A SECURE PUBLIC CACHE FOR YARN APPLICATION RESOURCES

CHRIS TREZZO

@CTREZZO


AGENDA

- YARN Localization
- Shared cache design overview
- Adding resources to the cache
- Does it work?
- Anti-patterns that cause churn
- Admin Tips
- Dev Tips


Resource Manager

YarnClient


NM1 NM2 NM3 NM4

HDFS


2. Submit application


Resource Manager

YarnClient


4. Copy resources to local disk


Resource Manager

YarnClient


HDFS


5. Application starts running


Resource Manager


YarnClient

What if we want to run the same application again?


HDFS


Resource Manager

YarnClient

Copy the same resources multiple times!

NM1 Container1 NM2 Container2


NM3 Container3 NM4 Container4


HDFS


YARN LOCAL CACHE

- Caches application resources on Node Manager local disk
- Maintains a target size via an LRU eviction policy
- Three resource visibilities
 - Public Shared by everyone
 - User The same user
 - Application The same application
- Resources identified based on HDFS path


MAPREDUCE DISTRIBUTED CACHE


- Caches MapReduce job resources in HDFS
- API for retrieving known paths in HDFS
- Sets YARN local cache visibility based on HDFS file permissions
- When sharing resources it does not manage:
 - Resource location
 - Resource cleanup
 - Resource integrity


RESOURCE SHARING IN PRACTICE

- Little to no resource sharing between applications
 - Lack of coordination at the HDFS level
 - Majority of applications are MapReduce jobs that upload resources into staging directories (i.e. application level visibility)


YARN SHARED CACHE

- YARN-1492
- Currently in production at Twitter for ~ 2 years
- 100's of thousands of applications use it a day
 - MapReduce jobs (i.e. Scalding/Cascading)
- Working towards open source release
 - The YARN feature is in 2.7 (Beta)
 - Full MapReduce support coming (MAPREDUCE-5951)


- Scalable
 - Accommodate large number of cache entries
 - Thousands of cached resources
 - Have minimal load on Namenode and Resource Manager
 - Handle spikes in cache size gracefully


Secure

- Identify resources in the cache based on their contents, not storage location
- Trust that if the cache says it has a resource, it actually has the resource


- Fault tolerant
 - YARN applications continue running without shared cache
 - Shared cache should tolerate restarts
 - Either persist or recreate cache resource meta data


- Transparent
 - YARN application developer perspective
 - Management of the cache (adding/deleting resources)
 - MapReduce job developer perspective
 - Jobs can use the cache with no change


DESIGN OVERVIEW

- Shared Cache Client
- Shared Cache HDFS Directory
- Shared Cache Manager
- Shared Cache Uploader


SHARED CACHE CLIENT

- Interacts with shared cache manager
- Responsible for
 - Computing checksum of resources
 - Claiming application resources
- Public API:

Path use(String checksum, String appId);

- Return Value
 - HDFS path to resource in cache
 - Null if not in the shared cache


HDFS DIRECTORY

- Stores shared cache resources
- Protected by HDFS permissions
 - Globally readable
 - Writing restricted to trusted user
- Only modified by uploader and cleaner
- Directory structure:


```
/sharedcache/a/8/9/a896857d078/foo.jar/sharedcache/5/0/f/50f11b09f87/bar.jar/sharedcache/a/6/7/a678cb1aa8f/job.jar
```


SHARED CACHE MANAGER


- Serves requests from clients
- Manages resources in the shared cache
 - Metadata
 - Persisted resources in HDFS


SHARED CACHE MANAGER


- Store
 - Maintains cache metadata
 - Resources in the shared cache
 - Applications using resources
 - Implementation is pluggable
 - Currently uses in-memory store
 - Recreates state after restart


SHARED CACHE MANAGER


- Cleaner
 - Maintains persisted resources in HDFS
 - Runs periodically (default: once a day)
- Evicts resource if both of the following hold:
 - Resource has exceeded stale period (default: 1 week)
 - There are no live applications using the resource


SHARED CACHE UPLOADER

- Runs on Node Manager
- Adds resources to the shared cache
 - Verifies resource checksum
 - Uploads resource to HDFS
 - Notifies the shared cache manager
- Asynchronous from container launch
- Best-effort: failure does not impact running applications


ADDING TO THE CACHE

Resource Manager

Shared Cache Manager

YarnClient

NM1 NM2 NM3 NM4


Shared
HDFS Cache
Directory


Resource Manager

Shared Cache Manager


1. Client computes checksum of resource


2. Notify SCM of the intent to use resource


3. SCM responds back with the HDFS Path to the resource in the cache


3. Or Null if the resource is not in the cache


5. Set resource to be added to cache (via LocalResource API) and submit app


6. Schedule containers

(Existing step)


Resource Manager

Shared Cache Manager

YarnClient

7. Localize resource and launch container

(Existing step)


Resource Manager

Shared Cache Manager

YarnClient


NM1 Container1

Container2

Container3

Container4

8. Node manager computes checksum


HDFS

Shared
Cache
Directory


Resource Manager


Shared Cache Manager

YarnClient

9. Upload resource to cache


10. Notify SCM of new resource


DOES IT WORK?


DOES IT WORK?


AFTER SHARED CACHE


2 KB/sec


BEFORE SHARED CACHE

- Each application uploaded and localized (on average)
 - ~ 12 resources
 - ~ 125 MB total size
- Each container localized (on average)
 - ~ 6 resources
 - ~ 63 MB total size


AFTER SHARED CACHE

- Each application uploaded and localized (on average)
 - ~ 0.16 resources
 - ~ 1.7 MB total size
- Each container localized (on average)
 - ~ 0.08 resources
 - ~ 840 KB total size
- Saving localization bandwidth by 99%!


DOES IT WORK?


• Eliminates network bandwidth usage completely for a client that submits jobs constantly


DOES IT WORK?

 Eliminates network bandwidth usage completely for a client that submits jobs constantly


ANTI-PATTERNS THAT CAUSE CHURN

- Resource churn
 - Build process may introduce artificial change
 - Fat jars


FAT JARS


FAT JARS


FAT JARS


RESOURCE CHURN


RESOURCE CHURN


RESOURCE CHURN


ANTI-PATTERNS THAT CAUSE CHURN

- Local cache churn
 - Local cache size too small for working set
 - Competing use of public cache (e.g. pig jar cache, cascading intermediate files)


ADMIN TIPS

- Avoid "fat jars"
- Make your jars repeatable
- Set the local cache size appropriately
 - yarn.nodemanager.localizer.cache.target-size-mb=65536
- Increase public localizer thread pool size
 - yarn.nodemanager.localizer.fetch.thread-count=12
- Adjust the cleaner frequency to your usage pattern
 - yarn.sharedcache.cleaner.period.minutes (default: 1 day)


DEV TIPS

- YARN Developer
 - Invoke use API to claim resources
 - Use the LocalResource API to add resources
- MapReduce Developer
 - Set mapreduce.job.sharedcache.mode
 - jobjar, libjar, files, archives


ACKNOWLEDGEMENTS

- Code: Chris Trezzo, Sangjin Lee, Ming Ma
- Shepherd: Karthik Kambatla
- Design Review
 - Karthik Kambatla
 - Vinod Kumar Vavilapalli
 - Jason Lowe
 - Joep Rottinghuis


Q&A - THANKS!

• Chris Trezzo - @ctrezzo

