

Spark Pipelines in the Cloud with Alluxio

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 Alluxio Overview Data Pipelines Experiments ©2017 Alluxio, Inc. All Ric


History of Alluxio

Started at UC Berkeley AMPLab In Summer 2012

- Originally named as Tachyon
- Rebranded to Alluxio in early 2016

Open Sourced in 2013

- Apache License 2.0
- Latest Release: Alluxio 1.6.0


Alluxio: Unify Data at Memory Speed

Namespace Unification

Architecture Flexibility

10 Performance


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
- In-Memory
 Performance


Next Gen Analytics with Alluxio


Fastest Growing Big Data Open Source Projects


Data Processing Pipeline


Output of stage is input of next stage


Data Processing Pipeline


Sharing via common storage


Data Processing Pipeline in the Cloud


Sharing data via cloud storage slows down performance


* Cloud Pipeline with Alluxio


Sharing via Alluxio memory


Sharing Data in the Cloud

Previous stage writes output to storage

Next stage reads input from storage

• • •


Sharing Data in the Cloud with Alluxio

Previous stage writes output to storage memory

Next stage reads input from storage memory

• • •

Alluxio enables in-memory data sharing

Faster pipeline performance


Improves write performance, without sacrificing fault tolerance


Synchronously write to replicas in Alluxio memory


Asynchronously write to underlying storage


Log Pipeline in Amazon Web Services


Generate: [MapReduce] Create random csv log data

Parquet: [MapReduce] Convert csv to parquet format

Transform: [Spark] Update column values

Aggregate: [Spark] Compute group by / aggregate


Log Pipeline Environment

- r4.2xlarge instances (61 GB ram, 8 CPUs)
 - I master, 3 workers
- Apache Spark 2.2.0
- Apache Hadoop 2.7.2
- Alluxio 1.6.0
- Generate 12 GB of logs
- Compare AWS S3 vs Alluxio w/ Fast Durable Writes


Average Stage Completion Time


Pipeline Completion Time


Over 9x speedup!


Alluxio and Pipelines in the Cloud

Alluxio enables in-memory sharing for data pipelines in the cloud

Alluxio's Fast Durable Write feature increases performance without sacrificing fault tolerance

Thank you!

Gene Pang gene@alluxio.com Twitter: @unityxx


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