aws Invent

ANT340

A Deep Dive into What's New with Amazon EMR

Damon Cortesi Big Data Architect Amazon Web Services Abhishek Sinha Principal Product Manager Amazon Web Services

EMR 5.x Release Velocity

Existing Apps

- Hadoop
- Flink
- Ganglia
- Hbase
- HBase on S3
- Hive & Hcatalog
- Hue
- Mahout
- Oozie
- Phoenix
- Pig

Existing Apps

- Presto
- Spark
- Sqoop
- Tez
- Zeppelin
- Zookeeper

New Apps this year

- JupyterHub
- Livy
- Tensorflow
- MXNET

Notable New Features

- Detailed guide to migrate to HBase on S3
- EMRFS Role Auditing in CloudTrail
- Tensorflow optimizations
- SparkMagic and Livy User Impersonation
- FairScheduler support for YARN labels

Application Versions in Amazon EMR 5.x Releases 5.5.1 & 2 & 3 5.8.1 & 2 5.11.1 & 2 5.12.1 & 2 5.0.3 5.1.0 5.2.0 5.2.1 5.2.2 5.3.0 5.4.0 5.5.0 5.6.0 5.7.0 5.8.0 5.9.0 5.10.0 5.11.0 5.12.0 5.13.0 5.14.0 5.15.0 5.16.0 5.17.0 5.18.0 5.19.0 Jan. & March Jan. and Aug. Jan. & Aug. March & Aug. Dec. 2017 Oct. 2016 Nov. 2016 Dec. 2016 May 2017 Jan. 2017 March 2017 April 2017 June 2017 July 2017 Sept. 2017 Oct. 2017 Nov. 2017 Feb. 2018 March 2018 June 2018 June 2018 July 2018 August 2018 Oct. 2018 Nov. 2018 & Aug. 2018 2.7.2 2.7.3 2.7.3 2.7.3 2.7.3 2.7.3 2.7.3 2.7.3 2.7.3 2.7.3 2.7.3 2.7.3 2.7.3 2.7.3 2.7.3 2.7.3 2.7.3 2.7.3 2.8.3 2.8.3 2.8.3 2.8.3 2.8.3 2.8.4 2.8.4 2.8.4 2.8.5 Hadoop Flink 1.1.3 1.1.3 1.1.3 1.1.3 1.1.4 1.2.0 1.2.0 1.2.0 1.2.1 1.3.0 1.3.1 1.3.1 1.3.2 1.3.2 1.3.2 1.3.2 1.4.0 1.4.0 1.4.0 1.4.2 1.4.2 1.5.0 1.5.2 1.6.0 1.6.1 Flink 3.7.2 Ganglia Ganglia 1.2.2 1.2.3 1.2.3 1.2.3 1.3.0 1.3.0 1.3.0 1.3.1 1.3.1 1.3.1 1.3.1 1.3.1 1.3.1 1.4.0 1.4.2 1.4.4 1.4.6 1.4.7 1.4.7 1.2.2 1.2.3 1.2.3 1.3.0 1.3.1 1.4.0 1.4.2 1.4.4 **HBase** Hive & Hive & 2.1.0 2.1.0 2.1.0 2.1.0 2.1.0 2.1.0 2.1.1 2.1.1 2.1.1 2.1.1 2.1.1 2.1.1 2.3.0 2.3.0 2.3.0 2.3.1 2.3.2 2.3.2 2.3.2 2.3.2 2.3.2 2.3.2 2.3.3 2.3.3 2.3.3 2.3.3 2.3.3 HCatalog **HCatalog** 3.10.0 3.10.0 3.10.0 3.10.0 3.11.0 3.11.0 3.12.0 3.12.0 4.0.1 4.0.1 4.0.1 4.0.1 4.1.0 4.1.0 4.1.0 4.1.0 4.2.0 4.2.0 4.2.0 4.2.0 4.2.0 3.10.0 3.10.0 3.12.0 3.12.0 3.12.0 3.12.0 JupyterHub JupyterHub 0.8.1 0.8.1 0.8.1 0.8.1 0.8.1 0.9.4 Livy 0.4.0 0.4.0 0.5.0 0.5.0 0.5.0 Livy 0.4.0 0.4.0 0.4.0 0.4.0 0.4.0 0.4.0 0.4.0 0.5.0 Mahout 0.12.2 0.12.2 0.12.2 0.12.2 0.12.2 0.12.2 0.12.2 0.13.0 0.13.0 0.13.0 0.13.0 0.13.0 0.13.0 0.13.0 0.13.0 0.13.0 0.13.0 0.13.0 0.13.0 0.13.0 0.13.0 0.13.0 0.13.0 0.13.0 Mahout MXNet 0.12.0 0.12.0 0.12.0 1.0.0 1.0.0 1.0.0 1.1.0 1.1.0 1.2.0 1.2.0 1.2.0 1.3.0 MXNet 4.2.0 5.0.0 5.0.0 Oozie 4.2.0 4.2.0 4.2.0 4.2.0 4.2.0 4.3.0 4.3.0 4.3.0 4.3.0 4.3.0 4.3.0 4.3.0 4.3.0 4.3.0 4.3.0 4.3.0 4.3.0 4.3.0 4.3.0 4.3.0 4.3.0 5.0.0 5.0.0 5.0.0 Oozie 4.7.0 4.7.0 4.7.0 4.7.0 4.7.0 4.7.0 4.7.0 4.9.0 4.11.0 4.11.0 4.13.0 4.13.0 4.13.0 4.13.0 4.13.0 4.14.0 Phoenix 4.9.0 4.9.0 4.9.0 4.11.0 4.11.0 4.11.0 4.11.0 4.11.0 4.14.0 4.14.0 4.14.0 Phoenix 0.16.0 0.16.0 0.16.0 0.16.0 0.16.0 0.16.0 0.16.0 0.16.0 0.16.0 0.16.0 0.16.0 0.16.0 0.16.0 0.16.0 0.17.0 0.17.0 0.17.0 0.17.0 0.17.0 0.17.0 0.17.0 0.17.0 0.17.0 0.17.0 0.17.0 0.17.0 0.17.0 Pig 0.150 0.170 0.212 Presto Presto 0.152.3 0.152.3 0.152.3 0.157.1 0.157.1 0.157.1 0.166 0.170 0.170 0.170 0.170 0.170 0.184 0.187 0.187 0.187 0.188 0.188 0.194 0.194 0.194 0.203 0.206 0.210 2.0.0 2.0.1 2.0.1 2.0.2 2.0.2 2.0.2 2.1.0 2.1.0 2.1.0 2.1.0 2.1.1 2.1.1 2.2.0 2.2.0 2.2.0 2.2.0 2.2.1 2.2.1 2.2.1 2.2.1 2.3.0 2.3.0 2.3.0 2.3.1 2.3.1 2.3.2 2.3.2 Spark 1.4.6 1.4.7 1.4.6 1.4.6 1.4.6 1.4.6 1.4.6 1.4.6 1.4.6 1.4.6 1.4.6 1.4.6 1.4.6 1.4.6 1.4.6 1.4.6 1.4.6 1.4.7 1.4.7 1.4.7 1.4.7 1.4.7 Sqoop 1.4.6 1.4.6 1.4.6 1.4.6 1.4.6 Sqoop 1.9.0 1.11.0 TensorFlow 1.9.0 Tensorflow 0.8.4 Tez 0.8.4 Tez 0.6.1 0.6.1 0.6.2 0.6.2 0.6.2 0.6.2 0.6.2 0.7.0 0.7.1 0.7.1 0.7.1 0.7.2 0.7.2 0.7.2 0.7.2 0.7.3 0.7.3 0.7.3 0.7.3 0.7.3 0.7.3 0.7.3 0.7.3 0.7.3 0.7.3 0.8.0 0.8.0 Zeppelin Zeppelin 3.4.8 3.4.8 3.4.8 3.4.8 3.4.9 3.4.9 3.4.9 3.4.9 3.4.10 3.4.10 3.4.10 3.4.10 3.4.10 3.4.10 3.4.10 3.4.10 3.4.10 3.4.10 3.4.10 3.4.10 3.4.10 3.4.10 3.4.12 3.4.12 3.4.12 3.4.12 3.4.13 Zookeeper Zookeeper AWS SDK AWS SDK 1.10.75 1.10.75 1.10.75 1.10.75 1.10.75 1.10.75 1.10.75 1.10.75 1.10.75 1.10.75 1.10.75 1.10.75 1.11.160 1.11.160 1.11.183 1.11.221 1.11.238 1.11.238 1.11.267 1.11.267 1.11.297 1.11.297 1.11.333 1.11.336 1.11.336 1.11.393 1.11.433 for Java for Java 5.5.1 & 2 & 3 5.8.1 & 2 5.11.1 & 2 5.12.1 & 2 5.12.0 5.0.0 5.0.3 5.1.0 5.2.0 5.2.1 5.2.2 5.3.0 5.4.0 5.5.0 5.6.0 5.7.0 5.8.0 5.9.0 5.10.0 5.11.0 5.13.0 5.14.0 5.15.0 5.16.0 5.17.0 5.18.0 5.19.0 Jan. & March Jan. & Aug. Jan. & Aug. March & Aug. Dec. 2016 March 2017 Oct. 2017 Feb. 2018 Oct. 2018 Oct. 2016 Nov. 2016 Nov. 2016 May 2017 Jan. 2017 April 2017 June 2017 July 2017 Sept. 2017 Nov. 2017 Dec. 2017 March 2018 June 2018 June 2018 July 2018 August 2018 & Aug. 2018 2018 2018 2018

AWS Big Data Blog

Architectural Patterns

Persistent Clusters

Two architectural patterns

Transient Clusters

- Large-scale transformation
- ETL to other DWH or Data Lake
- Building ML jobs

Persistent Clusters

- Notebooks
- Experimentation
- Ad-hoc jobs
- Streaming
- Continuous transformation

Architecture Patterns – Transient Clusters

"Run stateless, Automate everything, Enable self-service"

Persist your data in S3

How do you submit jobs or build pipelines

Persist your data in Amazon S3

How do you submit jobs or build pipelines

How do you submit jobs or build pipelines

Using Spot to reduce cost

Persist your data in Amazon S3

Build the architecture as a template for your entire org

Run Stateless

Maintain metastores off cluster

Faster startup time lowers cost

Connecting to Hive Metastore


```
aws emr create-cluster
--release-label emr-5.19.0
--instance-type m4.large --instance-count 2 --applications Name=Hive
--configurations ./hiveConfiguration.json
--use-default-roles
```

Note: Limit access to elasticmapreduce:DescribeCluster

Use AWS Glue Data Catalog as Common Metadata Store

- Support for Spark, Hive, and Presto
- Auto-generate schema and partitions
- Managed table updates
- Fine-grained access control to databases and tables
- Cross-account data catalog access

Connecting to the AWS Glue Data Catalog

```
{
 "Classification": "hive-site",
 "Properties": {
 "hive.metastore.client.factory.class": "
 com.amazonaws.glue.catalog.metastore.AWSGlueDataCatalogHiveClientFactory",
 "hive.metastore.glue.catalogid": "acct-id"
 }
}
```


Fine Grained Access Control on Glue Data Catalog

New in 2018

Restrict access to a catalog

```
"arn:aws:glue:us-east-1:123456789012:catalog",
```

```
"arn:aws:glue:us-east-
```

1:123456789012:database/finegrainaccess",

Restrict access to a table

"arn:aws:glue:us-east-

1:123456789012:tables/finegrainaccess/dev_*"

Restrict access to only a certain account

Restrict access to a tables starting with dev

New in 2018

Access Team A (AWS Account) **Data Engineering Account Amazon EMR** Glue Data Catalog Team A (AWS Account) Amazon S3 **Amazon EMR**

Migrate from Hive Metastore to AWS Glue Data Catalog

Using Amazon S3 to persist your data

- Decoupling Storage and Compute
- Read depends on aggregate throughput
- Write committers
 - File Output Committer
 - File Output Committer 2
 - Direct Write Committer
 - EMRFS S3-optimized Committer (Spark and Parquet only)

New in 2018

EMRFS performance

- Committer Performance
- Allows you to enable speculative execution, which improves straggler performance
- Does not need EMRFS Consistent View
- Faster performance with EMRFS Consistent View enabled

Integration with S3-Select

Available in Spark, Presto and Hive

```
.read
.format("s3selectCSV") // "s3selectJson" for Json
.schema(...) // optional, but recommended
.options(...) // optional
.load("s3://path/to/my/datafiles")
```


Presto/S3Select TPCDS-100 Query speed-up

Options to submit jobs

Submit a Spark application

Use AWS Lambda to submit applications to EMR Step API or directly to Spark on your cluster

Create a pipeline to schedule job submission or create complex workflows

AWS Step Functions

AWS Data Pipeline

Airflow, Luigi, or other schedulers on EC2

Amazon EMR

Use Oozie on your cluster to build DAGs of jobs

Serverless Job submission: Step Functions & Livy

Serverless Job submission

Task state – Invokes a Lambda function.

The first Task state submits the Spark job on Amazon EMR,

Next Task state is used to retrieve the previous Spark job status.

Wait state – Pauses the state machine until a job completes execution.

Choice state – Each Spark job execution can return a failure, an error, or a success state. Choice state to create a rule that specifies the next action or Next Step

Visual Graph Step Functions

Spark Application History on the EMR Console

Advanced orchestration

Trigger jobs using CloudWatch Events
Based on arrival of an event
Based on an schedule
Alerting in case of Failures
Parallel Execution Steps

Scale up with Spot Instances

10 node cluster running for 14 hours

Scale Up Cluster with Spot Instances

Add 10 more nodes on Spot

Scale Up Cluster with Spot Instances

20 node cluster running for 7 hours

Total \$105

Scale Up Cluster with Spot Instances

50 % less run-time ($14 \rightarrow 7$)

25% less cost (140 → 105)

Scale Up Cluster with Spot Instances

What do customers tell us about Spot

Capacity Related

"I need a instance type and the capacity is not available"

"I am AZ agnostic, which AZ should I use to get the cheapest capacity"

Interruption Related

"I was able to receive the capacity, but I was interrupted"
"I lost the cluster because only one instance was interrupted"
"How does Spark behave with interruption"

Spot Interruption

3 Reasons for Spot Clusters to fail

- 1. Requested Capacity in a certain instance type/AZ was not available
- 2. Requested Capacity in a certain AZ was not available
- 3. Termination of a single instance caused the entire cluster to fail

3 Reasons for Spot Clusters to fail

- 1. Requested Capacity in a certain instance type/AZ was not available
- 2. Requested Capacity in a certain AZ was not available

Requested capacity available in different AZ or similar instance type

3. Termination of a single instance caused the cluster to fail

Spot Instance Advisor US East (N. Virginia) Linux/UNIX + Region: Instance type filter: Memory GiB (min): 32 **‡** vCPU (min): 16 ✓ Instance types supported by EMR **‡** Savings over On-Demand* Frequency of interruption Instance Type vCPU ▼ Memory GiB r3.4xlarge 16 122 76% >20% 16 64 65% >20% h1.4xlarge 122 d2.4xlarge 16 70% 10-15% <5% 16 122 63% i3.4xlarge r4.4xlarge 16 122 73% 5-10% 16 128 75% r5d.4xlarge >20% 16 128 72% >20% r5.4xlarge 16 64 m4.4xlarge 64% >20% i2.4xlarge 16 122 70% 5-10% 32 244 74% r4.8xlarge >20% 32 488 70% p2.8xlarge >20%

3 Reasons for Spot Clusters to fail

- 1. Requested Capacity in a certain instance type/AZ was not available
- 2. Requested Capacity in a certain AZ was not available

Requested capacity available in different AZ or similar instance type

3. Termination of a single instance caused the cluster to fail

New Implementation that changes the way we provision Spot instances

New Implementation

- Faster startup time
- Single node termination does not terminate the cluster
- Optional Spot bids

Instance Fleets

- Can mix different instance types in one group
- Can mix different markets (OD or Spot) in one group
- Each instance can have different EBS volume options
- Choose the total capacity (VCPUs) that you want (say 64)
- Diversify your instance types (c3.xlarge, c4.xlarge, c5.xlarge all with 4 vcpu and 8 GB RAM)
- Don't specify and AZ and we will find the cheapest one
- Template this configuration

New in 2018

Graceful decommissioning in Spark

- Decommissioning nodes
- Blacklisting Node
- Contributed to open source

How do we template best practices across the organization?

Use Case: Make it **easy** for your customers to launch EMR clusters on AWS while:

- Remove/Reduce EMR/AWS learning curve
- Reduce on-boarding time
- Ensuring Security & Standards
- Adhere to Budgets
- Integrating with Internal Processes & Approval workflows
- Integrate with best practices

EMR with AWS Service Catalog

Configure

Consume

Standardize

Developer Autonomy

Enforce Consistency and Compliance

One-Stop Shop

Limit Access

Automate Deployments

Enforce Tagging, Security Groups

Agile Governance

Administrator Interaction

End User Interaction

Before: EMR Cluster Request Process

EMR Self-Service with Service Catalog (SC)

Demo - Self-service Transient Clusters with AWS Service Catalog

Persistent Clusters

"Scale up and down"

Introducing EMR Notebooks

- De-couple Notebooks from Clusters
- Based on Open Source Jupyter Notebooks
- Attach to a cluster to run jobs
- Multiple users can attach to the same cluster (set Autoscaling on a cluster)
- Detach and Attach to other clusters
- Save notebooks to Amazon S3
- Tag-based permissions

Notebooks

Off-cluster notebook based on Jupyter notebook application

Auto Scaling Clusters

Autoscaling Clusters

Source:@badcafe

Auto Scaling

- EMR scales-in at YARN task completion
- Selectively removes nodes with no running tasks
- yarn.resourcemanager.decommissioning.timeout
 - Default timeout is one hour
- Dynamically scale storage (HDFS and EBS)
- Spark scale-in contributions
 - Spark specific blacklisting of tasks
 - Unregistering cached data and shuffle blocks
 - Advanced error handling

Multi-Master support for EMR Applications

mi	5
	3000

Application	Multi-master behavior	HA details	Notes
YARN	НА	Active/Standby with automatic failover and recovery	Limited to YARN ResourceManager service
HDFS	НА	Active/Standby with automatic failover using quorum journaling	Limited to HDFS NameNode/metadata service
HBase	НА	Active/Standby utilizing zookeeper	
Zookeeper	НА	Ensemble with automatic quorum	
Ganglia	Available on all masters	HA agnostic	
Hive	HA (service components only)	Active/Standby	Limited to Metastore and HiveServer2; Requires external metastore database or catalog
Spark	Job specific	Supported by YARN and HDFS HA	Requires job designed for fault recovery
Flink	Job specific	YARN HA session supported by YARN, HDFS and Zookeeper HA	Requires job designed for fault recovery
Livy	Non-HA, single master only		State recovery supported
Oozie	Non-HA, single master only		
Hue	Non-HA, single master only		
Zeppelin	Non-HA, single master only		
JupyterHub	Non-HA, single master only		

Reconfigure applications on a running cluster
Reconfiguration applied to each instance group
Rolling restart of data nodes to prevent data loss
Automatic revert to last successfully applied version on failure

aws emr modify-instance-groups --instance-groups InstanceGroupId=ig-123,Configurations=file://new-configurations.json

Demo 2 – EMR Notebooks

Thank you!

Please complete the session survey in the mobile app.

