

Apache Bigtop, Bringing Big Data to Power8

Nate D'Amico – Apache BigTop PMC member

Amir Sanjar - OpenPOWER foundation member

Konstantin Boudnik – Apache BigTop PMC member

Revolutionizing the Datacenter

Join the Conversation #OpenPOWERSummit

Agenda

- Apache Bigtop Overview
- Integration of OpenPOWER with Apache BigTop
 - Port big data stack to OpenPOWER
 - Build big data stack for OpenPOWER

What is Bigtop?

- Apache Bigtop is setting the standard for testing, packaging and integration of leading big/fast data components

Components as Building Blocks

And many others...

Solving Dependency Hell

	 ubuntu	 suse	 redhat	 centos	 debian
hdfs					
zookeeper					
hbase					
kafka					
spark					
.					
.					
.					
mapred					
oozie					
hive					
etc					

Bigtop Early Mission Accomplished

All major Hadoop distros leverage Bigtop to build its foundation

Looking at Road Ahead

- Data engineers vs distro builders
- Enhance Operations & Deployment
- Reference implementation & tutorials

Port to OpenPOWER

- Porting to POWER has become effortless
 - Advent of OpenJDK for POWER
 - No porting required
 - %100 compatible with Oracle JAVA
 - POWER with Little endian
 - No porting, just recompile native (C/C++) libraries
 - Examples, Canonical port and tested 40,000 packages in 4 months
 - Ported 22 out of 24 Apache Big Top stacks to POWER in two week.

Build for OpenPOWER

- Build of Apache projects are not for the faint-hearted.
- Many build dependencies
- Various development tools
- Many Linux distribution to support

Preparing for Build Hadoop for OpenPOWER & x86

On all systems

- Java JDK 1.6
- Apache Ant
- Apache Maven
- wget
- tar
- git
- subversion
- gcc
- gcc-c++
- make
- fuse
- protobuf-compiler
- autoconf
- automake
- libtool
- sharutils
- xmlto

Also on RPM-based systems

- 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)

Also on DEB-based systems

- libxslt1-dev
- libkrb5-dev
- libldap2-dev
- libmysqlclient-dev
- libsasl2-dev
- libsqlite3-dev
- libxml2-dev
- python-dev
- python-setuptools
- libzoo2-dev
- libzip-dev
- libfuse-dev
- libssl-dev
- build-essential
- dh-make
- debhelper
- devscripts
- reprepro

What Apache BigTop offers?

- Apache Bigtop dockerized the entire build environment.
 - Ship the entire build environment for OpenPOWER in Docker Images
 - Available on Docker Hub
 - Made possible **only by five** patches
 - <https://github.com/apache/bigtop/commit/ac04aaf6705db42f092fe0194c82ee8d0f58cc15>
 - <https://github.com/apache/bigtop/blob/master/docker/bigtop-slaves/ubuntu-15.04-ppc64le/Dockerfile>

—

One click to build packages

```
$ git clone https://github.com/apache/bigtop.git
$ docker run -v `pwd`:/ws \
  bigtop/slaves:trunk-ubuntu-15.04-ppc64le \
  bash -l -c 'cd /ws ; ./gradlew hadoop-deb'
```


One click to install packages

```
$ sudo apt-get install spark-master
```


Apache BigTop 1.1.0 for OpenPower

bigtop-groovy	2.4.4
bigtop-jsvc	1.0.15
bigtop-tomcat	6.0.36
bigtop-utils	1.1.0-SNAPSHOT
crunch	0.12.0
datafu	1.0.0
flume	1.6.0
giraph	1.1.0
hadoop	2.7.1
hama	0.7.0
hbase	0.98.12
hive	1.2.1
hue	3.9.0
ignite-hadoop	1.5.0.final
kafka	0.8.1.1
kite	1.1.0
mahout	0.11.0
oozie	4.2.0
phoenix	4.6.0-HBase-0.98
pig	0.15.0
solr	4.9.0
spark	1.5.1
sqoop	1.4.5
sqoop2	1.99.4
tachyon	0.6.0
tez	0.6.2
ycsb	0.4.0
zeppelin	0.5.5
zookeeper	3.4.6

OpenPOWER™

Flexible build & test

Linux

Apache Bigtop CI

Jenkins

docker

CentOS

docker

Fedora

docker

Ubuntu

docker

Debian

docker

OpenSuSE