

Apache Spark and Object Stores — What you need to know

Steve Loughran stevel@hortonworks.com @steveloughran


February 2017


A Filesystem: Directories, Files → Data


rename("/work/pending/part-01", "/work/complete")


01


Object Store: hash(name)->blob


REST APIs

```
PUT /work/pending/part-01
... DATA ...


GET /work/pending/part-01
Content-Length: 1-8192

PUT /work/complete/part01
x-amz-copy-source: /work/pending/part-01

DELETE /work/pending/part-01


HEAD /work/complete/part-01

GET /?prefix=/work&delimiter=/
```


Often: Eventually Consistent


org.apache.hadoop.fs.FileSystem


hdfs

wasb


s3a

swift

adl

gs


Cloud Storage Connectors

Azure	WASB	 Strongly consistent Good performance Well-tested on applications (incl. HBase)
	ADL	 Strongly consistent Tuned for big data analytics workloads
Amazon Web Services	S3A	 Eventually consistent - consistency work in progress by Hortonworks Performance improvements in progress Active development in Apache
	EMRFS	 Proprietary connector used in EMR Optional strong consistency for a cost
Google Cloud Platform	GCS	 Multiple configurable consistency policies Currently Google open source Good performance Could improve test coverage

Four Challenges

- 1. Classpath
- 2. Credentials
- 3. Code
- 4. Commitment


Classpath: fix "No FileSystem for scheme: s3a"

hadoop-aws-2.7.x.jar

aws-java-sdk-1.7.4.jar
joda-time-2.9.3.jar
(jackson-*-2.6.5.jar)

Get Spark with Hadoop 2.7+ JARs

See SPARK-7481


Credentials

```
core-site.xmlorspark-default.conf
spark.hadoop.fs.s3a.access.key MY_ACCESS_KEY
spark.hadoop.fs.s3a.secret.key MY_SECRET_KEY
```

spark-submit propagates Environment Variables

export AWS_ACCESS_KEY=MY_ACCESS_KEY

export AWS_SECRET_KEY=MY_SECRET_KEY

NEVER: share, check in to SCM, paste in bug reports...


Authentication Failure: 403

com.amazonaws.services.s3.model.AmazonS3Exception: The request signature we calculated does not match the signature you provided. Check your key and signing method.

- Check joda-time.jar & JVM version
- Credentials wrong
- 3. Credentials not propagating
- 4. Local system clock (more likely on VMs)


Code: Basic IO

```
// Read in public dataset
val lines = sc.textFile("s3a://landsat-pds/scene_list.gz")
val lineCount = lines.count()

// generate and write data
val numbers = sc.parallelize(1 to 10000)
numbers.saveAsTextFile("s3a://hwdev-stevel-demo/counts")
```

All you need is the URL


Code: just use the URL of the object store

```
val csvdata = spark.read.options(Map(
 "header" -> "true",
 "inferSchema" -> "true",
 "mode" -> "FAILFAST"))
.csv("s3a://landsat-pds/scene_list.gz")
```

...read time O(distance)


DataFrames

```
val landsat = "s3a://stevel-demo/landsat"
csvData.write.parquet(landsat)

val landsatOrc = "s3a://stevel-demo/landsatOrc"
csvData.write.orc(landsatOrc)

val df = spark.read.parquet(landsat)
val orcDf = spark.read.parquet(landsatOrc)
```

...list inconsistency ...commit time O(data)


Finding dirty data with Spark SQL

```
val sqlDF = spark.sql(
 "SELECT id, acquisitionDate, cloudCover"
 + s" FROM parquet.`${landsat}`")

val negativeClouds = sqlDF.filter("cloudCover < 0")
negativeClouds.show()</pre>
```

- * filter columns and data early
- * whether/when to cache()?
- * copy popular data to HDFS


spark-default.conf

```
spark.sql.parquet.filterPushdown true
spark.sql.parquet.mergeSchema false
spark.hadoop.parquet.enable.summary-metadata false
spark.sql.orc.filterPushdown true
spark.sql.orc.splits.include.file.footer true
spark.sql.orc.cache.stripe.details.size 10000
spark.sql.hive.metastorePartitionPruning true
```


Recent S3A Performance (Hadoop 2.8, HDP 2.5, CDH 6 (?))

```
// forward seek by skipping stream
spark.hadoop.fs.s3a.readahead.range 256K
```

```
// faster backward seek for ORC and Parquet input
spark.hadoop.fs.s3a.experimental.input.fadvise random
```

```
// PUT blocks in separate threads
spark.hadoop.fs.s3a.fast.output.enabled true
```


The Commitment Problem

- rename() used for atomic commitment transaction
- time to copy() + delete() proportional to data * files
- S3: 6+ MB/s
- Azure: a lot faster —usually


```
spark.speculation false
spark.hadoop.mapreduce.fileoutputcommitter.algorithm.version 2
spark.hadoop.mapreduce.fileoutputcommitter.cleanup.skipped true
```


The "Direct Committer"?


Notebooks? Classpath & Credentials


Classpath: fix "No FileSystem for scheme: wasb"

```
wasb://:Consistent, with very fast rename (hence: commits)
hadoop-azure-2.7.x.jar
azure-storage-2.2.0.jar
+ (jackson-core; http-components, hadoop-common)
```


Credentials: core-site.xml / spark-default.conf

wasb://demo@example.blob.core.windows.net


Example: Azure Storage and Streaming


s3guard: fast, consistent S3 metadata

HADOOP-13445


Hortonworks + Cloudera + Western Digital


DynamoDB as consistent metadata store


Summary

- Object Stores look just like any other Filesystem URL
- ...but do need classpath and configuration
- Issues: performance, commitment
- Tune to reduce I/O
- Keep those credentials secret!

Finally: keep an eye out for s3guard!


Questions?


Backup Slides

Not Covered

- Partitioning/directory layout
- Infrastructure Throttling
- Optimal path names
- Error handling
- Metrics


Dependencies in Hadoop 2.8

hadoop-aws-2.8.x.jar

```
aws-java-sdk-core-1.10.6.jar
aws-java-sdk-kms-1.10.6.jar
aws-java-sdk-s3-1.10.6.jar
joda-time-2.9.3.jar
(jackson-*-2.6.5.jar)
```

hadoop-aws-2.8.x.jar

azure-storage-4.2.0.jar


S3 Server-Side Encryption

- Encryption of data at rest at S3
- Supports the SSE-S3 option: each object encrypted by a unique key using AES-256 cipher
- Now covered in S3A automated test suites
- Support for additional options under development (SSE-KMS and SSE-C)


Advanced authentication

+encrypted credentials in JECKS files on HDFS


