Decomposing SMACK Stack

Spark & Mesos Internals

Anton Kirillov intro by Sebastian Stoll

Apache Spark Meetup Oooyala, March 2016

Who is this guy?

@antonkirillov

- Staff Engineer in Data Team @ Ooyala
- Scala programmer
- Focused on distributed systems
- Building data platforms with SMACK/Hadoop
- Ph.D. in Computer Science
- blog: datastrophic.io
- github: github.com/datastrophic

Roadmap

- Intro to Ooyala stack
- SMACK stack
 - Overview
 - Architecture design options
- Spark
 - Core concepts & execution workflow
 - Architecture
- Mesos
 - Cluster resource management
 - Architecture and scheduling
 - Frameworks
 - Spark on Mesos

REVOLUTIONIZING DIGITAL TV

What Ooyala does

Online Video Platform

Ooyala Media Logistics

What Ooyala does

OOYALA PULSE

Ad Tech

Analytics

Ooyala does that

- Ooyala IQ
- Data operations at scale
- Stream analytics

- Microservice infrastructure
- Spark cluster resource manager
- Load testing
- General tooling
- Ooyala IQ
- Ooyala Pulse Insight
- Delivery metrics
- Forecasting

- Ooyala Now
- Data Flow

SMACK Stack Overview

components and architecture designs

SMACK Stack

• **Spark** - a generalized framework for distributed data processing supporting in-memory data caching and reuse across computations

 Mesos - cluster resource management system that provides efficient resource isolation and sharing across distributed applications

 Akka - a toolkit and runtime for building highly concurrent, distributed, and resilient message-driven applications on the JVM

 Cassandra - distributed, highly available database designed to handle large amounts of data across multiple datacenters

 Kafka - a high-throughput, low-latency distributed messaging system designed for handling real-time data feeds

Storage Layer: Cassandra

Pros:

- optimized for heavy write loads
- configurable CA (CAP)
- linearly scalable
- XDCR support
- easy cluster resizing and inter-DC data migration

Cons:

- data model (distributed nested sorted map)
- designed for fast serving but not batch processing
- not well-suited for ad-hoc queries against historical raw data

Fixing NoSQL limitations with Spark

```
//joining raw events with rolled-up and grouping by type
sqlContext.sql {"""
  SELECT
  events.campaignId,
  events.eventType,
  events.value + campaigns.total as total events
  FROM events
  JOIN campaigns
  ON events.campaignId = campaigns.id AND events.eventType = campaigns.eventType
  """.stripMargin
}.registerTempTable("joined")
sqlContext.sql {"""
  SELECT campaignId, eventType, sum(total events) as total
  FROM joined
  GROUP BY campaignId, eventType
  """.stripMargin
}.saveAsCassandraTable("keyspace", "totals")
```

Architecture of Spark/Cassandra Clusters

Separate Write & Analytics:

- clusters can be scaled independently
- data is replicated by Cassandra asynchronously
- Analytics has different Read/Write load patterns
- Analytics contains additional data and processing results
- Spark resource impact limited to only one DC

To fully facilitate Spark-C* connector data locality awareness, Spark workers should be collocated with Cassandra nodes (**gotcha**: CL=ONE)

Mesos as Spark cluster manager

- fine-grained resource sharing between Spark and other applications
- scalable partitioning between multiple instances of Spark
- unified platform for running various applications (frameworks)
- fault-tolerant and scalable

Stream Processing with Kafka and Spark

- be prepared for failures and broken data
- backup and patching strategies should be designed upfront
- patch/restore if time interval could be done by replay if store is idempotent

Spark Streaming with Kafka

```
val streamingContext = new StreamingContext(sc.getConf, Seconds(10))
val eventStream = KafkaUtils.createStream(
 ssc = streamingContext,
 zkQuorum = "zoo01,zoo02,zoo03",
 groupId = "spark consumer",
 topics = Map("raw events" -> 3)
eventStream.map( .toEvent)
 .saveToCassandra(keyspace, table)
streamingContext.start()
streamingContext.awaitTermination()
```

Data Ingestion with Akka

- actor model implementation for JVM
- message-based and asynchronous
- easily scalable from one process to cluster of machines
- actor hierarchies with parental supervision
- easily packages in Docker to be run on Mesos

Akka Http microservice

```
val config = new ProducerConfig(KafkaConfig())
lazy val producer = new KafkaProducer[A, A](config)
val routes: Route = {
post{
 decodeRequest{
 entity(as[String]){ str =>
 JsonParser.parse(str).validate[Event] match {
 case s: JsSuccess[String] =>
 producer.send(new KeyedMessage(topic, str))
 system.actorOf(Props[CassandraWriter])!s.get
 case e: JsError => BadRequest -> JsError.toFlatJson(e).toString()
object AkkaHttpMicroservice extends App with Service {
 Http().bindAndHandle(routes, config.getString("http.interface"), config.getInt("http.port"))
```

Writing to Cassandra with Akka

```
class CassandraWriterActor extends Actor with ActorLogging {
 //for demo purposes, session initialized here
 val session = Cluster.builder()
 .addContactPoint("cassandra.host")
 .build()
 .connect()
 override def receive: Receive = {
  case event: Event =>
 val statement = new SimpleStatement(event.createQuery)
 .setConsistencyLevel(ConsistencyLevel.QUORUM)
 Try(session.execute(statement)) match {
 case Failure(ex) => //error handling code
 case Success => sender! WriteSuccessfull
```

Lambda Architecture with SMACK

- when design meets reality it's hard to implement canonical architecture
- depending on the use case it's easy to implement Kappa architecture as well

SMACK stack:

- concise toolbox for wide variety of data processing scenarios
- battle-tested and widely used software with large communities
- easy scalability and replication of data while preserving low latencies
- unified cluster management for heterogeneous loads
- single platform for any kind of applications
- implementation platform for different architecture designs
- really short time-to-market (e.g. for MVP verification)

Apache Spark in Depth

core concepts, architecture & internals

Meet Spark

- Generalized framework for distributed data processing (batch, graph, ML)
- Scala collections functional API for manipulating data at scale
- In-memory data caching and reuse across computations
- Applies set of coarse-grained transformations over partitioned data
- Failure recovery relies on lineage to recompute failed tasks
- Supports majority of input formats and integrates with Mesos / YARN

Spark makes data engineers happy

Backup/restore of Cassandra tables in Parquet

```
def backup(config: Config) {
 sc.cassandraTable(config.keyspace, config.table).map(_.toEvent).toDF()
 .write.parquet(config.path)
}

def restore(config: Config) {
 sqlContext.read.parquet(config.path)
 .map(_.toEvent).saveToCassandra(config.keyspace, config.table)
}
```

Query different data sources to identify discrepancies

```
sqlContext.sql {

"""

SELECT count()

FROM cassandra_event_rollups


JOIN mongo_event_rollups

ON cassandra_event_rollups.uuid = cassandra_event_rollups.uuid

WHERE cassandra_event_rollups.value != cassandra_event_rollups.value

""".stripMargin
}
```

Core Concepts

RDD: Resilient Distributed Dataset

- A fault-tolerant, immutable, parallel data structure
- Provides API for
 - o manipulating the collection of elements (transformations and materialization)
 - o persisting intermediate results in memory for later reuse
 - controlling partitioning to optimize data placement
- Can be created through deterministic operation
 - from storage (distributed file system, database, plain file)
 - from another RDD
- Stores information about parent RDDs
 - for execution optimization and operations pipelining
 - o to recompute the data in case of failure

RDD: a developer's view

- Distributed immutable data + lazily evaluated operations
 - partitioned data + iterator
 - transformations & actions
- An interface defining 5 main properties

```
a list of partitions (e.g. splits in Hadoop)

def getPartitions: Array[Partition]

a list of dependencies on other RDDs

def getDependencies: Seq[Dependency[_]]

a function for computing each split

def compute(split: Partition, context: TaskContext): Iterator[T]


(optional) a list of preferred locations to compute each split on

def getPreferredLocations(split: Partition): Seq[String] = Nil

(optional) a partitioner for key-value RDDs

val partitioner: Option[Partitioner] = None
```

RDDs Example

HadoopRDD

- getPartitions = HDFS blocks
- getDependencies = None
- compute = load block in memory
- getPrefferedLocations = HDFS block locations
- o partitioner = None

MapPartitionsRDD

- getPartitions = same as parent
- getDependencies = parent RDD
- compute = compute parent and apply map()
- getPrefferedLocations = same as parent
- o partitioner = None

RDD Operations

Transformations

- o apply user function to every element in a partition (or to the whole partition)
- apply aggregation function to the whole dataset (groupBy, sortBy)
- introduce dependencies between RDDs to form DAG
- provide functionality for repartitioning (repartition, partitionBy)

Actions

- trigger job execution
- used to materialize computation results

Extra: persistence

- explicitly store RDDs in memory, on disk or off-heap (cache, persist)
- checkpointing for truncating RDD lineage

Execution workflow

Code sample: joining aggregated and raw data


```
//aggregate events after specific date for given campaign
val events = sc.cassandraTable("demo", "event")
 .map( .toEvent)
 .filter(event => event.campaignId == campaignId && event.time.isAfter(watermark))
 .keyBy( .eventType)
 .reduceBvKev( + )
 .cache()
//aggregate campaigns by type
val campaigns = sc.cassandraTable("demo", "campaign")
 .map( .toCampaign)
 .filter(campaign => campaign.id == campaignId && campaign.time.isBefore(watermark))
 .keyBy( .eventType)
 .reduceByKey( + )
 .cache()
//joined rollups and raw events
val joinedTotals = campaigns.join(events)
 .map { case (key, (campaign, event)) => CampaignTotals(campaign, event) }
 .collect()
//count totals separately
val eventTotals = events.map{ case (t, e) => s"$t -> ${e.value}" }.collect()
val campaignTotals = campaigns.map{ case (t, e) => s"$t -> ${e.value}" }.collect()
```


DAG

Dependency types

Narrow (pipelineable)

- each partition of the parent RDD is used by at most one partition of the child RDD
- o allow for pipelined execution on one cluster node
- failure recovery is more efficient as only lost parent partitions need to be recomputed

Wide (shuffle)

- multiple child partitions may depend on one parent partition
- require data from all parent partitions to be available and to be shuffled across the nodes
- if some partition is lost from all the ancestors a complete recomputation is needed

Stages and Tasks

Stages breakdown strategy

- check backwards from final RDD
- add each "narrow" dependency to the current stage
- create new stage when there's a shuffle dependency

Tasks

- ShuffleMapTask partitions its input for shuffle
- ResultTask sends its output to the driver

Shuffle

Shuffle Write

- redistributes data among partitions and writes files to disk
- each shuffle task creates one file with regions assigned to reducer
- sort shuffle uses in-memory sorting with spillover to disk to get final result

Shuffle Read

- fetches the files and applies reduce() logic
- if data ordering is needed then it is sorted on "reducer" side for any type of shuffle

Sort Shuffle

- Incoming records accumulated and sorted in memory according their target partition ids
- Sorted records are written to file or multiple files if spilled and then merged
- index file stores offsets of the data blocks in the data file
- Sorting without deserialization is possible under certain conditions (SPARK-7081)

Spark Components

Memory Management in Spark 1.6

JVM Heap

Execution Memory

- storage for data needed during tasks execution
- shuffle-related data

Storage Memory

- storage of cached RDDs and broadcast variables
- possible to borrow from execution memory (spill otherwise)
- safeguard value is 0.5 of Spark Memory when cached blocks are immune to eviction

User Memory

- user data structures and internal metadata in Spark
- safeguarding against OOM

Reserved memory

 memory needed for running executor itself and not strictly related to Spark

Execution Modes

- spark-shell --master [local | spark | yarn-client | mesos]
 - launches REPL connected to specified cluster manager
 - o always runs in client mode
- spark-submit --master [local | spark:// | mesos:// | yarn] spark-job.jar
 - o launches assembly jar on the cluster

Masters

- o **local[k]** run Spark locally with K worker threads
- o **spark** launches driver app on Spark Standalone installation
- mesos driver will spawn executors on Mesos cluster (deploy-mode: client | cluster)
- o yarn same idea as with Mesos (deploy-mode: client | cluster)

Deploy Modes

- client driver executed as a separate process on the machine where it has been launched and spawns executors
- o cluster driver launched as a container using underlying cluster manager

Apache Mesos

architecture, scheduling, frameworks & Spark

Cluster Resource Managers: Requirements

Efficiency

- efficient sharing of resources across applications
- utilization of cluster resources in the most optimal manner

Flexibility

- support of wide array of current and future frameworks
- dealing with hardware heterogeneity
- support of resource requests of different types

Scalability

- scaling to clusters of dozens of thousands of nodes
- scheduling system's response times must remain acceptable while increasing number of machines and applications

Robustness

- fault-tolerant guarantees for the system and applications
- o high availability of central scheduler component

Cluster Manager Architectures

Mesos Architecture

Master

- a mediator between slave resources and frameworks
- enables fine-grained sharing of resources by making resource offers

Slave

 manages resources on physical node and runs executors

Framework

- application that solves a specific use case
- Scheduler negotiates with master and handles resource offers
- Executors consume resources and run tasks on slaves

Two-Level Scheduling

- Slave nodes report to Master amount of available resources
- Allocation module starts offering resources to frameworks
- Framework receives offers
 - if resources do not satisfy its needs - rejects the offer
 - if resources satisfy its demands - creates list of tasks and sends to master
- Master verifies tasks and forwards to executor (and launches the executor if it's not running)

Resource offer

```
id: { value: "0cb2328a-61c2-4316-91ef-cbbb6ebbf504-O1" }
framework id: { value: "0cb2328a-61c2-4316-91ef-cbbb6ebbf504-0001" }
slave id: { value: "0cb2328a-61c2-4316-91ef-cbbb6ebbf504-S0" }
hostname: "mesos-slave"
resources { name: "cpus", type: SCALAR, scalar { value: 6.0 }, role: "*" }
resources { name: "mem", type: SCALAR, scalar { value: 6762.0 }, role: "*" }
resources { name: "disk", type: SCALAR, scalar { value: 13483.0 }, role: "*" }
resources { name: "ports", type: RANGES, ranges { range { begin: 31000, end: 32000 } }, role: "*" }
url {
 scheme: "http"
 address {
  hostname: "mesos-slave"
  ip: "172.18.0.5"
  port: 5151
 path: "/slave(1)"
```

Framework Scheduler

```
class SomeMesosScheduler extends Scheduler {
 override def resourceOffers(driver: SchedulerDriver, offers: List[Offer]): Unit = {
 for(offer <- offers){</pre>
 stateLock.synchronized {
 if(isOfferValid(offer)){
 val executorInfo = buildExecutorInfo(driver, "Executor A"))
 //amount of tasks is calculated to fully use resources from the offer
 val tasks = buildTasks(offer, executorInfo)
 driver.launchTasks(List(offer.getId), tasks)
 } else {
 driver.declineOffer(offer.getId)
 //rest of the methods implementations go here
```

Dominant Resource Fairness (DRF)

- Dominant resource
 - a resource of specific type (cpu, ram, etc.) which is most demanded by a framework among other resources it needs
 - the resource is identified as a share of the total cluster resources of the same type
- Dominant share
 - o a share of dominant resource allocated to a framework in the cluster
- Example:
 - Cluster total: 9 CPU & 18 GB RAM
 - Framework A tasks need < 3 CPU, 1 GB > (or < 33% CPU, 5% RAM >)
 - Framework B tasks need < 1 CPU, 4 GB > (or < 11% CPU, 22% RAM >)

 DRF algorithm computes frameworks' dominant shares and tries to maximize the smallest dominant share in the system

DRF Demo

• 3 frameworks with < 8% CPU, 7.5% RAM > demand each

Name	Active Tasks	CPUs	Mem	Disk	Max Share
Framework C	4	2	2.0 GB	0 B	33.333%
Framework B	4	2	2.0 GB	0 B	33.333%
Framework A	4	2	2.0 GB	0 B	33.333%

Name	Active Tasks	CPUs	Mem	Disk	Max Share
Framework C	4	2	2.0 GB	0 B	33.333%
Framework B	5	2.5	2.5 GB	0 B	41.667%
Framework A	3	1.5	1.5 GB	0 B	25%

Framework A < 33% CPU, 15% RAM >, Framework B < 16% CPU, 30% RAM >)

Name	Active Tasks	CPUs	Mem	Disk	Max Share
Framework A	2	4	2.0 GB	0 B	66.667%
Framework B	2	2	3.9 GB	0 B	59.154%

Framework A < 33% CPU, 15% RAM >, Framework B < 16% CPU, 36% RAM >)

Name	Active Tasks	CPUs	Mem	Disk	Max Share
Framework A	2	4	2.0 GB	0 B	66.667%
Framework B	1	1	2.4 GB	0 B	36.971%

Name	Active Tasks	CPUs	Mem	Disk	Max Share
Framework A	1	2	1000 MB	0 B	33.333%
Framework B	2	2	4.9 GB	0 B	73.943%

DRF properties

Sharing incentive

Each user should be better off sharing the cluster, than exclusively using her own partition of the cluster. Consider a cluster with identical nodes and n users. Then a user should not be able to allocate more tasks in a cluster partition consisting of 1/n of all resources.

Strategy-proofness

 Users should not be able to benefit by lying about their resource demands. This provides incentive compatibility, as a user cannot improve her allocation by lying.

Envy-freeness

 A user should not prefer the allocation of another user. This property embodies the notion of fairness.

Pareto efficiency

 It should not be possible to increase the allocation of a user without decreasing the allocation of at least another user. This property is important as it leads to maximizing system utilization subject to satisfying the other properties.

Resource Reservation

Goals:

- allocate all single slave resources to one type of framework
- divide cluster between several framework types or organisations
- o framework groups prioritization and guaranteed allocation

Static reservation

slave node is configured on start (cannot be reserved for another role or unreserved)
 --resources="cpus:4;mem:2048;cpus(spark):8;mem(spark):4096"

Dynamic reservation

- resources are reserved/unreserved within a respond to resource offer
 Offer::Operation::Reserve
- o MESOS-2018

Extras:

- persistent volumes
- multiple disk resources

Resource Isolation

Goals:

- running tasks isolation and capping of runtime resources
- programmatic control over task resources
- use images to allow different environments

Docker containerizer

executed tasks are docker containers (e.g. microservices packed in Docker)

Mesos containerizer (default)

- Mesos-native (no dependencies on other technologies)
- provides fine-grained controls (cgroups/namespaces)
- provides disk usage limits controls

Composing

- allows using multiple containerizers together
- the first containerizer supporting task configuration will be used to launch it

Ubiquitous frameworks: Marathon

- distributed init.d
- long running tasks execution
- HA mode with ZooKeeper
- Docker executor
- REST API

Marathon: launching Chronos in Docker

```
curl -XPOST 'http://marathon:8080/v2/apps' -H 'Content-Type: application/json' -d '{
 "id": "chronos",
 "container": {
  "type": "DOCKER",
  "docker": {
 "network": "HOST",
 "image": "datastrophic/chronos:mesos-0.27.1-chronos-2.5",
 "parameters": [
 { "key": "env", "value": "CHRONOS HTTP PORT=4400" },
 { "key": "env", "value": "CHRONOS MASTER=zk://zookeeper:2181/mesos" },
 { "key": "env", "value": "CHRONOS ZK HOSTS=zookeeper:2181"}
 "ports": [ 4400 ],
 "cpus": 1,
 "mem": 512,
 "instances": 1
```

Ubiquitous frameworks: Chronos

- distributed cron
- HA mode with ZooKeeper
- supports graphs of jobs
- sensitive to network failures

More Mesos frameworks

- Spark
- Hadoop
- Cassandra
- Kafka
- Myriad: YARN on Mesos
- Storm
- Samza

Spark on Mesos

- Coarse-grained mode(default)
 - Spark Executor is launched one per Slave and acquires all available cores in cluster
 - Tasks are scheduled by Spark relying on its RPC mechanism (Akka)

- Fine-grained mode
 - Spark Executor is launched one per Slave with minimal resources needed (1 core)
 - Spark tasks are executed as Mesos tasks and use Mesos semantics

Spark on Mesos

Coarse-grained mode

```
/opt/spark/bin/spark-submit \
--class io.datastrophic.demo.SparkJob \
--master mesos://zk://zookeeper:2181/mesos \
--conf "spark.cores.max=10" \
/opt/jobs/spark-jobs-assembly.jar
```

Fine-grained mode

```
/opt/spark/bin/spark-submit \
--class io.datastrophic.demo.SparkJob \
--master mesos://zk://zookeeper:2181/mesos \
--conf "spark.mesos.coarse=false"\
/opt/jobs/spark-jobs-assembly.jar
```

Spark on Mesos vs. YARN

Mesos (coarse-grained)

```
/opt/spark/bin/spark-submit \
--class io.datastrophic.demo.SparkJob \
--master mesos://zk://zookeeper:2181/mesos \
--conf "spark.cores.max=100" \
/opt/jobs/spark-jobs-assembly.jar
```

YARN

```
/opt/spark/bin/spark-submit \
--class io.datastrophic.demo.SparkJob \
--master yarn \
--num-executors 25 \
--executor-cores 4 \
/opt/jobs/spark-jobs-assembly.jar
```

Running Spark via Marathon

```
curl -XPOST 'http://marathon:8080/v2/apps' -H 'Content-Type: application/json' -d '{
  "cmd": "/opt/spark/bin/spark-submit
  --class io.datastrophic.demo.SparkJob
  --master mesos://zk://zookeeper:2181/mesos
  --deploy-mode client
  /opt/jobs/spark-jobs-assembly.jar",
  "id": "spark-pi",
  "cpus": 1,
  "mem": 1024,
  "instances": 1
```

Running Spark via Chronos

```
curl -L -H 'Content-Type: application/json' -X POST http://mesos:4400/scheduler/iso8601 -d '{
  "name": "Scheduled Spark Submit Job",
  "/opt/spark/bin/spark-submit
  --class io.datastrophic.demo.SparkJob
  --master mesos://zk://zookeeper:2181/mesos
  /opt/jobs/spark-jobs-assembly.jar",
  "shell": true.
  "async": false,
  "cpus": 0.1,
  "disk": 256.
  "mem": 1024,
  "owner": "anton@datastrophic.io",
  "description": "Spark Job executed every 3 minutes",
  "schedule": "R/2016-03-14T12:35:00.000Z/PT3M"
```

Spark deployment strategies

Binaries distribution

- every node in the cluster must have Spark libraries installed in the same locations
- o pros: easy to start with
- o cons: hard to upgrade, hard to have several Spark versions simultaneously

Edge nodes

- use nodes with specific environment setup which are reachable from Mesos cluster and keep
 Spark executor jars in accessible location like S3, HTTP or HDFS
- o pros: easy to use multiple Spark versions, minimal dependencies on Mesos
- o cons: hard to maintain in case of multi-tenancy

Dockerized environment

- Instead of edge nodes use Docker containers with environment configured for specific needs (hosts still need to be reachable from Mesos cluster) and use Docker Spark executor
- pros: highly isolated environments for specific needs, could be upgraded independently, zero impact on cluster nodes
- cons: could be hard to properly setup and configure

Mesos Framework Walkthrough

Throttler

- a demo framework for load testing Cassandra
- load intensity is controlled by parameters: total queries, queries per task and parallelism (how many Mesos tasks to run in parallel)

Goals

- take a look at working (simple) Mesos application
- see how Scheduler, Executor and framework launcher could be implemented

Sources:

- source code and dockerized Mesos cluster configuration are available at github/datastrophic/mesos-workshop
- all the examples (and even more) available as well

Questions