


Amazon EMR is one of the largest Hadoop operators in the world, enabling customers to run ETL, machine learning, real-time processing, data science, and low-latency SQL at petabyte scale. In this session, we introduce you to Amazon EMR design patterns such as using Amazon S3 instead of HDFS, taking advantage of both long and short-lived clusters, and other Amazon EMR architectural best practices. We talk about lowering cost with Auto Scaling and Spot Instances, and security best practices for encryption and fine-grained access control. Finally, we dive into some of our recent launches to keep you current on our latest features.

Overview

- Intro and architectures
- Using Amazon EC2 Spot and Auto Scaling
- Security overview
- Ad-hoc and advanced workflows
- Apache Spark and Amazon EMR at Salesforce


EMR allows you to launch from 1-1000s of Hadoop nodes in a cluster and spin them up for your use on AWS easily and start writing applications within the cluster, EMR is fully managed and now uses per second billing and has a variety of about 19 OSS projects that you can use like Spark, you can also change the default configurations etc.


EMR is organized as above, a bunch of EC2 instances will spin up in your account and often times put processed data in S3. There is a variety of cluster management options like YARN that can run MapReduce, Spark, Tez, Flink, HBase and Phoenix. You can run NoSQL clusters, you can use Presto which is a distributed, low-latency SQL engine, MXNet for distributed training, a variety of frontend tools like Ganglia, Zeppelin, Hue SQL editors, also connectors to a variety of AWS services like using Spark to directly load Redshift using the Redshift Spark connector that uses the UNLOAD

command for Redshift under the hood to get really good throughput to S3, you can use our Hive-DynamoDB connector to query and do big data analytics on your DynamoDB tables, you can use Sqoop to access data in your MySQL databases, etc.


AWS Glue is a new connector that you can use.


A lot of customers run HBase using HDFS as the underlying file system, now you can replace HDFS with S3 as used by FINRA.

Real-time and batch processing Spoork Presto Spoork AWS

New - Deep learning with GPU instances


Tips to

Lower your costs


Transient or long-running clusters


- Amazon Linux AMI with preinstalled customizations for faster cluster creation
- · Auto Scaling to minimize costs for long-running clusters


s, Inc. or its Affiliates. All rights reserved.


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
- Spark scale-in contributions
 - · Spark specific blacklisting of tasks
 - Unregistering cached data and shuffle blocks
 - · Advanced error handling

Secure your cluster


EMR supports end-to-end encryption for some plugins, S3, local disks of your cluster, etc.


You can authenticate your users using the following, LDAP, EC2 and credentials

New – Authentication with Kerberos Users DoAs YARN RM KDC Service principals for all cluster nodes Active Directory Master Node

Authorization

- Storage-based
 - EMRFS/S3
 - HDFS
- HiveServer2 and Presto (SQL-based)
- HBase
- YARN queues
- Fine-grained access control by cluster tag (IAM)
- Apache Ranger on edge node (using CloudFormation)

re:Invent

aws

New - EMRFS fine-grained authorization

Context User: aduser Group: analyst IAM role: analytics_prod


Context

User: aduser2 Group: dev IAM role: analytics_dev

Can map IAM roles to user, group, or S3 prefix


Tips to


azon Web Services, Inc. or its Affiliates. All rights reserved.

Submit workflows

Use Livy as an ad-hoc Spark job server


Livy is an HTTP endpoint that you can interact with in an ad-hoc way to create and manage Spark sessions for you that you can submit jobs to and use with your notebooks

Oozie and Airflow for DAGs of jobs


Select Amazon EMR customers


Overview

Our Goal

Getting started with EMR

Spark primer

Monitor multiple viewpoints

Use AWS Identity and Access Management (IAM) roles

Isolate Environments

Complete ML Pipeline

ETL

Feature Engineering

Model Training

Model Evaluation

Deploy & Operationalize Models

Score & Update Models

Support Batch & Real Time

Selecting a tool

ETL

Feature Engineering

Model Training

Model Evaluation

Deploy & Operationalize Models

Score & Update Models

Support Batch & Real Time

- Supports each step of our ML pipeline
- Scales for small & large jobs
- Good ML Libraries
- Active user base
- Ability to deploy production ready code


We wanted Spark...now how to deploy it?

EC2


- · Support for batch / streaming
- · Integrates with our tooling
- · Spin up / down clusters
- · Larger / smaller clusters
- · Support for different versions of Hadoop, Spark
- · Storage & Compute options


Need: Management


We have our data in the Input bucket in S3 and we will read data from there, then we will run the jobs in our EMR cluster and write to our Output bucket and send logs to the Logs bucket


The Driver program is where we write the application user code, it will talk to the cluster manager to get some resources provisioned, the work gets run on the worker nodes


Spark on Amazon EMR


and the

Apache Spark

Properties related to Dynamic Allocation


Property	Value	
Spark.dynamicAllocation.enabled	true	
Spark.shuffle.service.enabled	true	
spark.dynamicAllocation.minExecutors	5	
spark.dynamicAllocation.maxExecutors	17	
spark.dynamicAllocation.initalExecutors	0	
sparkdynamicAllocation.executorIdleTime	60s	
spark.dynamicAllocation.schedulerBacklogTimeout	5s	Optional
spark.dynamicAllocation.sustainedSchedulerBacklogTimeout	5s	


Anatomy of a Spark Job


High Performance Spark, Karau & Warren, O'Reilly


Simplest approach


Reads from S3

· Jar files too!

Write Intermediate files

- MEM or Disk?
- · Local? HDFS? Amazon S3?

Writes to S3

 Data available after cluster is terminated

RDD Re-use

Persist to improve speed, Checkpoint to improve fault tolerance

	Cache	Persist	Checkpoint	Local Checkpoint
local mem cache	MEM	MEM		MEM
local disk		DISK		DISK
HDFS / S3			Specify dir	
If exec is decommed, are writes available?	No	No	Yes	No
If job finishes are writes available?	No	No	Yes	No
Preserve lineage graph?	Yes	Yes	No	No

Overview

- Our Goal
- Getting started with EMR
- Spark primer

Monitor multiple viewpoints


Use IAM Roles


Isolate Environments


Understand resource allocation


Understanding Memory Management in Spark For Fun And Profit Shivnath Babu (Duke University, Unravel Data Systems)
Mayuresh Kunjir (Duke University)


Can my 8Gb container launch on this cluster? Scale-out Rule: Num Containers Pending Node Memory Node Memory Memory 8Gb total


Overview


- Our Goal
- Getting started with EMR
- Spark primer
- Monitor multiple viewpoints
- Use IAM Roles

Isolate Environments

Use IAM roles

Every user, service, & job should have specific, auditable permissions.

New: EMRFS fine-grained access control!!


Overview

- Our Goal
- Getting started with EMR
- Spark primer
- Monitor multiple viewpoints
- Use IAM Roles

Isolate Environments

Isolate environments

Need: Build and release? Multitenancy?


Isolate environments


Need: Build and release? Multitenancy?


Need: Build and release? Multitenancy?


We need to templatize this environment for each environment we have

Isolate environments

Need: Build and release? Multitenancy?


Automation

- Use Cloudformation or Terraform
- Upgrades use the same provisioning script + DNS Upsert

Isolate environments

Need: Build and release? Multitenancy?


Overview

- Our Goal
- Getting started with EMR
- Spark primer
- Monitor multiple viewpoints
- Use IAM Roles
- ✓ Isolate Environments

