cloudera

Hadoop Data Engineering In the Cloud

Wei-Chiu Chuang | Software Engineer

\$ whoami

cloudera®

Software Engineer, Cloudera

Apache Hadoop Committer/PMC

Overview

- Cloud Adoption
- Cloud Deployment Model
- Cloud Connectors
- Cloudera Altus

Hadoop 3.0.0-beta1!!

Vote it, download it, use it and file bug reports! http://home.apache.org/~wang/3.0.0-beta1-RC0/

Future Hadoop Release Plan

"Production deployment sponsor"

https://cwiki.apache.org/confluence/display/HADOOP/Roadmap

Cloud Adoption

-Cloud

* Global 8000

Cloud Infrastructure Market Share

Cloud Deployment Model

Fully managed (PaaS)

Self service, cloud storage (laaS)

Self service in the public cloud (laaS)

Private cloud

Cloud-native architecture

Grow Storage and Compute Discretely for Efficiency

Compartmentalize for Optimal Performance

Private Cloud

Cloudera Enterprise Reference Architecture for OpenStack

http://www.cloudera.com/documentation/other/reference-Private cloud vs bareamatature/PDF/cloudera_ref_arch_redhat_osp11.pdf

Red Hat Open Stack Platform 11 CDH 5.11+

Network topology tradeoffs

Compute: CPU/memory over-subscription ratio 1:1

Storage: ephemeral, local storage (Cinder + LVM)

Cloudera does not support Ceph nor Swift storage systems.

Hadoop Virtualization Extensions (HVE)

Cloud storage

Cloud connectors

Cloudera "Full stack support"

s3a://

adl://

wasb://

Hadoop community support

swift://

oss://

Unsupported/ext ernal support

gcs://

Hadoop Cloud Connector Stack

S3 Connectors

S3 Connectors

Hadoop 2.7 ~

Removed from Hadoop 3 Hadoop 2 ~ 2.6

S3 connector made easy

cloudera MANAGER

Add Service to Cluster 1

Select the type of service you want to add.

S3 Connector

The S3 Connector Service securely provides a single set of AWS credentials to Impala and Hue. This enables Hue administrators to browse the S3 filesystem and define Impala tables backed by S3 data authorized to that AWS identity, and also enables Impala users to query S3-backed tables without directly providing AWS credentials, subject to having the proper permissions defined via Sentry. The S3 Connector only supports the S3A protocol.

S3: An Inconvenient Truth

Eventual consistency

(n.) if no new updates are made to a given data item, **eventually** all accesses to that item will return the last updated value.

--- Wikipedia

That means,

- Many applications using S3 connector simply fail flat.
 - FileNotFoundException
 - Distcp
 - Oozie
 - Multi-step ELT

S3Guard: Improved Consistency for S3A (HADOOP-13345)

"See-guard"

Based on S3A (shipped in Hadoop 2.6)

Inspired by Netflix's Samper

Hadoop 3.0.0-beta1 / CDH 5.11.0

Development 07/2016 ~ 09/2017

Consistent Metadata Store

DynamoDB

Joint effort between Hortonworks and Cloudera

Steve Loughran, Chris Nauroth, Mingliang Liu, Aaron Fabbri, Sean Mackroy, Lei Xu...

List after create

Delete tracking

S3 Connector Future Development

The story doesn't end here...

S3A optimization (2.8, and post 2.8)

Upgrade to latest CDH (CDH5.11/5.12/5.13) if the primary use case is S3

O(1) rename

Support Amazon Snowball

HADOOP-14831, HADOOP-14825, HADOOP-13204

ADLS

ADLS Support

- Azure Data Lake Store is a hierarchical file system accessed through a REST API
- Acts as a persistent storage layer for CDH clusters running on Azure.
- Unlike S3, ADLS more closely resembles HDFS behavior
 - Consistent, directory structure, POSIX ACLs
- Support for MR, Hive on MR, and Spark 1.6x
- Accessed via the 'adl' connector (analogous to 's3a'):
 adl://<data_lake_store_name>.azuredatalakestore.net

ADLS Cost Comparison

	Premium	Standard	ADLS
Cost / TB	\$135	\$77	\$26
Effective Cost / TB*	\$405	\$231	\$26
1M reads	\$0	\$0.036	\$1
1M writes	\$0	\$0.036	\$5
Target Application	(Best Perf)	Analytic DB	Data Engineering

^{*} Assuming 3x HDFS replication

Preliminary Performance Considerations

- General considerations
 - Increase I/O concurrency for throughput
 - Expect higher latency per request compared to HDFS
 - Optimization to avoid rename is not necessary
- DistCp tip
 - Build copy list in parallel with option "numListstatusThreads"
 - Parallel copy one large file (CDH5.12 and above)

Fun facts

- ADLS connector had two versions
 - 1. V1 was based on Hadoop WebHDFS protocol.
 - 2. V2 is based on Hadoop Compatible File System interface.
- Microsoft Azure team is very cooperative.
- Trash handling
- •HBase on ADLS: design decision WAL on HDFS
- MapReduce staging files shuffle files on HDFS.

Fully Managed PaaS

Fully Managed (PaaS)

HDInsight

Cloudera Altus

Platform-as-a-service

Now it's easier than ever to process big data in the cloud. Learn more at **cloudera.com/altus**

- Move processing to the cloud without risk
- Focus on your workload, not cluster operations
- Simplify and unify your analytics

Everything you don't have to do

- Install any software to start working
- Install any hardware
- Worry about cluster configuration
- Upgrade/reconfigure clusters
- OS upgrades/patching
- Resource Management

Workload troubleshooting and analytics

- Troubleshoot jobs after cluster termination through job log and configuration browsing
- Insight into causes of job failure
- Identification and root cause analysis of slow jobs

https://console.altus.cloudera.com

Altus Service Architecture

Altus on Azure (beta) coming soon

Altus Demo

Questions?

Thank you

Wei-Chiu Chuang