Hadoop Operations: Keeping the Elephant Running Smoothly

Presented By Michael Arnold

CLAIRVOYANT

Agenda

- About the speaker
- Definitions
- Cool Operations tidbits
- Recommended practices
- Lessons learned

Who is Michael Arnold?

- Principal Systems Engineer/Consultant
- Automation geek
- 20 years in IT 8 of those years with Hadoop
- I help people deal with:
 - Servers (physical and virtual)
 - Networks
 - Server operating systems
 - Hadoop distributions
 - Making it all run smoothly

Definitions

- Hadoop Server Roles
 - master
 - worker
 - edge
 - management
 - ingest
 - database

- Hadoop Cluster Sizes
 - Tiny (1-9)
 - Small (10-99)
 - Medium (100-999)
 - Large (1000+)
 - Yahoo-sized (4000+)

Distribute the Roles

- Put master/worker/edge/management/ingest/ database roles on separate servers.
- worker (usually) needs storage and CPU
- master needs RAM
- edge needs RAM and storage
- management needs RAM
- ingest needs IOPs and RAM
- database needs RAM

Server Naming

Use a naming scheme that helps identify the role, cluster, and even location of the server.

master	worker	edge	management
• plaxhdpm001	plaxhdps001	pladhdpg001	plaxhdpc001
• nn01-dc3-va	• dn01-dc3-va	• gt01-dc3-va	• cm01-dc3-va
master01- cluster20	worker01- cluster20	gateway01- cluster20	• mgmt01

Filesystems

- Separate OS filesystems can be helpful:
 - /
 - /tmp
 - /var/log
- Additionally:
 - /home on systems with humans logging in
 - /var/lib/mysql or /var/lib/pgsql on the database server(s)

Network

- Spanning Tree is the Devil. (enable portfast on server ports)
- LACP (IEEE 802.3ad) can add bandwidth.

Backups

- HDFS backups may look more like delayed cluster to cluster replication. If you think you can get lots of TiB of data dumped to tape every night, I have a tape robot named Larry to sell you.
- HDFS snapshots may be helpful.
- Periodically dump the MySQL/PostgreSQL databases for Oozie/Hue/Hive/Cloudera Manager.

Redundancy

- Redundancy in worker and ingest nodes is a waste.
 Worker and ingest nodes are expendable. Make sure that they can be rebuilt by robots in a short amount of time.
- Redundancy in master and database nodes may be desired.

Know your App

- Make sure that you know the characteristics of your application.
 - low latency
 - streaming
 - batch
 - interactive
- That way you can know what part of your cluster to tune. CPU / RAM / IO

Bottlenecks

Make sure you know where your cluster's bottleneck lies, and how to fix it.

Capacity Planning

- How to grow.
- When to grow.
- What to expect when you grow.

Monitor All the Things!

- Monitor everything that is important. Only send alerts if something is truly broken and can not be fixed by your robots (you DO have robots, right?) before the morning.
- One node (of 40) having a failure should be automatically removed from the cluster, not sending out alerts at 3 AM.

Automate All the Things!

- Automate. Automate.
- Even if you have a bunch of shell scripts, that is better than nothing... But make time to transition to a CM tool that makes sure that your systems are always compliant with the requested configuration.
- Ask yourself: "How do I know that the shell scripts did the right thing?"

Automate All the Things! (Part 2)

- Build yourself an army of robots to deal with various conditions.
- Installing an OS should be a hands-off affair.

Parallel Execution

- You really do need a simultaneous, multi-node execution tool.
- SSH in a for-loop is so 2010.
- MCollective/Salt/Ansible/Fabric

Upgrading Hadoop

In the dark ages of Hadoop, we would install RPMs and edit XML files by hand... And we liked it. Now we have parcels and wizards that do all the heavy lifting.

- Test the process on a lab cluster.
- The biggest hurdle is getting your code and workflows to function after the upgrade.
- Read the release notes!!! (All of them.)

Burn It In

- Burn in your new hardware (or make sure your vendor does it for you).
- One of your disks may just be noticeably slower than the rest.
- Or maybe the disk backplane is bad.
- Or a network cable isn't up to spec.

Benchmark

- Benchmark your hardware. Things may not perform as well as you think.
- Tuning filesystems or kernel parameters can lead to performance gains... Or to performance losses.
- Benchmark the Hadoop applications. Use Terasort, PiEstimator, YCSB, etc.
- Benchmark your application.

Optimize All the Things!

- Actually, don't.
- Do not prematurely optimize. Figure out what the defaults do for you first, and then start tuning.
- It **is** possible to run out of inodes on a 1TB filesystem if you incorrectly optimize.

Troubleshooting

- RegionServers were being expelled from the cluster when HBase was under load.
 - Kernel upgrade (to EL 6.6) to fix IO pauses.
- If using Cloudera Manager, looking around in /var/run/cloudera-scm-agent/process can be useful.

Performance Tuning

- Increase Java heap. Utilize more RAM.
- Use Jumbo frames. Send 1 frame instead of 6.
- Spread out your IO. More spindles == more IOPs.
- Use JDK 8 and the advanced garbage collection settings (G1GC for HBase).
- HBase client scanner caching increase to make HBase-Backed Hive scans faster.

Know your Workload

You can spend all the time in the world trying to get the best CPU/RAM/HDD/switch/cabinet configuration, but you are running on pure luck until you understand your cluster's workload.

Summary

- Tune your monitoring alerts.
- Automate and use parallel execution tools.
- Make sure that your gear works. Benchmark and burn in.
- Do not optimize before you baseline.
- Know your app and workload.

CLAIRVOYANT

Michael Arnold @hadoopgeek www.linkedin.com/in/michaelarnold

www.clairvoyantsoft.com