

Apache Slider (incubating)

Steve Loughran

stevel@{apache.org,hortonworks.com}

@steveloughran

April 9, 2015

© Hortonworks Inc. 2015 Page 1

Background: Modern applications

Fun operational problems

Placement: where to run?

Installation

Configuration & Binding

Client configuration

Lifecycle

Failure handing and recovery

Logging

Upgrading

Metrics & Monitoring

Start/Stop

Reconfigure

Scale up/down

Rolling-restart

Decommission/Recommission

== Getting your code to work across a set of fairly reliable machines

Apache Slider

Deploying and managing applications on a YARN cluster

http://slider.incubator.apache.org/

YARN schedules work

- Servers run YARN Node Managers (NM)
- NM's heartbeat to Resource Manager (RM)
- RM schedules work over cluster
- RM allocates containers to apps
- NMs start containers
- NMs report container health

Client creates Slider App Master

Slider App Master runs the application

YARN Node Manager

HBase Master

HDFS

An application consists of

"Application Package"

JSON configuration files: YARN resources + config

Data persisted in HDFS

Placement history in HDFS

App Package: zip + XML + .py + bin

Metainfo

```
<metainfo><services><service>
 Application Info
<name>HBASE</name>
<version>0.96.0.2.1.1
 <exportGroups><exportGroup>
  <name>QuickLinks</name>
 Publish an URI
  <exports><export>
 <name>org.apache.slider.jmx</name>
 <value>http://${HBASE MASTER HOST}:${site.hbase-site.hbase.master.info.port}/jmx</value>
 </export></exports></exportGroup></exportGroups>
 <commandOrders><commandOrder>
 Commands have
  <command>HBASE REGIONSERVER-START</command>
 dependencies
 <requires>HBASE MASTER-STARTED</requires>
  </commandOrder></commandOrders>
 <components><component>
  <name>HBASE MASTER</name>
 Contains
  <category>MASTER</category>
 components
 <minInstanceCount>1</minInstanceCount>
 <commandScript>
 <script>scripts/hbase master.py</script>
 Commands are
 </commandScript></component></components>
 implemented as
</service></services></metainfo>
 scripts
```


resource.json (in HDFS)

```
"schema": "http://example.org/specification/v2.0.0",
"metadata": {
"global": {
"components": {
 YARN resource
  "HBASE MASTER": {
 requirements
 "yarn.role.priority": "1",
 "yarn.component.instances": "1",
 "yarn.memory": "1024",
 "yarn.vcores": "1",
  },
  "slider-appmaster": {
 Unique priorities
  },
  "HBASE REGIONSERVER": {
 "yarn.role.priority": "2",
 "yarn.component.instances": "1"
```

app_config.json

```
Configurations needed by
 Slider
 "application.def": "/slider/hbase v096.zip",
 "java home": "/usr/jdk64/jdk1.7.0 45",
 Named variables
 "site.global.app log dir": "${AGENT LOG ROOT}/app/log",
 "site.global.app pid dir": "${AGENT WORK ROOT}/app/run",
 "site.global.hbase master heapsize": "1024m",
 "site.global.ganglia server host": "${NN HOST}",
 Variables for the
 "site.global.ganglia server port": "8667",
 application scripts
 "site.global.ganglia server id": "Application1",
 "site.hbase-site.hbase.tmp.dir": "${AGENT WORK ROOT}/work/app/tmp",
 "site.hbase-site.hfile.block.cache.size": "0.40",
 Site variables for
 "site.hbase-site.hbase.security.authentication": "simple",
 application
 "site.hbase-site.hbase.master.info.port": "$
{HBASE MASTER.ALLOCATED PORT}",
 "site.hbase-site.hbase.regionserver.port": "0",
 "site.hbase-site.hbase.zookeeper.quorum": "${ZK HOST}",
 Allocate and
 advertise
 "site.core-site.fs.defaultFS": "${NN URI}",
 Named variables
 for cluster details
```

create, start, stop, destroy

```
$ slider create hbase1 --resources resources.json --template config.json
$ slider list
$ slider status hbase1
$ slider stop hbase1
$ slider start hbase1
$ slider destroy hbase1
```


Dynamic application resize

```
slider flex hbase1
  --component HBASE_REGIONSERVER 2
```


Registry lookup (YARN-913)

```
$ slider resolve --path ~/services/org-apache-slider/storm1
{ "type" : "JSONServiceRecord",
  "external" : [ {
 "api" : "http://",
 "addressType" : "uri",
 "protocolType" : "webui",
 "addresses" : [ {
 "uri" : "http://nn.example.com:46132"
 }, {
 "api" : "classpath:org.apache.slider.publisher.configurations",
 "addressType" : "uri",
 "protocolType" : "REST",
 "addresses" : [ {
 "uri" : "http://nn.example.com:46132/ws/v1/slider/publisher/slider"
```


Slider App Master

→ Slider

Overview **Statistics** Specification Specification Metrics Health **Threads**

REST API

Application: hbase1

Status

Total number of containers Create time:

26 Feb 2015 02:35:56 GMT Running since: 26 Feb 2015 02:35:56 GMT

Time last flexed:

Application storage path: Application configuration path: hdfs://c6403.ambari.apache.org:8020/user/yarn/.slider/cluster/hbase1/database hdfs://c6403.ambari.apache.org:8020/user/yarn/.slider/cluster/hbase1/snapshot

Component Instances

Component	Desired	Actual	Outstanding Requests	Failed	Failed to start
HBASE_MASTER	1	1	0	0	0
HBASE_REGIONSERVER	1	1	0	0	0
HBASE_REST	1	1	0	0	0
HBASE_THRIFT	0	0	0	0	0
HBASE_THRIFT2	0	0	0	0	0
slider-appmaster	1	1	0	0	0

Slider Agent information

- http:// http://c6403.ambari.apache.org:1025
- classpath:org.apache.slider.client.rest http://c6403.ambari.apache.org:1025
- classpath:org.apache.slider.management http://c6403.ambari.apache.org:1025/ws/v1/slider/mgmt
- classpath:org.apache.slider.publisher http://c6403.ambari.apache.org:1025/ws/v1/slider/publisher
- classpath:org.apache.slider.registry http://c6403.ambari.apache.org:1025/ws/v1/slider/registry
- classpath:org.apache.slider.publisher.configurations http://c6403.ambari.apache.org:1025/ws/v1/slider/publisher/slider

all containers allocated

- classpath:org.apache.slider.publisher.exports http://c6403.ambari.apache.org:1025/ws/v1/slider/publisher/exports
- HBASE REGIONSERVER Host(s)/Container(s): [c6403.ambari.apache.org/container 1424910595794 0005 01 000003] HBASE MASTER Host(s)/Container(s): [c6403.ambari.apache.org/container 1424910595794 0005 01 000002]
- slider-appmaster Host(s)/Container(s): [c6403.ambari.apache.org/container_1424910595794_0005_01_000001]
- HBASE_REST Host(s)/Container(s): [c6403.ambari.apache.org/container_1424910595794_0005_01_000004]

Failures

YARN Resource Manager

HDFS

YARN Node Manager

HBase Master

HDFS

YARN notifies AM

HDFS

YARN Node Manager

HBase Master

HDFS

AM requests replacement

AM Restart -rebuild state

Persisted in HDFS

Reb uilt Transi ent

Specification resources.json &c

NodeMap model of YARN cluster **Event History** application history

ComponentHistory persistent history of component placements

Component Map
container ID -> component
instance

Container Queues requested, starting, releasing

ctx.setKeepContainersAcrossApplicationAttempts(true)

Hadoop 2.6 features we like

- ✓ Labelled nodes & queues
- Log aggregation
- ✓ Container retention over Application Master restart
- ✓ Service registration & discovery
- ✓ Kerberos token renewal
- Windowed Application failure tracking

—essential for all long-lived YARN services

Managed Slider

From a CLI to an embedded library

Managed Slider

March 2015: 0.70-incubating

- security tweaks
- REST API (R/O by default)

April/May 2015: 0.80-incubating

- Rolling Upgrades
- Package definition in files, not zip
- Co-processor installation (package on package)
- Placement v2

http://slider.incubator.apache.org/