

A solution for BigData integrate with Ceph

inwinSTACK / Chief Architect Thor Chin

Agenda

- Why we need Ceph?
- Why we need to integrate Ceph with Big Data?
- How to integrate Ceph with Big Data?
- What's Alluxio?
- □ Alluxio User List
- Architecture for Ceph integrate with Big Data
- Example

Why we need Ceph?

- Distributed storage system
 - Fault tolerant, no SPoF
- X86 Commodity hardware
 - Saving you costs, giving you flexibility
- Large scale Incremental expansion
 - 10s to 1000s of nodes
- Unified storage platform
 - Scalable object , Block , File system.
- Open source No vender lock-in
- Automatically balance the file system
- Data security
 - with 2 or more copies in different physical store media.

Why we need to integrate Ceph with Big Data?

- Separate Application and Data
- Better Architecture to solve Hadoop Name Node HA Issue
- Scalable storage solution
- High Performance

How to integrate Ceph with Big Data?

Through an Interface Alluxio: A Virtual Distributed Storage System

What's Alluxio

Unified Access	Thriving Community	High Performance
Alluxio is the unified access point for your data. Applications only need to connect with Alluxio to access data in all your under storage systems.	Start from UC Berkeley Open Source Project – Tachyon since 2013 Apr. released 16 versions and rename to Alluxio release 1.0 version in 2016 Feb.	Alluxio's memory-centric architecture enables data access orders of magnitudes faster than existing solutions.
	Fastest growing open source project in big data history with more than 200 contributors from over 50 organizations.	

Alluxio User List

□ Alibaba □ Intel □ Alluxio ■ Neusoft □ Arimo Qunar ■ Radicalbit Atigeo ■ UC Berkeley ■ Baidu **AMPLab** ■ Barclays □ Huawei ■ Ultra Tendency □ IBM Research

Ref: http://www.alluxio.org/documentation/en/Powered-By-Alluxio.html

Architecture for Ceph integrate with Big Data

Why we choose RGW rather than CephFS?

Example

Alluxio Overview

Enable Auto Refresh

System Configuration

Workers

Browse File System

Add Wordcount for Testing

\$./bin/alluxio fs copyFromLocal /home/hduser/myfile /wordcount/myfile

Alluxio Wordcount output

Alluxio Wordcount output (Cont.)

In-memory Data

Logs

Metrics

Ceph APAC Road show 2016

8/24 集思台大會議中心

TRANSFORM STORAGE IN PERSON

Join the expert Ceph team, Ceph's customers and partners, and the Ceph community as we discuss how Ceph, the massively scalable, open source, software-defined storage system, can radically improve the economics and management of data storage for your enterprise.

迎棧科技股份有限公司

