Progress for big data in Kubernetes

TED DUNNING

Chief Application Architect

Contact Information

Ted Dunning, PhD

Chief Application Architect, MapR Technologies

Board member, Apache Software Foundation

O'Reilly author

tdunning@mapr.com Email

tdunning@apache.org

Twitter @ted_dunning

kubernetes is coming!

why?

kubernetes = major community support

Source: Shippable.com http://blog.shippable.com/why-the-adoption-of-kubernetes-will-explode-in-2018

every cloud supports kubernetes

https://www.sinax.be/en/aws/

https://www.westconcomstor.com/za/en/vendors/wc-vendors/microsoft-azure-EN-UK.html

https://www.g2crowd.com/products/google-kubernetes-engine-gke/details

massive customer adoption rate

what is kubernetes?

kubernetes (n.) - greek word for pilot or helm

kubernetes is an ecosystem...

apR Confidential MAPR

container and resource orchestration engine...

kubernetes won the container orchestration war...

what is kubernetes?

it runs containers

what is a container?

not a vm

vm vs container

pets vs cattle

https://fwallpapers.com/view/cat-jeans http://www.clipartpanda.com/clipart_images/free-clip-art-1083418

pets vs cattle

- long lived
- name them
- care for them

- ephemeral
- brand them with #'s
- well..vets are expensive

container = image + isolation

cgroups

- cpu
- memory
- network
- etc.

namespaces

- pids
- mnts
- etc.

containers are good

containers are good ent

containers have a problem

you can never get away from pets unless:

- you handle the problem of container state
- you need an environment to support cattle

MapR and kubernetes are the solution

Things docker can't (or won't) do...

solve port mapping hell monitor running containers handle dead containers move containers so utilization improves autoscale container instances to handle load

Kubernetes provides *super* fast naming via DNS so containers can find each other

Note that you don't think about which machine at all

You don't think about which machine at all

No more names from The Hobbit Just cattle

The Impact of Kubernetes

Software engineering can be viewed as freezing bits

Initially, everything is possible, nothing is actual

We freeze the source

Then the binary

Then the package

Then the environment

Ultimately the system

git

Build

Build Package

Build Package Construct resources config libraries docker build git cc/ld helm package

java/jar

Deploy Build Construct Package resources config libraries Load balancer helm package git cc/ld docker build helm install/scale java/jar

This is glorious

but we still have a problem

state

Not Done Yet

Not Done Yet

Not Really Ready at All

State in containers messes things up

Restarts lose the state

Replicating state makes services complex

Application developers just aren't systems developers

State life-cycle doesn't match app lifecycle

What is a Service Anyway?

But ... Not Entirely

Synchronous RPC-based services only serve one need

In a synchronous service it's common to do some, defer some

But deferring work is hard in a synchronous world ... we have to give up the return call in some sense

This is the germ of streaming architecture

What is a Service Anyway?

Isolation is The Defining Characteristic

If I can hide details of who and where, I have a service

If I can hide details of deployment, I have a micro-service

If I can hide details of when, I have a streaming micro-service

Temporal and Geo Isolation

Consumer isn't even running

Temporal and Geo Isolation

Temporal and Geo Isolation

We Need Multiple Forms of Persistence

Files are important

- Config files, image files, archival data data
- Legacy applications like machine learning, web

Tables are important

- Critical to have random update for some applications
- Should scale transparently without dedicated cluster

Streams are important

Should be co-equal form of persistence

App 1

App 2

App 3

What Does This Data Platform Need to Have?

Global namespace across entire Kubernetes cluster

Between clusters as well if possible

All three forms of primitive persistence

Files, streams, tables

Inherently scalable

Performance, cardinality, locality

Uniform access and control

• Path names for all objects, identical permission scheme

What Does This Data Platform Need to Have?

Global namespace across entire Kubernetes cluster

Between clusters as well if possible

All three forms of primitive persistence

• Files, streams, tables

Inherently scalable

Performance, cardinality, locality

Uniform access and control

Path names for all objects, identical permission scheme

Oh.... got that already. Just need to wire it up to Kubernetes


```
# Copyright (c) 2009 & onwards. MapR Tech, Inc., All rights reserved
 apiVersion: v1
 kind: Pod
 metadata:
5
 name: test-secure
 namespace: mapr-examples
 spec:
 securityContext:
8
 runAsUser: 1000
9
 fsGroup: 2000
10
11
 containers:
 - name: busybox
12
13
 image: busybox
14
 args:
 - sleep
15
 - "1000000"
16
 imagePullPolicy: Always
17
18
 resources:
19
 requests:
 memory: "2Gi"
20
 cpu: "500m"
21
 volumeMounts:
22
23
 - mountPath: /mapr
 name: maprflex
24
 volumes:
25
 - name: maprflex
26
 flexVolume:
27
 driver: "mapr.com/maprfs"
28
29
 options:
 volumePath: "/"
30
 cluster: "mysecurecluster"
31
 cldbHosts: "cldb1 cldb2 cldb3"
32
 securityType: "secure"
33
 ticketSecretName: "mapr-ticket-secret"
34
 ticketSecretNamespace: "mapr-examples"
35
36
```


```
21
22
23
24
25
26
27
28
20
31
32
34
36
36
36
 CDUI
 volumeMounts:
 mountPath: /mapr
 name: maprflex
 volumes:
 name: maprflex
 flexVolume:
 driver: "mapr.com/maprfs"
 options:
 volumePath: "/"
 cluster: "mysecurectuster"
 cldbHosts: "cldbl cldb2 cldb3"
 securityType: "secure"
 ticketSecretName: "mapr-ticket-secret"
 ticketSecretNamespace: "mapr-examples"
```


Normally pods interact directly with node resources

We can install a volume plugin (recently introduced)

Where does that take us?

Consequences

Installation of plugin is K8S level operation

No per-node attention required

Use of plugin is overlay operation

- No change needed for an container
- Any Helm chart can use the plugin for conventional file access

Can share storage/compute or isolate or scale independently

More Consequences

State is no longer a dirty word for Kubernetes

HPC can run on K8S

Boring things can run on K8S without storage appliances

Previously crazy ideas can now be valuable

Complexity is largely not visible

Container orchestration is awesome

Container orchestration is awesome

Data orchestration is, too

Cloud as-is: No unified data access or security concepts

Single cloud vendor strategy:

- Vendor lock in
- No failover in case of global outage
- Limited Edge capabilities

Cloud as-is: No unified data access or security concepts

Cloud as-is: No unified data access or security concepts

How a "Media Company" is Unifying Compute Environments

How "Manufacturing Company" is Orchestrating Data

Tier 1 Bank #1 Creating a Global Filesystem

Tier 1 Bank #2: Creating a Universal Application Platform

Additional Resources

O'Reilly report by Ted Dunning & Ellen Friedman © September 2017

Read free courtesy of MapR:

https://mapr.com/ebook/machine-learning-logistics/

O'Reilly book by Ted Dunning & Ellen Friedman © March 2016

Read free courtesy of MapR:

https://mapr.com/streaming-architecture-usingapache-kafka-mapr-streams/

Additional Resources

O'Reilly book by Ted Dunning & Ellen Friedman © June 2014

Read free courtesy of MapR:

https://mapr.com/practical-machine-learning-new-lookanomaly-detection/

O'Reilly book by Ellen Friedman & Ted Dunning © February 2014

Read free courtesy of MapR:

https://mapr.com/practical-machine-learning/

AI & Analytics in Production: How to Make It Work

Free book signing with authors Ted Dunning & Ellen Friedman

MapR stand #145:

Tues 1:00 pm - 1:45 pm

1:00 pm - 1:45 pmWed

Download free pdf via MapR:

https://mapr.com/ebook/ai-and-analytics-in-production/

