

Dancing Elephants: Working with Object Storage in Apache Spark and Hive

Steve Loughran Sanjay Radia

April 2017


Why?

- No upfront hardware costs
- Data ingress for IoT, mobile apps
- Cost effective if sufficiently agile


Object Stores are a key part of agile cloud applications


- It's the only persistent store for in-cloud clusters
- Object stores are the source and final destination of work
- Cross-application data storage
- Asynchronous data exchange
- External data sources


Also useful in physical clusters!


Cloud Storage Integration: Evolution for Agility

Evolution towards cloud storage as the persistent Data Lake


AWS -today


Cost & Geo-distribution over Consistency and Performance


A Filesystem: Directories, Files → Data


Object Store: hash(name)⇒data


Often: Eventually Consistent


The dangers of Eventual Consistency

- Temp Data leftovers
- List inconsistency means new data may not be visible
- Lack of atomic rename() can leave output directories inconsistent

You can get bad data and not even notice


org.apache.hadoop.fs.FileSystem


hdfs

wasb


s3a

swift

adl

gs


Problem: S3 Analytics is too slow/broken

- 1. Analyze benchmarks and bug-reports
- 2. Fix Read path for Columnar Data
- 3. Fix Write path
- 4. Improve query partitioning
- 5. The Commitment Problem


HDP 2.6/Hadoop 2.8 transforms I/O performance!

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

// faster backward seek for Columnar Storage
fs.s3a.experimental.input.fadvise=random


// enhanced data upload
fs.s3a.fast.output.enabled=true
```

—see HADOOP-11694 for lots more!


S3 Data Source 1TB TPCDS LLAP- vs Hive 1.x:


Apache Spark

Object store work applies
Needs tuning
Commits to S3 "trouble"


spark-default.conf

```
spark.hadoop.fs.s3a.readahead.range 256K
spark.hadoop.fs.s3a.block.size 32M
spark.hadoop.fs.s3a.fast.output.enabled true
spark.hadoop.fs.s3a.experimental.input.fadvise random
spark.hadoop.mapreduce.fileoutputcommitter.algorithm.version 2
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
```

spark.sql.parquet.filterPushdown true
spark.sql.parquet.mergeSchema false


Hive settings

```
fs.s3a.readahead.range 256K
fs.s3a.block.size 32M
fs.s3a.fast.output.enabled true
fs.s3a.experimental.input.fadvise random
mapreduce.fileoutputcommitter.algorithm.version 2
parquet.enable.summary-metadata false
```


The S3 Commitment Problem

- rename() depended upon for atomic transaction
- Time to copy() + delete() proportional to data * files
- Compared to Azure Storage, S3 is slow (6-10+ MB/s)
- Intermediate data may be visible
- Failures leave storage in unknown state


Spark's Direct Output Committer? Risk of Corruption of data


S3guard Fast, consistent S3 metadata

HADOOP-13445


DynamoDB as fast, consistent metadata store


Netflix Staging Committer

- Saves output to local files file://
- 2. Task commit: upload to S3A as multipart PUT —but do not complete it
- 3. Job committer completes all uploads from successful tasks; cancels others.

Outcome:

- No work visible until job is committed
- Task commit time = data/bandwidth
- Job commit time = POST * #files


Availability

- Read + Write in HDP 2.6 and Apache Hadoop 2.8
- S3Guard: preview of DDB integration soon
- Zero-rename commit: work in progress

Look to HDCloud for the latest work!


Questions?

stevel@hortonworks.com sanjay@hortonworks.com

@steveloughran @srr

