

OUTLINE

Alluxio Overview

Alluxio + Spark Use Cases

Using Alluxio with Spark

Performance Evaluation

BIG DATA ECOSYSTEM YESTERDAY

BIG DATA ECOSYSTEM TODAY

BIG DATA ECOSYSTEM ISSUES

BIG DATA ECOSYSTEM WITH ALLUXIO

BIG DATA ECOSYSTEM WITH ALLUXIO

WHY ALLUXIO

BENEFITS

Unification

New workflows across any data in any storage system

Performance

Orders of magnitude improvement in run time

Flexibility

Choice in compute and storage – grow each independently, buy only what is needed

FASTEST GROWING BIG DATA PROJECTS

FASTEST GROWING BIG DATA PROJECTS

- Fastest growing open-source project in the big data ecosystem
- 300+ contributors from 100+ organizations
- Running in large production clusters

OUTLINE

Alluxio Overview

Alluxio + Spark Use Cases

Using Alluxio with Spark

Performance Evaluation

ACCELERATE I/O TO/FROM REMOTE STORAGE

Baidu's PMs and analysts run interactive queries to gain insights into their products and business

ALLUXIO

Baidu File System

- 200+ nodes deployment
- 2+ petabytes of storage
- Mix of memory + HDD

ACCELERATE I/O TO/FROM REMOTE STORAGE

Baidu's PMs and analysts run interactive queries to gain insights into their products and business

ALLUXIO

Baidu File System

- 200+ nodes deployment
- 2+ petabytes of storage
- Mix of memory + HDD

The performance was amazing. With Spark SQL alone, it took 100-150 seconds to finish a query; using Alluxio, where data may hit local or remote Alluxio nodes, it took 10-15 seconds.

- Baidu

RESULTS

- Data queries are now 30x faster with Alluxio
- Alluxio cluster runs stably, providing over 50TB of RAM space
- By using Alluxio, batch queries usually lasting over 15 minutes were transformed into an interactive query taking less than 30 seconds

SHARE DATA ACROSS JOBS AT MEMORY SPEED

Barclays uses query and machine learning to train models for risk management

ALLUXIO

Relational Database

- 6 node deployment
- 1TB of storage
- Memory only

SHARE DATA ACROSS JOBS AT MEMORY SPEED

Barclays uses query and machine learning to train models for risk management

ALLUXIO

Relational Database

- 6 node deployment
- 1TB of storage
- Memory only

BARCLAYS

Thanks to Alluxio, we now have the raw data immediately available at every iteration and we can skip the costs of loading in terms of time waiting, network traffic, and RDBMS activity.

- Barclays

RESULTS

- Barclays workflow iteration time decreased from hours to seconds
- Alluxio enabled workflows that were impossible before
- By keeping data only in memory, the I/O cost of loading and storing in Alluxio is now on the order of seconds

MANAGE DATA ACROSS STORAGE SYSTEMS

Qunar uses real-time machine learning for their website ads.

- 200+ nodes deployment
- 6 billion logs (4.5 TB) daily
- Mix of Memory + HDD

MANAGE DATA ACROSS STORAGE SYSTEMS

Qunar uses real-time machine learning for their website ads.

- · 200+ nodes deployment
- 6 billion logs (4.5 TB) daily
- Mix of Memory + HDD

We've been running Alluxio in production for over 9 months, Alluxio's unified namespace enable different applications and frameworks to easily interact with data from different storage systems.

- Qunar

RESULTS

- Data sharing among Spark Streaming, Spark batch and Flink jobs provide efficient data sharing
- Improved the performance of their system with 15x – 300x speedups
- Tiered storage feature manages storage resources including memory and HDD

OUTLINE

Alluxio Overview

Alluxio + Spark Use Cases

Using Alluxio with Spark

Performance Evaluation

CONSOLIDATING MEMORY

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

CONSOLIDATING MEMORY

- Half the memory used
- Inter-process Sharing Happens 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 DataFrame to Alluxio

df.write.parquet(alluxioPath)

Reading DataFrame from Alluxio

df = sc.read.parquet(alluxioPath)

OUTLINE

Alluxio Overview

Alluxio + Spark Use Cases

Using Alluxio with Spark

Performance Evaluation

ENVIRONMENT

Spark 2.0.0 + Alluxio 1.2.0

Single r3.2xlarge instance (61GB RAM)

Comparisons:

- Alluxio
- Spark Storage Level: MEMORY_ONLY
- Spark Storage Level: MEMORY_ONLY_SER
- Spark Storage Level: DISK_ONLY

Reading Cached RDD

New Context: Read 50 GB RDD (SSD)

New Context: Read 50 GB RDD (S3)

Reading CACHED DATAFRAME (parquet)

New Context: Read 50 GB DATAFRAME (SSD)

New CONTEXT: Read 50 GB DataFrame (S3)

CONCLUSION

Easy to use with Spark

Better Performance

• Predictable Performance

Thank you!

Contact: jiri@alluxio.com

Twitter: @jsimsa

Websites: www.alluxio.com and www.alluxio.org

