

How to share state across multiple Spark jobs using Apache Ignite

Akmal Chaudhri, GridGain Systems

#EUde9

Agenda

- Introduction to Apache Ignite
- Ignite for Spark
- IgniteContext and IgniteRDD
- Installation and Deployment
- Demos
- Q&A

Introduction to Apache Ignite

Apache Ignite in one slide

- Memory-centric platform
 - that is strongly consistent
 - and highly-available
 - with powerful SQL
 - key-value and processing APIs
- Designed for
 - Performance
 - Scalability

Apache Ignite

- Data source agnostic
- Fully fledged compute engine and durable storage
- OLAP and OLTP
- Fully ACID transactions across memory and disk
- In-memory SQL support
- Early ML libraries
- Growing community

Ignite for Spark

Why share state in Spark?

- Long running applications
 - Passing state between jobs
- Disk File System
 - Convert RDDs to disk files and back
- Share RDDs in-memory
 - Native Spark API
 - Native Spark transformations

Ignite for Spark

- Spark RDD abstraction
- Shared in-memory view on data across different Spark jobs, workers or applications
- Implemented as a view over a distributed Ignite cache

Ignite for Spark

- Deployment modes
 - Share RDD across tasks on the host
 - Share RDD across tasks in the application
 - Share RDD globally
- Shared state can be
 - Standalone mode (outlives Spark application)
 - Embedded mode (lifetime of Spark application)

Ignite In-Memory File System

- Distributed in-memory file system
- Implements HDFS API
- Can be transparently plugged into Hadoop or Spark deployments

IgniteContext and IgniteRDD

IgniteContext

- Main entry-point to Spark-Ignite integration
- SparkContext plus either one of
 - IgniteConfiguration()
 - Path to XML configuration file
- Optional Boolean client argument
 - true => Shared deployment
 - false => Embedded deployment

IgniteContext examples

#EUde9 13

IgniteRDD

- Implementation of Spark RDD representing a live view of an Ignite cache
- Mutable (unlike native RDDs)
 - All changes in Ignite cache will be visible to RDD users immediately
- Provides partitioning information to Spark executor
- Provides affinity information to Spark so that RDD computations can use data locality

Write to Ignite

- Ignite caches operate on key-value pairs
- Spark tuple RDD for key-value pairs and savePairs method
 - RDD partitioning, store values in parallel if possible
- Value-only RDD and saveValues method
 - IgniteRDD generates a unique affinity-local key for each value stored into the cache

Write code example

```
val conf = new SparkConf().setAppName("SparkIgniteWriter")
val sc = new SparkContext(conf)
val ic = new IgniteContext(sc,
 "examples/config/spark/example-shared-rdd.xml")
val sharedRDD: IgniteRDD[Int, Int] = ic.fromCache("sharedRDD")
sharedRDD.savePairs(sc.parallelize(1 to 100000, 10)
.map(i => (i, i)))
```


#EUde9

16

Read from Ignite

- IgniteRDD is a live view of an Ignite cache
 - No need to explicitly load data to Spark application from Ignite
 - All RDD methods are available to use right away after an instance of IgniteRDD is created

#EUde9

Read code example

```
val conf = new SparkConf().setAppName("SparkIgniteReader")
val sc = new SparkContext(conf)
val ic = new IgniteContext(sc,
 "examples/config/spark/example-shared-rdd.xml")
val sharedRDD: IgniteRDD[Int, Int] = ic.fromCache("sharedRDD")
val greaterThanFiftyThousand = sharedRDD.filter(_._2 > 50000)
println("The count is "+greaterThanFiftyThousand.count())
```


#EUde9

Installation and Deployment

Installation and Deployment

- Shared Deployment
- Embedded Deployment
- Maven
- SBT

Shared Deployment

- Standalone mode
- Ignite nodes deployed with Spark worker nodes
- Add following lines to spark-env.sh

```
IGNITE_LIBS="${IGNITE_HOME}/libs/*"
for file in ${IGNITE_HOME}/libs/*
do
 if [ -d ${file} ] && [ "${file}" != "${IGNITE_HOME}"/libs/optional ]; then
 IGNITE_LIBS=${IGNITE_LIBS}:${file}/*
 fi
done
export SPARK_CLASSPATH=$IGNITE_LIBS
```


Embedded Deployment

- Ignite nodes are started inside Spark job processes and are stopped when job dies
- Ignite code distributed to worker machines using Spark deployment mechanism
- Ignite nodes will be started on all workers as a part of IgniteContext initialization

#FUde9 22

Maven

- Ignite's Spark artifact hosted in Maven Central
- Scala 2.11 example

```
<dependency>
 <groupId>org.apache.ignite</groupId>
 <artifactId>ignite-spark</artifactId>
 <version>${ignite.version}</version>
 </dependency>
```


#EUde9

23

SBT

- Ignite's Spark artifact added to build.sbt
- Scala 2.11 example

```
libraryDependencies += "org.apache.ignite"
% "ignite-spark" % "ignite.version"
```


#EUde9 24

Demos

#EUde9 25

Resources

- Ignite for Spark documentation
 - https://apacheignite-fs.readme.io/docs/ignite-for-spark

#EUde9

- Spark Data Frames Support in Apache Ignite
 - https://issues.apache.org/jira/browse/IGNITE-3084
- Code examples
 - https://github.com/apache/ignite/ =>ScalarSharedRDDExample.scala
 - https://github.com/apache/ignite/ =>SharedRDDExample.java

26

Thank you for joining us. Follow the conversation.

http://ignite.apache.org

Any Questions?

#EUde9