

YAHOO!

Leveraging Docker for Hadoop Build Automation and Big Data Stack Provisioning

Apache Big Data North America 2017

PRESENTED BY Evans Ye | May 16, 2017

Who am I

- Software Engineer @ Y! APAC Data Team
- Building data products for...

- Apache Bigtop PMC chair

Outline

- Quick Intro to Apache Bigtop
- Docker for Bigtop Packaging
- Docker for Bigtop Provisioner
- Docker for Bigtop Sandbox
- Release

Quick Intro to Apache Bigtop

Linux Distributions

CentOS

ubuntu
linux for human beings

fedora

debian

Hadoop Distributions

But there're some other great Hadoop ecosystem components..

How do I add patches?

From source code to packages

Supported components

Spark

Apache

Solr

HUE

APACHE
HBASE

apache

Ignite

APACHE
PHOENIX

 hadoop

OOZIE

 mahout

 HIVE

TEZ

APACHE
GIRAPH

CRUNCH

YAHOO!

Bigtop feature set

Packaging

Testing

Deployment

Virtualization

for you to easily build your own Big Data Stack

Docker for Bigtop Packaging

Preparing build environment

Tool requirements for building Bigtop

On all systems	Also on RPM-based systems	Also on DEB-based systems
<ul style="list-style-type: none">• Java JDK 1.6• Apache Ant• Apache Maven• wget• tar• git• subversion• gcc• gcc-c++• make• fuse• protobuf-compiler• autoconf• automake• libtool• sharutils• xslt	<ul style="list-style-type: none">• lzo-devel• zlib-devel• fuse-devel• openssl-devel• python-devel• libxml2-devel• libxslt-devel• cyrus-sasl-devel• sqlite-devel• mysql-devel• openldap-devel• rpm-build• createrepo• redhat-rpm-config (RedHat/CentOS only)	<ul style="list-style-type: none">• libxslt1-dev• libkrb5-dev• libldap2-dev• libmysqlclient-dev• libsasl2-dev• libsqlite3-dev• libxml2-dev• python-dev• python-setuptools• liblzo2-dev• libzip-dev• libfuse-dev• libssl-dev• build-essential• dh-make• debhelper• devscripts• reprepro

Preparing build environment

Tool requirements for building Bigtop

On all systems	Also on RPM-based systems	Also on DEB-based systems
<ul style="list-style-type: none">• Java JDK 1.6• Apache Ant• Apache Maven• wget• tar• git• subversion• gcc• gcc-c++• make• fuse• protobuf-compiler• autoconf• automake• libtool• sharutils• xslt	<ul style="list-style-type: none">• lzo-devel• zlib-devel• fuse-devel• openssl-devel• python-devel• libxml2-devel• libxslt-devel• libxslt-devel• sqlite-devel• mysql-devel• openldap-devel• rpm-build• createrepo• redhat-rpm-config (RedHat/CentOS only)	<ul style="list-style-type: none">• libxslt1-dev• libkrb5-dev• libldap2-dev• libmysqlclient-dev• libssl2-dev• libsqlite3-dev• libxml2-dev• python-dev• python-setuptools• liblzo2-dev• libzip-dev• libfuse-dev• libssl-dev• build-essential• dh-make• debhelper• devscripts• reprepro

...
Seriously ?

Bigtop Toolchain

- Puppet recipes to install required libraries, build tools
- To prepare a build environment:

```
git clone https://github.com/apache/bigtop.git
cd bigtop
./bigtop_toolchain/bin/puppetize.sh
./gradlew toolchain
```


- Prerequisite :
 - Java

CI Infrastructure

CI Infrastructure

CI Infrastructure

Dockerized CI Infrastructure

- Immutable env
- Fault tolerance

Jenkins

CentOS slave

Fedora slave

Ubuntu slave

Debian slave

OpenSuSE slave

Dockerized CI Infrastructure

- Immutable env
- Fault tolerance

Jenkins

CentOS slave

Fedora slave
Ubuntu slave

Debian slave

OpenSuSE slave

How to build packages

- Execute shell

```
# OS=debian-8  
# COMPONENT=hadoop
```

```
docker run -u jenkins --rm \  
-v `pwd`:/bigtop --workdir /bigtop \  
bigtop/slaves:trunk-$OS \  
bash -l -c "./gradlew allclean $COMPONENT-pkg"
```

- [Bigtop CI Setup Guide](#)

Configuration Matrix	centos-6	centos-7	debian-8	fedora-25	Fedora-25-ppc64le	opensuse-42.1	ubuntu-16.04	ubuntu-16.04-ppc64le
apex	●	●	●	●	●	●	●	●
ambari	●	●	●	●	●	●	●	●
alluxio	●	●	●	●	●	●	●	●
bigtop-groovy	●	●	●	●	●	●	●	●
bigtop-jsvc	●	●	●	●	●	●	●	●
bigtop-tomcat	●	●	●	●	●	●	●	●
bigtop-utils	●	●	●	●	●	●	●	●
crunch	●	●	●	●	●	●	●	●
datafu	●	●	●	●	●	●	●	●
flume	●	●	●	●	●	●	●	●
flink	●	●	●	●	●	●	●	●
giraph	●	●	●	●	●	●	●	●
gpdb	●	●	●	●	●	●	●	●
hadoop	●	●	●	●	●	●	●	●
hama	●	●	●	●	●	●	●	●
hbase	●	●	●	●	●	●	●	●
hive	●	●	●	●	●	●	●	●
hue	●	●	●	●	●	●	●	●
ignite-hadoop	●	●	●	●	●	●	●	●
kafka	●	●	●	●	●	●	●	●
kite	●	●	●	●	●	●	●	●
mahout	●	●	●	●	●	●	●	●
oozie	●	●	●	●	●	●	●	●
phoenix	●	●	●	●	●	●	●	●
pig	●	●	●	●	●	●	●	●
qfs	●	●	●	●	●	●	●	●
solr	●	●	●	●	●	●	●	●
spark1	●	●	●	●	●	●	●	●
spark	●	●	●	●	●	●	●	●
sqoop	●	●	●	●	●	●	●	●
sqoop2	●	●	●	●	●	●	●	●
tajo	●	●	●	●	●	●	●	●
tez	●	●	●	●	●	●	●	●
yesb	●	●	●	●	●	●	●	●
zookeeper	●	●	●	●	●	●	●	●
zeppelin	●	●	●	●	●	●	●	●

Bigtop master

Bigtop early mission accomplished

All major Hadoop distros leverage Bigtop to build its foundation

Leveraged by app providers...

Get out from the Apache dome

New focus and target user

- Data engineers vs Distro. builders
- Solution diversity:
 - Streaming: Flink, Apex
 - In-memory cache: Alluxio, Ignite
 - Non apache: QFS, GPDB
- User/developer tools:
 - Bigtop Provisioner
 - Bigtop Sandbox
- Big data stack references

Docker for Bigtop Provisioner

Bigtop Provisioner

- A tool to demonstrate full life cycle of Bigtop

One click Hadoop provisioning (Bigtop 1.0.0)

What's the problem with Vagrant's Docker Provider?

- Need to add vagrant public key into docker images
- Too many issues with auto-created boot2docker VM
- A bug for docker provider keep opening for 2ys
 - Waiting for machine to boot' hangs infinitely
- Can not share same code for different providers anyway
- Not all the docker options supported in Vagrantfile
- ^#?& slow

Replaced by docker-compose (Bigtop 1.2.0)

Advantages

- No need to create customized image beforehand
- Better compatibility with Docker's native solutions
- Clear, simple yaml file for orchestration settings
- Supports new features such as overlay network
- Leverage Swarm for multi-node cluster deployment
- Fast —> better user experience

How to run Docker Provisioner

- Execute shell

```
# See bigtop/provisioner/docker/*.yaml  
CONFIG=YOUR_CUSTOM_CONF.yaml
```

```
# provision  
./gradlew -Pconfig=${CONFIG} -Pnum_instances=1 \  
docker-provisioner
```

```
# destroy provisioned cluster  
./gradlew docker-provisioner-destroy
```

- [Bigtop CI Setup Guide](#)

Configuration Matrix	centos6	centos7	debian8	ubuntu_xenial
alluxio	●	●	●	●
apex	●	●	●	●
crunch	●	●	●	●
flink	●	●	●	●
flume	●	●	●	●
hbase	●	●	●	●
giraph	●	●	●	●
hive	●	●	●	●
httpfs	●	●	●	●
hue	●	●	●	●
ignite_hadoop	●	●	●	●
karbon	●	●	●	●
mahout	●	●	●	●
oozie	●	●	●	●
pig	●	●	●	●
qfs	●	●	●	●
spark	●	●	●	●
sqoop2	●	●	●	●
tez	●	●	●	●
yarn	●	●	●	●
ycsb	●	●	●	●
zeppelin	●	●	●	●
zookeeper	●	●	●	●

Visibility for deployments

Use Cases

- **For application developers, cluster admins, users**
 - Run a Hadoop cluster to test your code on
 - Try & test configurations before applying to Production
 - Play around with Bigtop Big Data Stacks
- **For contributors**
 - Easy to test your packaging, deployment, testing code
- **For Distro. builders**
 - CI matrix → patch upstream code made easier

Docker for Bigtop Sandbox

Introducing Bigtop Sandbox

- Easiest way to get started
- Docker images that has Bigtop stacks installed and configured
- Pseudo cluster up & running w/ zero installation
- Command-line tool for you to build your own stack

Docker Image layer Interface

Customized big data stack

Deploy & management tool

Base image (OS)

Docker Image layer

Concrete implementation

HDFS + YARN + Spark

Bigtop Puppet

`bigtop/puppet:ubuntu-16.04`

Building images

How to build


```
git clone https://github.com/apache/bigtop.git  
cd bigtop/docker/sandbox
```

```
./build.sh -a evansye -o ubuntu-16.04 \  
-c hdfs,yarn,spark
```

- Specify custom conf:

```
./build.sh -a evansye -o ubuntu-16.04 \  
-f site.yaml -t apache_big_data_2017_miami
```

Running images

How to run

```
docker run --name sandbox -d \  
-p 50070:50070 -p 8088:8088 \  
bigtop/sandbox:apache_big_data_2017_miami
```


```
docker logs -f sandbox
```

```
docker exec sandbox spark-example SparkPi
```

	Bigtop Provisioner	Bigtop Sandbox
Scalable	V	X
Portable	X	V
Flexibility	High	Medium
Speed	> 2 mins	> 15 secs
Requires Network	V	X

	Bigtop Provisioner	Bigtop Sandbox
Data engineers	Multi-node cluster testing	Build/use sandboxes for dev & test
Ops	Multi-node cluster testing	Single node testing
Contributors	Test packages, puppet recipes, test cases	Test packages, puppet recipes, test cases
Distro. Builders	Test packages, puppet recipes, test cases	Provide Sandboxes

Integration test in CI/CD pipeline

Future

- Production deployment using Sandbox image
 - --net host or SDN
 - External volumes for fsimage, data, logs, etc
 - Cluster orchestration
 - Kubernetes?

Release

Bigtop 1.2.0 Released Apr., 2017

- New components:
 - Ambari 2.5.0
 - GPDB 5.0.0-alpha.0
(Greenplum)
- Featured upgrade:
 - Hadoop 2.7.3
 - Spark 2.1.0
 - Kafka 0.10.1.1
 - HBase 1.1.3
 - and more

What's new in Bigtop 1.2.0?

- New features:
 - Juju bigtop charms
 - Bigtop Sandbox (alpha)
- Improvement:
 - Bigtop Docker Provisioner made faster

Juju Cloud Weather Report

Bundle	Date	Latest Test Results			
cwr_bundle_bigdata_dev_hadoop_processing	Apr 13, 2017 at 03:01	AWS ✔	Azure ○	GCE ✔	Icd ▲
cwr_bundle_bigdata_dev_spark_processing	Apr 13, 2017 at 06:41	AWS ✔	Azure ○	GCE ▲	Icd ✘
cwr_bundle_hadoop_nbase	May 12, 2017 at 20:17	AWS ✔	Azure ✔	GCE ▲	Icd ○
cwr_bundle_hadoop_kafka	May 12, 2017 at 22:57	AWS ✔	Azure ✔	GCE ▲	Icd ○
cwr_bundle_hadoop_processing	May 12, 2017 at 20:37	AWS ✔	Azure ✔	GCE ▲	Icd ○
cwr_bundle_hadoop_spark	May 12, 2017 at 17:04	AWS ✔	Azure ✔	GCE ✔	Icd ○
cwr_bundle_spark_processing	May 12, 2017 at 23:26	AWS ✔	Azure ✔	GCE ▲	Icd ○
cwr_charm_release_ubuntu_devenv_in_cs_kwmanroe_java_devenv	May 10, 2017 at 20:05	AWS ✔	Azure ○	GCE ○	Icd ○

✔ Test Passed ✘ Test Failed ▲ Infrastructure Failure ○ No Test Result

Road ahead

- AARCH 64 support
- Enhance support set in Bigtop Puppet
- Extend the CI matrix to Bigtop Tests
- Ambari Bigtop integration
- Big data stack references

We want you!

- Join mailing list, ask questions, suggest features, etc
- Contribute (components, tutorials, docs)
- Report bugs
- Reference
 - Home page: <http://bigtop.apache.org/>
 - mailing list: <http://bigtop.apache.org/mail-lists.html>
 - Document: <https://cwiki.apache.org/confluence/display/BIGTOP/Index>
 - Source code: <https://github.com/apache/bigtop>
 - Packages: <https://www.apache.org/dist/bigtop/bigtop-1.2.0/repos/>
 - JIRA: <https://issues.apache.org/jira/browse/BIGTOP>

Thank you !

Questions?