

Best Practices for Using Alluxio with Spark

Gene Pang, Alluxio, Inc.

Cheng Chang, Alluxio, Inc.

Spark Summit SF - June 2017

Outline

- Alluxio Overview
- 2 Alluxio + Spark Use Cases
- (3) Using Spark with Alluxio
- (4) Performance Evaluation
- (5) Demo

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

HDFS Interface

Amazon S3 Interface

Swift Interface

GlusterFS Interface

No App Changes

Alluxio

 Highest performance in Memory

Apps only talk to

Simple Add/Remove

No Lock in

Next Gen Analytics with Alluxio

Fastest Growing Big Data Open Source Projects

Outline

- (I) Alluxio Overview
- 2 Alluxio + Spark Use Cases
- (3) Using Spark with Alluxio
- (4) Performance Evaluation
- (5) Demo

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 — dunar.Com

SPARK

FLINK

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

SPARK

FLINK

ALLUXIO

HDFS

CEPH

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

- (I) Alluxio Overview
- (2) Alluxio + Spark Use Cases
- 3 Using Spark with Alluxio
- (4) Performance Evaluation
- (5) Demo

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 to Alluxio

df.write.parquet(alluxioPath)

Reading from Alluxio

df = sc.read.parquet(alluxioPath)

Outline

- (I) Alluxio Overview
- (2) Alluxio + Spark Use Cases
- (3) Using Spark with Alluxio
- 4 Performance Evaluation
- (5) Demo

Experiments

Spark 2.0.0 + Alluxio 1.2.0

Single worker: Amazon r3.2xlarge

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 (S3)

Reading Cached DataFrame (parquet)

New Context: Read 50 GB DataFrame ALLUXIO (S3)

Outline

- (I) Alluxio Overview
- (2) Alluxio + Spark Use Cases
- (3) Using Spark with Alluxio
- (4) Performance Evaluation
- 5 Demo

Demo Environment

Conclusion

Easy to use Alluxio with Spark

Predictable and improved performance

Easily connect to various storages

Thank you!

Gene Pang gene@alluxio.com Twitter: @unityxx Cheng Chang cc@alluxio.com
Twitter: @uronce

Linkedin.com/alluxio