

Best Practices for Using Alluxio with Spark

Gene Pang, Alluxio, Inc.

Spark Summit EU - October 2017

About Me

- Gene Pang
- Software engineer @ Alluxio, Inc.
- Alluxio open source PMC member
- Ph.D. from AMPLab @ UC Berkeley
- Worked at Google before UC Berkeley
- Twitter: @unityxx
- Github: @gpang

Outline

- 1) Alluxio Overview
- (2) Alluxio + Spark Use Cases
- (3) Alluxio Architecture
- 4 Using Spark with Alluxio
- (5) Experiments

Data Ecosystem Yesterday

- One Compute Framework
- Single Storage System
- Co-located

Data Ecosystem Today

- Many Compute Frameworks
- Multiple Storage Systems
- Most not co-located

Data Ecosystem Issues

- Each application manage multiple data sources
- Add/Removing data sources require application changes
- Storage optimizations requires application change
- Lower performance due to lack of locality

Data Ecosystem with Alluxio

Native File System

Hadoop Compatible File System

Native Key-Value Interface

Fuse Compatible File System

ALLUXIO

HDFS Interface

Amazon S3 Interface

Swift Interface

GlusterFS Interface

- Apps only talk to Alluxio
- Simple Add/Remove
- No App Changes
- Memory Performance

Next Gen Analytics with Alluxio

Fastest Growing Big Data Open Source Projects

Fastest Growing opensource project in the big data ecosystem

Running in large production clusters

600+ Contributors from 100+ organizations

Outline

- (1) Alluxio Overview
- 2 Alluxio + Spark Use Cases
- (3) Alluxio Architecture
- 4 Using Spark with Alluxio
- (5) Experiments

Big Data Case Study - *BARCLAYS

SPARK

TERADATA

Challenge -

Gain end to end view of business with large volume of data

Queries were slow / not interactive, resulting in operational inefficiency

SPARK

TERADATA

Solution -

ETL Data from Teradata to Alluxio

Impact -

Faster Time to Market – "Now we don't have to work Sundays"

http://bit.ly/2oMx95W

Big Data Case Study - Bai 尚首度

SPARK

Baidu File System

Challenge -

Gain end to end view of business with large volume of data

Queries were slow / not interactive, resulting in operational inefficiency

SPARK

Baidu File System

Solution -

With Alluxio, data queries are 30X faster

Impact -

Higher operational efficiency

http://bit.ly/2pDHS3O

Big Data Case Study - Qunar.Com

FLINK SPARK

HDFS CEPH

Challenge -

Gain end to end view of business with large volume of data for \$5B Travel Site

Queries were slow / not interactive, resulting in operational inefficiency

Solution -

With Alluxio, 300x improvement in performance

Impact -

Increased revenue from immediate response to user behavior Use case: http://bit.ly/2pDJdrq

Machine Learning Case Study -

SPARK

HDFS

Challenge -

Disparate Data both on-prem and Cloud. Heterogeneous types of data.

Scaling of Exabyte size data. Slow due to disk based approach.

Solution -

Using Alluxio to prevent I/O bottlenecks

Impact -

Orders of magnitude higher performance than before. http://bit.ly/2p18ds3

Outline

- (1) Alluxio Overview
- (2) Alluxio + Spark Use Cases
- 3 Alluxio Architecture
- 4 Using Spark with Alluxio
- (5) Experiments

Alluxio Architecture

Alluxio Client

Applications interact with Alluxio via the Alluxio client

- Java Native Alluxio Filesystem Client
 - Alluxio specific operations like [un]pin, [un]mount, [un]set TTL
- HDFS-Compatible Filesystem Client
 - No code change necessary
- S3 API

Alluxio Master

Master is responsible for managing metadata

- Filesystem namespace metadata
- Blocks / workers metadata

Primary master writes journal for durable operations

Secondary masters replay journal entries

Alluxio Worker

Worker is responsible for managing block data

Worker stores block data on various storage media

HDD, SSD, Memory

Reads and writes data to underlying storage systems

Outline

- (1) Alluxio Overview
- (2) Alluxio + Spark Use Cases
- (3) Alluxio Architecture
- 4 Using Spark with Alluxio
- (5) Experiments

Sharing Data via Memory

- Two copies of data in memory double the memory used
- Sharing Slowed Down by Network / Disk I/O

Sharing Data via Memory

- Half the memory used
- Sharing Data at Memory Speed

Storage Engine & Execution Engine Same Process

• Process Crash Requires Network and/or Disk I/O to Re-read Data

• Process Crash Requires Network and/or Disk I/O to Re-read Data

Storage Engine & Execution Engine Different process

• Process Crash - Data is Re-read at Memory Speed

Accessing Alluxio Data From Spark

Writing Data Write to an Alluxio file

Reading Data

Read from an Alluxio file

Code Example for Spark RDDs

Writing RDD to Alluxio

rdd.saveAsTextFile(alluxioPath)
rdd.saveAsObjectFile(alluxioPath)

Reading RDD from Alluxio

rdd = sc.textFile(alluxioPath)
rdd = sc.objectFile(alluxioPath)

Code Example for Spark DataFrames

Writing to Alluxio

df.write.parquet(alluxioPath)

Reading from Alluxio

df = sc.read.parquet(alluxioPath)

Deploying Alluxio with Spark

Deploy Alluxio between Spark and Storage

Colocate Alluxio Workers with Spark for optimal I/O performance

Outline

- (1) Alluxio Overview
- (2) Alluxio + Spark Use Cases
- (3) Alluxio Architecture
- (4) Using Spark with Alluxio
- 5 Experiments

Experiments

Spark 2.2.0 + Alluxio 1.6.0

Single worker: Amazon r3.2xlarge

Compare reading cached parquet files

Reading Cached DataFrame (parquet)

New Context: 50 GB DataFrame (S3)

Conclusion

Easy to use Alluxio with Spark

Alluxio enables improved I/O performance

Easily interact with various storage systems with Alluxio

Thank you!

Gene Pang gene@alluxio.com Twitter: @unityxx

- Twitter.com/alluxio
- * Linkedin.com/alluxio