

Apache Spark and Object Stores —What you need to know

Steve Loughran stevel@apache.org

October 2016

Elastic ETL

A Filesystem: Directories, Files → Data

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=/

org.apache.hadoop.fs.FileSystem

wasb

s3a

swift

adl

gs

Four Challenges

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

Let's look At S3 and Azure

Use S3A to work with S3

(EMR: use Amazon's s3://)

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.xml or spark-default.conf
 spark.hadoop.fs.s3a.access.key MY_ACCESS_KEY
 spark.hadoop.fs.s3a.secret.key MY_SECRET_KEY
```

```
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.

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

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)
```


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

Notebooks? Classpath & Credentials HORTONWO

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
```


What about Direct Output Committers?

Recent S3A Performance (Hadoop 2.8, HDP 2.5, CDH 5.9 (?))

// forward seek by skipping stream
spark.hadoop.fs.s3a.readahead.range 157810688

// 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

Azure Storage: wasb://

A full substitute for HDFS

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

```
< count.key.example.blob.core.windows.net</pre><value>0c0d44ac83ad7f94b0997b36e6e9a25b49a1394c
```

spark.hadoop.fs.azure.account.key.example.blob.core.windows.net 0c0d44ac83ad7f94b0997b36e6e9a25b49a1394c

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

Example: Azure Storage and Streaming

```
val streaming = new
StreamingContext(sparkConf, Seconds(10))
val azure = "wasb://demo@example.blob.core.windows.net/in"
val lines = streaming.textFileStream(azure)
val matches = lines.map(line => {
 println(line)
 line
 * PUT into the streaming
matches.print()
 directory
streaming.start()
 * keep the dir clean
 * size window for slow scans
```

Not Covered

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

Summary

- Object Stores look just like any other URL
- ...but do need classpath and configuration
- Issues: performance, commitment
- Use Hadoop 2.7+ JARs
- Tune to reduce I/O
- Keep those credentials secret!

• Melia Sevilla, Seville, Spain Movember 14 - 16, 2016

Backup Slides

Why run your code in the cloud?

Often: Eventually Consistent

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)

Next Steps for all Object Stores

- Output Committers
 - Logical commit operation decoupled from rename (non-atomic and costly in object stores)
- Object Store Abstraction Layer
 - Avoid impedance mismatch with FileSystem API
 - Provide specific APIs for better integration with object stores: saving, listing, copying
- Ongoing Performance Improvement
- Consistency

Performance Considerations When Running Queries

- Splits Generation
 - File formats like ORC provides threadpool in split generation

- ORC Footer Cache
 - hive.orc.cache.stripe.details.size > 0
 - Caches footer details; Helps in reducing data reads during split generation

- Reduce S3A reads in Task side
 - hive.orc.splits.include.file.footer=true
 - Sends ORC footer information in splits payload.
 - Helps reducing the amount of data read in task side.

Cloud Storage Connectors

Azure	WASB	 Strongly consistent Good performance Well-tested on applications (incl. HBase) 	
	ADL	Strongly consistentTuned 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 EMROptional strong consistency for a cost	
Google Cloud Platform	GCS	 Multiple configurable consistency policies Currently Google open source Good performance Could improve test coverage 	

Scheme	Stable since	Speed	Consistency	Maintenance
s3n://	Hadoop 1.0			(Apache)
s3a://	Hadoop 2.7	2.8+	ongoing	Apache
swift://	Hadoop 2.2			Apache
wasb://	Hadoop 2.7	Hadoop 2.7	strong	Apache
adl://	Hadoop 3			
EMR s3://	AWS EMR		For a fee	Amazon
gs://	???			Google @ github

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

