

Deep Dive: Amazon EMR

What is EMR?

Hosted framework that allows you to run Hadoop, Spark and other distributed compute frameworks on AWS

Makes it easy to quickly and cost-effectively process vast amounts of data.

Just some of the organizations using EMR:

Why Amazon EMR?

Low Cost Pay an hourly rate

ElasticEasily add or remove capacity

Reliable
Spend less time monitoring

SecureManaged firewalls

Flexible
You control the cluster

The Hadoop ecosystem can run in Amazon EMR

Architecture of Amazon EMR

Amazon EMR service

Unlike on-prem or EC2-fleet Hadoop,

EMR Decouples Storage & Compute

Traditional Hadoop

Tightly-coupled compute & storage

→ inflexibility

Amazon EMR

Decoupled compute & storage

- → flexible storage
- → Right-sizing compute

On an On-premises Environment

Compute and Storage Grow Together

- Storage grows along with compute
- Compute requirements vary

Underutilized or Scarce Resources

Underutilized or Scarce Resources

Contention for Same Resources

EMR: Aggregate all Data in S3 as your *Data Lake* Surrounded by a collection of the right tools

EMRFS: Amazon S3 as your persistent data store

- Decouple compute & storage
- Shut down EMR clusters with no data loss
- Right-size EMR cluster independently of storage
- Multiple Amazon EMR clusters can concurrently use same data in Amazon S3

HDFS is still there if you need it

- Iterative workloads
 - If you're processing the same dataset more than once
 - Consider using Spark & RDDs for this too
- Disk I/O intensive workloads
- Persist data on Amazon S3 and use S3DistCp to copy to/from HDFS for processing

Provisioning clusters

What Do I Need to Build a Cluster?

- 1. Choose instances
- 2. Choose your software
- 3. Choose your access method

EMR is Easy to Deploy

AWS Management Console

or use the EMR API with your favorite SDK

Choose your instance types

Try different configurations to find your optimal architecture

Use multiple EMR instance groups

EMR 5.0 - Applications

- Hadoop 2.7.2
- Ganglia 3.7.2
- ✓ Hive 2.1.0
- Sqoop 1.4.6
- Phoenix 4.7.0
- HCatalog 2.1.0

- Zeppelin 0.6.1
- HBase 1.2.2
- Presto 0.150
- Mahout 0.12.2
- Oozie 4.2.0

- Tez 0.8.4
- Pig 0.16.0
- ZooKeeper 3.4.8
- Hue 3.10.0
- Spark 2.0.0

Easy to monitor and debug

Monitor

Debug

Integrated with Amazon CloudWatch Monitor cluster, node, and I/O, and 20+ custom Hadoop metrics

Task level debugging information already pushed in a datastore

EMR logging to S3 makes logs easily available

Cluster name	My cluster		
Termination protection	Yes No	Prevents accidental termination of the cluster: to shut down the cluster, you must turn off termination protection. Learn more	
Logging	Enabled	Copy the cluster's log files automatically to S3. Learn more	
	Log folder S3 location		
	s3://aws-logs-us-east-1/elasticmapreduce/		
	s3:// <bucket-name>/<folder>/</folder></bucket-name>		
Debugging	Enabled	Index logs to enable console debugging functionality (requires logging). Learn more	

Logs in S3. Can use ELK to visualize

Resizable clusters

Easy to add and remove compute capacity on your cluster.

Match compute demands with cluster sizing.

Easy to use Spot Instances

Meet SLA at predictable cost

Exceed SLA at lower cost

Spot for task nodes

Up to 90% off EC2 on-demand pricing

The spot advantage

- Lets say a 7 hour job needing 100 nodes with each node at \$1 = 7 x 100 x \$1 = \$700
- Scale up to 200 nodes
 - -4*100*\$1 = \$400
 - -4*100*\$0.50=\$200
 - Save \$100 dollars and finish the job fast
- Run on-demand for worst acceptable SLA
 - Scale up to meet demand with Spot instances

Spot Bid Advisor

Region: US West (Northern California)
OS: Linux/UNIX
Bid Price: 50% On-Demand

Os: Linux/UNIX

Instance type filter:

	Memory			Frequency of being	Frequency of being
Instance Type	VCPU	GiB	Savings over On-Demand	outbid (month) *	outbid (week)
m3.xlarge	4	15	89%	Low	Low
m1.small	1	1.7	83%	Low	Low
m1.medium	1	3.75	90%	Low	Low
m1.large	2	7.5	91%	Low	Low
c3.xlarge	4	7.5	81%	Low	Low
c3.4xlarge	16	30	80%	Low	Low
c1.xlarge	8	7	89%	Low	Low
c3.2xlarge	8	15	82%	Medium	Medium
m1.xlarge	4	15	90%	Medium	Low
c3.8xlarge	32	60	83%	Medium	High

Options to submit jobs – Off Cluster

schedulers on EC2

Options to submit jobs – On Cluster

Web UIs: Hue SQL editor, Zeppelin notebooks, R Studio, and more! Use Spark Actions in your Apache Oozie workflow to create DAGs of jobs.

Connect with ODBC / JDBC using HiveServer2/Spark Thriftserver

Or, use the native APIs and CLIs for each application

EMR Security

EMRFS client-side encryption

Key vendor (AWS KMS or your custom key vendor)

EMRFS

Amazon

client-side

Use Identity and Access Management (IAM) roles with your Amazon EMR cluster

- IAM roles give AWS services fine grained control over delegating permissions to AWS services and access to AWS resources
- EMR uses two IAM roles:
 - EMR service role is for the Amazon EMR control plane
 - EC2 instance profile is for the actual instances in the Amazon EMR cluster
- Default IAM roles can be easily created and used from the AWS Console and AWS CLI

EMR Security Groups: default and custom

- A security group is a virtual firewall which controls access to the EC2 instances in your Amazon EMR cluster
 - There is a single default master and default slave security group across all of your clusters
 - The master security group has port 22 access for SSHing to your cluster
- You can add additional security groups to the master and slave groups on a cluster to separate them from the default master and slave security groups, and further limit ingress and egress policies.

Encryption

- EMRFS encryption options
 - S3 server-side encryption
 - S3 client-side encryption (use AWS Key Management Service keys or custom keys)
- CloudTrail integration
 - Track Amazon EMR API calls for auditing
- Launch your Amazon EMR clusters in a VPC
 - Logically isolated portion of the cloud ("Virtual Private Network")
 - Enhanced networking on certain instance types

NASDAQ

- Encrypt data in the cloud, but the keys need to be on on-premises
- SafeNet Luna SA KMS
- EMRFS
 - Utilizes S3 encryption clients envelope encryption and provides a hook
 - Custom Encryption Materials providers

NASDAQ

- Write your custom encryption materials provider
- -emrfs
 Encryption=ClientSide,ProviderType=Custom,CustomProviderLocation=s3://mybucket/myfolder/myprovider.jar,CustomProviderClass=providerclassname
- EMR pulls and installs the JAR on every node
- More info @ "NASDAQ AWS Big Data blog"
- Code samples

Amazon EMR integration with Amazon Kinesis

Read data directly into Hive,
 Pig, streaming and cascading
 from Amazon Kinesis streams

No intermediate data persistence required

- Simple way to introduce real time sources into batch oriented systems
 - Multi-application support & automatic checkpointing

Use Hive with EMR to query data DynamoDB

- Export data stored in DynamoDB to Amazon S3
- Import data in Amazon S3 to DynamoDB
- Query live DynamoDB data using SQLlike statements (HiveQL)
- Join data stored in DynamoDB and export it or query against the joined data
- Load DynamoDB data into HDFS and use it in your EMR job

Use AWS Data Pipeline and EMR to transform data and load into Amazon Redshift

Install an iPython Notebook using Bootstrap

aws emr create-cluster --name iPythonNotebookEMR \ --ami-version 3.2.3 --instance-type m3.xlarge --instance-count 3 \ --ec2-attributes KeyName=<<MYKEY>>> \ --use-default-roles \ --bootstrap-actions Path=s3://elasticmapreduce.bootstrapactions/ipython-notebook/install-ipython-notebook,Name=Install_iPython_NB \ --termination-protected

Install Hadoop Applications with Bootstrap Actions

Github Repository

cascaoing.companoiny	adding new scripts	∠ years ago
in drill	bootstrap action to add Jets3t to Drill	4 months ago
elasticsearch	Update to elasticsearch 1.7.0 and elasticsearch-cloud-aws 2.7.0	2 months ago
gradle	adding new scripts	2 years ago
hama	Add installing hama script for EMR.	4 months ago
impala	Updated Readme CLI example	2 months ago
ipython-notebook	Adding iPython Notebook	20 days ago
node	Added Node.js Bootstrap Action	9 months ago
pentsdb opentsdb	Adding bootstrap action for OpenTSDB	a year ago
phoenix	updating to 2.1.2	2 years ago
presto	Fixed Service-Nanny Pattern	22 days ago
spark	Include further language regarding Spark native support on EMR and ex	
tajo tajo	Add tajo-bootstrap-action	6 months ago
utilities	initial commit.	2 years ago
gitignore	.DS_Store removed	a year ago

Amazon EMR – Design Patterns

EMR example #1: Batch Processing

250 Amazon EMR jobs per day, processing 30 TB of data

http://aws.amazon.com/solutions/case-studies/yelp/

EMR example #2: Long-running cluster

EMR example #3: Interactive query

Interactive query using Presto on multi-petabyte warehouse http://nflx.it/1dO7Pnt

Why Spark? Functional Programming Basics

```
for (int i = 0, i <= n, i++) {
if (s[i].contains("ERROR") {
 messages[i] = split(s[i], '\t')[2]
 Sequential processing
messages = textFile(...).filter(lambda s: s.contains("ERROR"))
 .map(lambda s: s.split('\t')[2])
 Easy to parallel
```


RDDs (and now DataFrames) and Fault Tolerance

- RDDs track the transformations used to build them (their lineage) to recompute lost data

Why Presto? SQL on Unstructured and Unlimited Data

- Dynamic Catalog
- Rich ANSI SQL
- Connectors as Plugins
- High Concurrency
- Batch (ETL)/Interactive Clusters

EMR example #4: Streaming data processing

EMR Best Practices

File formats

- Row oriented
 - Text files
 - Sequence files
 - Writable object
 - Avro data files
 - Described by schema
- Columnar format
 - Object Record Columnar (ORC)
 - Parquet

Logical table

Row oriented

Column oriented

S3 File Format: Parquet

- Parquet file format: http://parquet.apache.org
- Self-describing columnar file format
- Supports nested structures (Dremel "record shredding" algo)
- Emerging standard data format for Hadoop
 - Supported by: Presto, Spark, Drill, Hive, Impala, etc.

Parquet vs ORC

- Evaluated Parquet and ORC (competing open columnar formats)
- ORC encrypted performance is currently a problem
 - 15x slower vs. unencrypted (94% slower)
 - 8 CPUs on 2 nodes: ~900 MB/sec vs. ~60 MB/sec encrypted
 - Encrypted Parquet is ~27% slower vs. unencrypted
 - Parquet: ~100MB/sec from S3 per CPU core (encrypted)

Factors to consider

- Processing and query tools
 - Hive, Impala and Presto

- Evolution of schema
 - Avro for schema and Presto for storage

- File format "splittability"
 - Avoid JSON/XML Files. Use them as records

File sizes

- Avoid small files
 - Anything smaller than 100MB
- Each mapper is a single JVM
 - CPU time is required to spawn JVMs/mappers

- Fewer files, matching closely to block size
 - fewer calls to S3
 - fewer network/HDFS requests

Dealing with small files

 Reduce HDFS block size, e.g. 1MB (default is 128MB)

```
--bootstrap-action s3://elasticmapreduce/bootstrap-
actions/configure-hadoop --args "-
m,dfs.block.size=1048576"
```

- Better: Use S3DistCp to combine smaller files together
 - S3DistCp takes a pattern and target path to combine smaller input files to larger ones
 - Supply a target size and compression codec

Compression

- Always compress data files On Amazon S3
 - Reduces network traffic between Amazon S3 and Amazon EMR
 - Speeds Up Your Job

Compress mappers and reducer output

 Amazon EMR compresses inter-node traffic with LZO with Hadoop 1, and Snappy with Hadoop 2

Choosing the right compression

- Time sensitive, faster compressions are a better choice
- Large amount of data, use space efficient compressions
- Combined Workload, use gzip

Algorithm	Splittable?	Compression ratio	Compress + decompress speed
Gzip (DEFLATE)	No	High	Medium
bzip2	Yes	Very high	Slow
LZO	Yes	Low	Fast
Snappy	No	Low	Very fast

Cost saving tips for Amazon EMR

- Use S3 as your persistent data store query it using Presto, Hive, Spark, etc.
- Only pay for compute when you need it
- Use Amazon EC2 Spot instances to save >80%
- Use Amazon EC2 Reserved instances for steady workloads
- Use CloudWatch alerts to notify you if a cluster is underutilized, then shut it down. E.g. 0 mappers running for >N hours

Holy Grail Question

What if I have small file issues?

S3DistCP Options

- Most Important Options
- --src
- --srcPattern
- --dest
- --groupBy
- --outputCodec

Option

- --src,LOCATION
- --dest,LOCATION
- --srcPattern,PATTERN
- --groupBy,PATTERN
- --targetSize,SIZE
- --appendToLastFile
- --outputCodec,CODEC
- --s3ServerSideEncryption
- --deleteOnSuccess
- --disableMultipartUpload
- --multipartUploadChunkSize,SIZE
- --numberFiles
- --startingIndex,INDEX
- --outputManifest,FILENAME
- --previousManifest,PATH
- --requirePreviousManifest
- --copyFromManifest
- --s3Endpoint ENDPOINT
- --storageClass CLASS

Persistent vs. Transient Clusters

Persistent Clusters

- Verk similar to traditional Hadoop deployment
- Cluster stays around after the job
 Is done
- Dan persistence mindel
 - · Amazop S3 Copy To HDFS
 - backup

Persistent Clusters

- Always keep data safe on Amazon S3 even if you're using HDFS for primary storage
- Get in the habit of shutting down your cluster and start a new one, once a week or month
 - Design your data processing workflow to account for failure
- You can use workflow managements such as AWS Data Pipeline

Benefits of Persistent Clusters

- Ability to share data between multiple jobs
- Always On for Analyst Access

Transient cluster

Long running clusters

Benefit of Persistent Clusters

Cost effective for repetitive jobs

When to use Persistent clusters?

If (Data Load Time + Processing Time) x Number Of Jobs > 24

Use Persistent Clusters

Else

Use Transient Clusters

When to use Persistent clusters?

```
e.g.

(20min data load + 1 hour Processing time) x 20 jobs

= 26 hours
```


Is > 24 hour, therefore use Persistent Clusters

Transient Clusters

- Cluster lives only for the duration of the job
 - Shut down the cluster when the job is done

- Data persisted on Amazon S3
 - Input & output

Benefits of Transient Clusters

- 1. Control your cost
- 2. Minimum maintenance
 - Cluster goes away when job is done
- 3. Best Flexibility of Tools
- 4. Practice cloud architecture
 - Pay for what you use
 - Data processing as a workflow

When to use Transient cluster?

If (Data Load Time + Processing Time) x Number Of Jobs < 24

Use Transient Clusters

Else

Use Persistent Clusters

When to use Transient clusters?

e.g.

(20min data load) 1 hour Processing tin (1) x 10 jobs

= 13 hours

< 24 hour - Use Trainglent Pluster

Reducing Costs with Spot Instances

Mix Spot and On-Demand instances to reduce cost and accelerate computation while protecting against interruption

Other EMR + Spot Use Cases

- Run entire cluster on Spot for biggest cost savings
- Reduce the cost of application testing

Amazon EMR Nodes and Sizes

- Use m1 and c1 family for functional testing
- Use m3 and c3 xlarge and larger nodes for production workloads
- Use cc2/c3 for memory and CPU intensive jobs
- hs1, hi1, i2 instances for HDFS workloads
- Prefer a smaller cluster of larger nodes

Holy Grail Question

How many nodes do I need?

1. Estimate the number of mappers your job requires.

2. Pick an EC2 instance and note down the number of mappers it can run in parallel

e.g. m1.xlarge = 8 mappers in parallel

3. We need to pick some sample data files to run a test workload. The number of sample files should be the same number from step #2.

4. Run an Amazon EMR cluster with a single core node and process your sample files from #3. Note down the amount of time taken to process your sample files.

Estimated Number Of Nodes =

Total Mappers * Time To Process Sample Files

Instance Mapper Capacity * Desired Processing Time

1. Estimate the number of mappers your job requires

150

2. Pick an instance and note down the number of mappers it can run in parallel

m1.xlarge with 8 mapper capacity per instance

3. We need to pick some sample data files to run a test workload. The number of sample files should be the same number from step #2.

8 files selected for our sample test

4. Run an Amazon EMR cluster with a single core node and process your sample files from #3. Note down the amount of time taken to process your sample files.

3 min to process 8 files

Estimated number of nodes =

Total Mappers For Your Job * Time To Process Sample Files

Per Instance Mapper Capacity * Desired Processing Time

