamic allocation better
 - Reduce allocation latency
 - Handle cached RDDs
- Simplified allocation
- Encrypt shuffle files
- File distribution
 - Replace HTTP with RPC

Yarn Hands On

- Shashidhar E S
- Big data consultant and trainer at datamantra.io
- <u>shashidhar.e@gmail.com</u>

Yarn components in different phases

Protocols

Application Client Protocol (Client<-->RM)(org.apache.hadoop.yarn.api. ApplicationClientProtocol)

Application Master Protocol (AM<-->RM)(org.apache.hadoop.yarn.api. ApplicationMasterProtocol)

Container Management Protocol (AM<-->NM)(org.apache.hadoop.yarn.api. ContainerManagementProtocol)

Application Client Protocol

- Protocol between client and resource manager
- Allows clients to submit and abort the jobs
- Enables clients to get information about applications
 - Cluster metrics Active node managers
 - Nodes Node details
 - Queues Queue details
 - Delegation Tokens Token for containers to interact with the services.
 - ApplicationAttemptReport Application Details (host,port,diagnostics)
 - etc

Application Master Protocol

- Protocol between AM and RM
- Key functionalities
 - RegisterAM
 - FinishAM Notify RM about completion
 - Allocate RM responds with available/unused containers

Container Management Protocol

- Protocol between AM and NM
- Key functionalities
 - Start Containers
 - Stop Containers
 - Status of running containers (NEW,RUNNING,COMPLETE)

Building Blocks of Communication

Records

Each component in YARN architecture communicates between each other by forming records. Each request sent is a record

Ex: localResource requests, applicationContext, containerLaunchContext etc

Each response obtained is a record

Ex: applicationResponse, applicationMasterResponse, allocateResponse etc

Custom Yarn Application

Components

- Yarn Client
- Yarn Application Master
- Application

Yarn Hello world

Package: com.madhukaraphatak.yarnexamples.helloworld

Yarn Hello world

Steps:

- Create application client
 - Communicate with RM to launch AM
 - Specify AM resource requirements
- Application master
 - Communicate with RM to get containers
 - Communicate with NM's to launch containers
- Application
 - Specify the application logic

AKKA remote example

Package: com.madhukaraphatak.yarnexamples.akka

AKKA remote example

Steps:

- Create Remote client with following properties
 - Actor ref provider References should be remote aware
 - Transports used Tcp is the transport layer protocol
 - hostname 127.0.0.1
 - o port 5150
- Create Local Client with following properties
 - Actor ref provider We are specifying the references should be remote aware
 - Transports used tcp is the transport layer protocol
 - hostname 127.0.0.1
 - port 0
- 1. Akka actors behave like peers rather than client-server.
- 2. They talk in similar transport.
- 3. Only difference is port : 0 -> any free port.

AKKA application on Yarn

AKKA application on Yarn

Client

- Defines the tasks to be performed
- Submits tasks as separate set

Scheduler

- Create receiver actor (Remote Actor) for orchestration
- Set up resources for AM
- Launch AM for set of tasks

Application Master

- Create Executor for each single task
- Set up resources for Containers

AKKA application on Yarn

Executor

- Create local Actor
- Run task
- Send response to remote actor
- Kill local actor