
arista.com

Solution Guide

Arista has designed the network
infrastructures and implemented
some of the largest and most mission
critical Hadoop clusters around the
world with applications ranging from:

• Web Analytics Data Mining

• Ad Serving and Targeting

• Pharmaceutical Research

• National Intelligence

• Network Security and Pattern
Matching

• Retail Merchandising

Hadoop Network Design
Network Design Considerations for Hadoop ‘Big Data Clusters’ and the Hadoop File System

Hadoop is unique in that it has a ‘rack aware’ file system - it actually understands the
relationship between which servers are in which cabinet and which switch supports them.
With this information it is able to better distribute data and ensure that a copy of each set of
data is distributed across different servers connected to different switches. This prevents any
single switch failure from causing data loss.

Hadoop Introduction
When the JobTracker distributes workload/computation to the servers that are
storing data it tries to put the workload on the server co- located with the data to
be mined. If that server is already being utilized then it sends the computation to
another server in the same cabinet as the primary server with the data. This ensures
that the network backbone is avoided for all bulk data movement except during
data ingestion. The ability to moderately oversubscribe the network backbone goes
up - so rather than wire-speed network bandwidth you can use 3:1 like the 7050
supports or 5:1 with the 7124SX, enabling a more cost effective deployment of a
scale-out storage architecture.

http://www.arista.com/en/

arista.com

Solution Guide

Hadoop is also a Layer 3 aware file system - it uses IP for node
addressing - this means it is routable. There is no requirement,
nor benefit, at all, to building a large and flat Layer-2 network
for Hadoop. You can stick with routing, building a scalable,
stable, and easily supported ECMP network based on OSPF in
the smaller deployments, and BGP in the larger ones and it will
be stable and contain broadcasts and faults to each cabinet.
Operationally these are simpler networks to troubleshoot
and maintain with full toolsets available in every host stack
and network element: Traceroute, Ping, Arping, fping, etc are
available for L3 network day-today troubleshooting without
requiring customer tool development or locking yourself into a
single-vendor proprietary architecture.

Redundancy: Two switches at the top of each cabinet is a
common enterprise recommendation - its certainly ensures that
any switch failure doesn’t bring any server down. In a traditional
enterprise data center it is a common recommendation.
However in a Hadoop cluster customers have a choice -
something every other vendor, will not usually recommend:
go with a single ToR switch for all cabinets except for the main
cabinet that keeps the NameNode and JobTracker servers.

If the NameNode and/or JobTracker fail the job stops and
the cluster fails, these two servers need to be well protected.
However, once you exceed ten cabinets any single switch
failure will reduce processing capacity by less than 10% and a
declining percentage as the cluster scales out. The decision to
use network redundancy at the leaf/access-layer becomes an
operational decision around network upgrade process more
than it becomes about data integrity and data availability as we
increasingly trust the filesystem and application tiers to handle
this responsibility.

Data Integrity and Optimization: Because Hadoop is network-
aware and the organization of the data structures is based,
in part, on the network topology ensuring that we have
an accurate mapping of network topology to servers is of
paramount importance. With EOS extensibility Arista customers
can load extensions that let them automatically update the
Hadoop Rack Awareness configuration. This ensures several
important things:

1. Data is distributed properly across servers so no
single point of failure exists. Misconfiguration, or a
lack of configuration, could inadvertently enable the
NameNode to ‘distribute’ the data to three separate

storage nodes that are all connected to the same
switch. A switch failure then causes data loss and the
data mining job stops or worse has invalid results.

2. As the Hadoop cluster scales no human has
to maintain the Rack Awareness section, it is
automatically updated.

3. As nodes age and are replaced or upgraded the
topology self-constructs and data is automatically
distributed properly.

4. Performance is improved and deterministic because
no data is ever more than one network ‘hop’ (single
MAC/IP lookup, no proprietary fabric semantics or
tunneling games) from the computation that depends
on that data. Jobs get distributed to the right place.

Performance: Hadoop performs best with a wire-speed Rack
switch. Because it is L3 aware Arista recommends a switch that
is wirespeed for L2 and L3 operations with no performance
penalty. This helps with data ingestion which is the largest bulk
data move the network has to absorb because of the Hadoop
Rack Awareness architecture, but more importantly during all
operational runtime it eliminates worry and simplifies trouble-
shooting. If the switch is wirespeed you only have to worry
about the uplinks being congested, not the switch fabric itself
causing drops. This is easier to measure and report on. Avoid
devices with internal oversubscription and ‘router on a stick‘ L3
architectures that are often hard to troubleshoot and do not
accurately display where and when congestion occurs.

The amount of network capacity between the leaf and spine
can be decreased below 1:1 because of the Rack Awareness.
This enables us to build larger networks for less cost and maps
to the 7050s 3:1 (48:16) design point very well. It can also map
well to 5:1 (20:4 on a 7124SX). The 7124SX is well suited for
Hadoop - most of the servers are 2RU or larger servers with a
high density of SAS or SATA disk in them. 1RU and Blades are
almost never used - if your server vendor is recommending
a bladed approach look very closely at the storage capacity
per blade and the efficiency of processing your computation
against the data set at scale. Many larger Hadoop clusters
>1000 nodes often see CPU utilization of less than 5-10%.
This is because the JobTracker cannot aggregate results and
distribute computations fast enough to stress the local CPUs on
the storage nodes. Increasing the storage density per compute
node balances this out and delivers increased overall efficiency.

http://www.arista.com/en/

arista.comarista.com

Solution Guide

The spine switches should again be wirespeed to simplify troubleshooting. Decent
sized buffers here are critical for stable operation and maximum application
performance as they reduce retransmission during bulk data ingestion and reduce
the likelihood of a drop during job distribution and computational result reporting.
They are not as critical as in some other applications where the large data sets are
moved to the computation and a single drop can cause a retransmission to notably
slow an applications responsiveness or performance. Also as TCP is used for most
of the operations involving large data movement backoff works for congestion
management.

Arista recommends the Arista 7050 or the Arista 7500 for the spine/backbone of
the Hadoop cluster. Because every platform supports L3 routing we can simply
expand the width of the network backbone to cost- effectively horizontally scale
with Arista 7050s or for a larger cluster the Arista 7500 simplifies the topology by
easily supporting 4000 node and larger Hadoop clusters while providing deep
buffers so packet loss and TCP retransmission do not negatively affect application
performance.

Provisioning: Because these networks scale out quickly as customers unlock
the potential of Hadoop for data mining and online storage of large data sets
such as web analytics, NetFlow/sFlow analysis, RFID scanner data, clinical
trials, and intelligence gathering/pattern recognition the ability to rapidly and
deterministically scale out a Hadoop Cluster is of paramount importance. Arista’s
Zero Touch Provisioning and Zero Touch Replacement provide the mechanism to
deploy a rack in less than half-an-hour, with no human intervention after cabling
and powering the cabinet. The use of Chef, Puppet, or another PXE boot tool
enables the switches to then auto-provision the attached servers. Arista CloudVision
provides a single point of CLI management that, when coupled with ZTP/ZTR,
enables us to upgrade 50% of the switches in less than five minutes without causing
noticeable packet loss in an MLAG topology (when used with Hitless MLAG and
MLAG ISSU). This of course requires the servers to dual-home to the switches. Once
the network is operational there are some advantages to using LANZ for tracking
of congestion events as they build up and determining the root cause of the
congestion so it can be properly managed and ameliorated with either increased
network capacity or reallocation of workload.

Summary
Hadoop is a very interesting application that crosses lines between network,
storage, and application - but this is one of the key reasons the Map Reduce function
is incredibly efficient. It is also why it is incredibly disruptive to traditional enterprise
vendors who are trying to re-position their legacy products to fit into this new world
order.

Arista is committed to supporting Hadoop the way it was designed to operate. With
EOS, the world’s most advanced network operating system, we are able to integrate
natively with the Hadoop operating model and ensure the network is an active
participant the construction of the Hadoop topology, the monitoring of application

Switching Oversubscription:
Often when vendors build
oversubscribed products they
do this for cost reasons and cut
the counters that are necessary
to detect congestion and packet
loss. This eliminates your ability
to determine if you have a
network performance problem
that is affecting critical data
mining results.

http://www.arista.com/en/
http://www.arista.com/en/

arista.comarista.comarista.com

Santa Clara—Corporate Headquarters
5453 Great America Parkway,
Santa Clara, CA 95054

Phone: +1-408-547-5500
Fax: +1-408-538-8920
Email: info@arista.com

Solution Guide

Copyright © 2016 Arista Networks, Inc. All rights reserved. CloudVision, and EOS are registered trademarks and Arista Networks
is a trademark of Arista Networks, Inc. All other company names are trademarks of their respective holders. Information in this
document is subject to change without notice. Certain features may not yet be available. Arista Networks, Inc. assumes no
responsibility for any errors that may appear in this document. 02/13

Ireland—International Headquarters
3130 Atlantic Avenue
Westpark Business Campus
Shannon, Co. Clare
Ireland

Vancouver—R&D Office
9200 Glenlyon Pkwy, Unit 300
Burnaby, British Columbia
Canada V5J 5J8

San Francisco—R&D and Sales Office
1390 Market Street, Suite 800
San Francisco, CA 94102

India—R&D Office
Global Tech Park, Tower A & B, 11th Floor
Marathahalli Outer Ring Road
Devarabeesanahalli Village, Varthur Hobli
Bangalore, India 560103

Singapore—APAC Administrative Office
9 Temasek Boulevard
#29-01, Suntec Tower Two
Singapore 038989

Nashua—R&D Office
10 Tara Boulevard
Nashua, NH 03062

performance, and the efficient operation and provisioning of a large scale data
mining operation.

Common Equipment Utilized
 Arista 7050 Series
Wirespeed multi-layer data center class 52 and 64-port switches with flexible
options for 10Gb SFP and triple- speed 10GBASE-T support.

Arista 7100 Series
Ultra-low Latency and 24-port wirespeed L2/L3 data center switching make this
an optimum rack switch for up to 20 servers - a common configuration in Hadoop
cluster designs. LANZ support enables real-time network performance monitoring.

Arista 7500 Series
Wirespeed and deep buffered multi-layer spine switch for the most demanding
applications and traffic patterns. Up to 384 ports with the lowest power draw per
10Gb port in its class enables maximum compute density. Commonly used in the
largest Hadoop clusters in the world scaling to hundreds of cabinets and over 10
petabytes of online storage.

http://www.arista.com/en/
http://www.arista.com/en/
https://www.facebook.com/AristaNW
https://twitter.com/@AristaNetworks
https://www.linkedin.com/company/arista-networks-inc
https://www.youtube.com/user/AristaNetworks
http://www.arista.com/en/

