

Storage Engine Considerations for your Apache Spark Applications

Mladen Kovacevic, Senior Solutions Architect Cloudera Inc.

#EUdev10

Outline


- Motivation store your data where exactly?
- Storage Capabilities:
 - HDFS
 - HBase
 - Kudu
 - Solr
- Asking the right questions
- Decide on right storage solution


Motivation

- Spark, SparkStreaming, SparkSQL great for processing – need a place to store content
- Integration with variety of storage systems
- Ingest and consumption requirements use case!


HDFS

- Distributed file system cheap, scalable, storage
- Immutable "record" changes are painful
- Columnar file formats ideal for analytics
- SQL overlays (SparkSQL, Hive Metastore, more) to define schema


Highlights

Very high throughput, painful random IO, batch oriented, coding overhead (ie. dealing with small files problems), any file


HDFS design pattern

df.write.parquet("/data/person_table")


- Small files accumulate
- External processes, or additional application logic to manage these files
- Partition management
- Manage metadata carefully (depends on ecosystem)
- Considerations- changing dimensions (fast/slow)
- Late arriving data


#EUdev10

HBase

- NoSQL engine, manages files on HDFS
- Key-value, distributed storage engine
- No data types just binary fields
- Thousands to millions of columns
- Store entity data (profiles of people, devices, accounts)

Highlights

Very fast random IO, low throughput, NRT oriented, challenging BI, no strict data types


HBase design pattern


- HBase Connection anywhere in Spark/SparkStreaming app
- SparkSQL/DataFrames, Bulk Load
- Primary storage for ingestion or complementary preserving state
- NoSQL store vs. structured
- Near-real-time

CDH hbase-spark: https://github.com/cloudera/hbase/tree/cdh5-1.2.0 5.13.0/hbase-spark


CDH HBase and Spark docs: https://archive.cloudera.com/cdh5/cdh/5/hbase-1.2.0-cdh5.13.0/book.html#spark

Upstream hbase-spark (watch for updates in HBase 2.x release): https://github.com/apache/hbase/tree/master/hbase-spark/

Upstream HBase and Spark book: https://hbase.apache.org/book.html#spark


Analytic Gap


#EUdev10

Kudu

- Storage system for tables of structured data
- Bring-your-own-SQL (SparkSQL, Impala), NoSQL-like API, integration with Spark, MapReduce, more..
- Columnar, key partitioning by range and/or hash
- Limited number of columns (strongly typed)


Highlights

Fast random IO, fast throughput, NRT oriented, terrific for BI, structured data


Kudu design pattern

kuduContext.insertRows()


- DataFrame perfect match for Kudu (structured)
- Data available immediately to SQL engines (Impala, SparkSQL)
- Ideal case is append with moderate updates

Kudu Integration with Spark: http://kudu.apache.org/docs/developing.html# kudu integration with spark

Up and running with Apache Spark on Apache Kudu: https://blog.cloudera.com/blog/2017/02/up-and-running-with-apache-spark-on-apache-kudu/


Analytic Gap Filled


Solr


- Distributed index enabling search capabilities (Lucene)
- Typed, REST API based, search index query processing
- Search interface, faceting, integration with HBase storing content (typically) in HDFS

Highlights

High random IO, low throughput, multi-faceted use cases, NRT oriented, terrific for BI with the right tools (non-SQL), loose schema, data types


Solr design pattern


- Prepare Solr document, add to SolrCloud directly OR
- Write to HBase, leverage Lily HBase Indexer service to update Solr
 - Store complete record in HBase, while indexed fields for search in Solr
- NRT availability (short soft commits)


Questions we ask (1)

- How many voters have cast their ballots by city thus far in the election, by the second?
 - streaming data into 'voter' table, aggregate query, immediate data availability: Kudu
- How many people watched last nights game compared to the night before?
 - daily batch, aggregate query : HDFS parquet


Questions we ask (2)

- What version is my device running and how many dropped packets do I have?
 - streaming entity profile data, metrics may change per release, many updates, specific device, NRT: HBase
- Which tweets talk to the housing market, in the 21-30 age group?
 - streaming, keyword search, facet filtering : Solr


Use case questionnaire

- Consumption interface: SQL (JDBC/ODBC) vs. API
- Near-real-time requirement for consumers
- Ingestion rate (can we keep up?)
- Entity vs. Events (time-based)
- Append-only vs moderate updates vs many updates
- Distinct values in dataset


Storage considerations (1)

Criteria	HBASE	KUDU	Apache Solr
SQL interface			
API interface			
Near-real-time ingestion			
Append-only + available for query			
Appends with moderate updates			
Mostly updates			

#EUdev10

Storage considerations (2)

Criteria	HBASE	KUDU	Apache Solr
Entity based data			
Event based data (time-series)			
High distinct values			
Many and unknown attributes			
Binary data (Images, PDFs, etc)			
Analytics			

#EUdev10

Wrap-up

- Review entire use-case end-to-end early
- Understand storage capabilities
- Ask the right questions (upstream/consumers)
- Consider security, architecture and development costs
- Decide on the right storage solution

