

Lessons in Apache Software integration

Roman Shaposhnik rvs@apache.org Cloudera Inc.


\$ whoami


- An open source (UNIX) software developer
 - Linux kernel, C/C++ compilers, FFmpeg, Plan9
- A Hadoop guy
- Apache Software Foundation Incubator PMC
 - [Bigtop], Hadoop Development Tools, Celix, Helix
- VP of Apache Bigtop


Apache Bigtop

"open-source software related to a system for integration, packaging, deployment and validation of a big data management software distribution based on Apache Hadoop"

Remember what Debian did to Linux?


Bigtop is trying to do it with Hadoop


What is missing, really?

- Bigdata management <u>platform</u> view
- An generalist 'yin' for specialist 'yang'
- Shared, community driven:
 - Use cases
 - Best practices
 - Upcoming standards
 - Integration with


One way of using ASF software:

- \$ wget http://apache.org/httpd.tar.gz
- \$ tar xzvf httpd.tar.gz
- \$ cd httpd
- \$./configure ; make
- \$ make install

ERROR: can't write to /usr/local/bin

\$ sudo make install


A different way:

\$ sudo apt-get install httpd Would you like to also upgrade your conf?


An "ultimate" way:

\$ bigtop launch-cluster -config ./hbase.ini


Aren't we already there?


\$ whirr launch-cluster -- config ./ hbase.ini


Key challenges

- A really diverse set of components
- High churn APIs
- Asynchronous development cycles
- Combinatoric explosion of dependencies
- Java based
- Fundamentally distributed applications


It is a jungle out there

- Zookeeper
- Hadoop
 - HDFS
 - YARN
 - MR1
 - HTTPFS
- HBase
- Pig
- Hive
- Impala

- Sqoop
- Oozie
- Whirr
- Mahout
- Flume
- Giraph
- Hama
- Hue
- Solr
- Crunch

- JDK/JRE
- Kerberos
- Ganglia
- Nagios
- JSVC
- Tomcat
- Utils
- Postgress
- HTTPD


Dependencies Inferno:


A million dollar question:

\$ tar xzvf hive-0.8.1.tar.gz
\$ ls hive-0.8.1/lib

Dependencies Inferno:


A million dollar question:

\$ tar xzvf hive-0.8.1.tar.gz
\$ ls hive-0.8.1/lib
hbase-0.89.jar log4j-1.2.15.jar log4j-1.2.16.jar 20


Lessons in cat herding

- Admitting the problem
- On origins of suffering
- You can't make "them" do "it"
- The real world is highly asynchronous
- The art of making friends
- YLH


The origin of suffering is attachment

- Don't get attached to your code
- Don't waste your time on ill-maintained code
- Don't second guess your users
- Do provide capabilities, not polices
- Do focus on specialization
- Do allow customization


You can't make "them" do "it"


- Don't expect common dependencies
- Don't expect agreement on use cases
- Don't ask offer:

<groupId>org.apache.hadoop</groupId> <artifactId>hadoop-core</artifactId> <version>\${hadoop.version}</version> <optional>true</optional> <classifier>hadoop-2.0.2</classifier>


Embrace asynchronous nature

- Don't expect flag days
- Don't expect agreement on releases
- Do practice Last Known Good Builds


Make yourself indispensable

- Be nice
- Do provide glue code
- Do provide tons of automation
- Do provide missing testing
- Do participate in upstream communities:
 - RC votes
 - Release Planning


What does Bigtop offer:

- Community focused on all of the above
- Software for:
 - Integration
 - Build (make, Maven)
 - Packaging (RPM, DEB)
 - Deployment (Puppet)
 - Testing (iTest)
- A continuous integration Jenkins server


Who's on-board?

- Cloudera
 - CDH4 is 100% based on Bigtop (hadoop v2)
- WANdisco
- TrendMicro
- Hortonworks, EMC, EBay, Intel (partially)
- Canonical
 - Ubuntu Server: Hadoop and Bigdata blueprint
- Illumos (early stages of interest)


What's happening

- A special release: Bigtop 0.3.0-incubating
 - Hadoop 1.0.1
- Last stable release: Bigtop 0.5.0
 - Hadoop 2.0.2-alpha
- Next stable release: Bigtop 0.6.0
 - End of Mar 2013 release
 - Hadoop 2.0.3-beta (DANGER! DANGER!)
 - Major focus on developers


What does Bigtop need?

- More of you!
 - "Silicon Valley Hands-on Programming" http://www.meetup.com/HandsOnProgrammingEvents/
- More infrastructure for build/test
 - EC2, Supercell, EMC magic cluster, CloudStack
- More integration tests
 - Convince your bosses to commit to Bigtop
- Validate upstream release using Bigtop


How to get in touch

- Bigtop home @Apache:
 - http://bigtop.apache.org/
- Hangout places:
 - {dev,user}@bigtop.apache.org
 - #bigtop on Freenode
- Roman Shaposhnik

rvs@apache.org, rvs@cloudera.com