

FROM SINGLE-TENANT HADOOP TO 3000 TENANTS IN APACHE SPARK

**RUBEN PULIDO
BEHAR VELIQI**

**IBM WATSON ANALYTICS FOR SOCIAL MEDIA
IBM GERMANY R&D LAB**

WHAT IS WATSON ANALYTICS FOR SOCIAL MEDIA

PREVIOUS ARCHITECTURE

THOUGHT PROCESS TOWARDS MULTitenancy

NEW ARCHITECTURE

LESSONS LEARNED

WATSON ANALYTICS

A data **analytics solution** for **business users** in the **cloud**

WATSON ANALYTICS FOR SOCIAL MEDIA

- Part of Watson Analytics
- Allows users to **harvest** and **analyze social media content**
- To understand how brands, products, services, social issues,
...
are **perceived**

Our previous architecture: a single-tenant “big data” ETL batch pipeline

What people think about **Social Media** data rates What **Stream Processing** is really good at

Photo by Ghislain Bonneau gbphotodidactical.ca

What the size of a customer specific social media data-feed really is

Our requirement:
Efficiently processing
“trickle feeds” of data

WATSON ANALYTICS FOR SOCIAL MEDIA

PREVIOUS ARCHITECTURE

THOUGHT PROCESS TOWARDS MULTitenancy

NEW ARCHITECTURE

LESSONS LEARNED

Step 1: Revisit our analytics workload

Concept detection

Everyone I ask says my PhoneA
is way better than my brother's PhoneB

Concept level sentiment detection

Everyone I ask says my PhoneA is way better than my brother's PhoneB

PhoneA:
Positive

Everyone I ask says my PhoneA is way better than my brother's PhoneB

PhoneB:
Negative

Author features detection

My wife's PhoneA died yesterday.

Author: Is Married = true

My son wants me to get him PhoneB.

Author: Has Children = true

Creation of author profiles

Author: Is Married = true

Author: Has Children = true

Author: {
Is Married = true
Has Children = true}

Step 2: Assign the right processing model for the right workload

Document-level analytics

Concept detection
Sentiment detection
Extracting author features

- Can easily work on a data **stream**
- User gets additional value from **every document**

Collection-level analytics

Consolidation of author profiles
Influence detection
...

- Most algorithms need a **batch** of documents (or all documents)
- User value is getting the “**big picture**”

Step 3: Turn “trickle feeds” into a stream through multitenancy

- Document-level analytics makes sense on a stream...
-document analysis for a single tenant often does **not** justify stream processing...
- ...but what if we process all documents for **all tenants in a single system?**

Step 4: Address Multitenancy Requirements

- **Minimize “switching costs”** when analyzing data for different **tenants**
 - Separated text analytics steps into:
 - **tenant-specific**
 - **language-specific**
 - **Optimized tenant-specific** steps for “**low latency**” switching
- **Avoid storing tenant state** in processing components
 - Using Zookeeper as distributed configuration store

WATSON ANALYTICS FOR SOCIAL MEDIA
PREVIOUS ARCHITECTURE
THOUGHT PROCESS TOWARDS MULTitenancy
NEW ARCHITECTURE
LESSONS LEARNED

SPARK SUMMIT
EUROPE 2016

COLLECTION SERVICE

ANALYSIS PIPELINE

SPARK SUMMIT
EUROPE 2016

SPARK SUMMIT
EUROPE 2016

COLLECTION SERVICE

DATA FETCHING

DOCUMENT
ANALYSIS

EXPORT

AUTHOR ANALYSIS

DATASET CREATION

■ Orchestration Tier ■ Data Processing Tier ■ Storage Tier

LANGUAGE SPECIFIC ANALYSIS

- **Expensive in Initialization**
- **High memory usage**
 - Not appropriate for Caching
- **Stable across tenants**
- **One analysis engine**
 - per language
 - per Spark worker
 - created at deployment time
- Processing threads co-use these engines

LANGUAGE SPECIFIC ANALYSIS

- **Expensive** in Initialization
- High memory usage
 - Not appropriate for Caching
- Stable across tenants
- One analysis engine
 - per language
 - per Spark worker
 - created at deployment time
- Processing threads co-use these engines

TENANT SPECIFIC ANALYSIS

- Low memory usage compared to language analysis engines
 - LRU-cache of 100 tenant specific analysis engines per Spark worker
- Very low tenant-switching overhead

kafka raw

READ

```
val documents = KafkaUtils.createDirectStream[ShippingLabel, AnalysisDocument, ...]
```


READ

```
val documents = KafkaUtils.createDirectStream[ShippingLabel, AnalysisDocument, ...]
```

ANALYZE

```
val analyzedDocuments = documents.map {  
 case (label, doc) => analyze(label, doc)  
}
```

create view Parent as
extract regex /
(my | our)
(sons?|daughters?|kids?|baby(boy|girl)?|babies|child|children)

with flags 'CASE_INSENSITIVE' on D.text as match from Document D

AQL

Author Uses	Author is Marri...	Author is Parent	Conversation S...	Conve
	True	True True		http:// http:/

g kafka raw

READ

```
val documents = KafkaUtils.createDirectStream[ShippingLabel, AnalysisDocument, ...]
```

ANALYZE

```
val analyzedDocuments = documents.map {  
 case (label, doc) => analyze(label, doc)  
}
```

g kafka analyzed

WRITE


```
val results = kafka.write(messages)  
trackProgress(results)
```


status = RUNNING
errorCode = NONE
fetched = 5000
analyzed = 4000
...

- More than **3000 tenants**
 - Between **150-300 analysis jobs per day**
 - Between **25K-4M documents analyzed per job**
 - **3 data centers** in Toronto, Dallas, Amsterdam
 - Cluster of **10 VMs**: each with 16 Cores and 32G RAM
-
- **Text-Analytics Throughput:**
 - Full Stack: from Tokenization to Sentiment / Behavior
 - **Mixed Sources:** ~60K documents per minute
 - **Tweets only:** 150K Tweets per minute

DEPLOYMENT

WATSON ANALYTICS FOR SOCIAL MEDIA
PREVIOUS ARCHITECTURE
THOUGHT PROCESS TOWARDS MULTitenancy
NEW ARCHITECTURE
LESSONS LEARNED


```
private class JobMonitor(segments: Seq[BatchSegment], zk: ZooKeeperClient, ctx: SparkContext,  
  val tuples =  
 for (segment <- segments; job <- zk.jobs if job.state == Running)  
 yield (segment, job)  
  
  tuples  
  ...  
  // update progress on zookeeper  
  // trigger the batch phases
```


- “**Driver Only**” – No Stream or Batch Processing
- Uses Spark’s **Fail-Over** mechanisms
- No implementation of custom **master election** necessary

ORCHESTRAION

DATA FETCHING

PARTITIONING

EXPORTING

AUTHOR ANALYSIS

KAFKA EVENT → HTTP REQUEST → DOCUMENT BATCH

SPARK SUMMIT
EUROPE 2016

ORCHESTRAION

DATA FETCHING

PARTITIONING

EXPORTING

AUTHOR ANALYSIS

KAFKA EVENT → HTTP REQUEST → DOCUMENT BATCH

- **wrong workload** for Spark's **micro-batch based stream-processing**
- Hard to find appropriate **scheduling interval**
- builds high **scheduling delays**
- hard to **distribute equally** across the cluster
- No benefit of Spark settings like **maxRatePerPartition** or **backpressure.enabled**
- sometimes leading to **OOM**

ORCHESTRAION

DATA FETCHING

PARTITIONING

EXPORTING

AUTHOR ANALYSIS

- wrong workload for Spark's micro-batch based stream-processing
- Hard to find appropriate scheduling interval
- builds high scheduling delays
- hard to distribute equally across the cluster
- No benefit of Spark settings like **maxRatePerPartition** or **backpressure.enabled**
- sometimes leading to OOM

- Run the fetcher as **separate application** outside of Spark – “long running” thread
- Fetch documents from social media providers
- Write to raw documents to Kafka
- Let the pipeline analyze these documents
- backpressure.enabled = true**

ORCHESTRAION

DATAFETCHING

PARTITIONING

EXPORTING

AUTHOR ANALYSIS

Job-ID

- Jobs don't influence each other
- Run fully in parallel
- Cluster is not fully/equally utilized

JOB-1

JOB-2

ORCHESTRAION

DATA FETCHING

PARTITIONING

EXPORTING

AUTHOR ANALYSIS

Job-ID

- Jobs don't influence each other
- Run fully in parallel
- Cluster is not fully/equally utilized

“Random” + All URLs At Once

- Cluster is fully utilized
- Workload equally distributed
- Jobs run sequentially

ORCHESTRAION

DATA FETCHING

PARTITIONING

EXPORTING

AUTHOR ANALYSIS

Job-ID

- Jobs don't influence each other
- Run fully in parallel
- Cluster is not fully/equally utilized

"Random" + All URLs At Once

- Cluster is fully utilized
- Workload equally distributed
- Jobs run sequentially

"Random" + "Next" URLs

- Cluster is fully utilized
- Workload equally distributed
- Jobs run in parallel

Write documents for each job to a separate HDFS directory.

First version: Group documents using Scala collections API

- Grouping happens in **User Memory** region
 - When a large batch of documents is processed:
 - **Spark does** does not spill to disk
 - **OOM** errors

- configure a **small streaming batch interval** or set **maxRatePerPartition** to limit the events of the batch

Write documents for each job to a separate HDFS directory.

Second version: Let **Spark** do the grouping and write to HDFS


```
jobIdDocumentDStream.foreachRDD {
 rdd => {
 rdd.toDF("jobId", "document")
 .write.mode(SaveMode.Append)
 .partitionBy("jobId")
 .format("text")
 .save(pathToHdfsDirectory)
 }
 ...
}
```

- Group and write job documents through **DataFrame APIs**
 - Uses the **Execution Memory region** for computations
 - Spark can prevent OOM errors by **borrowing space from the Storage memory region** or by **spilling to disk** if needed.

ORCHESTRAION

DATAFETCHING

PARTITIONING

EXPORTING

AUTHOR ANALYSIS

Within-Application Job Scheduling

FIFO SCHEDULER

- First job gets available resources while its stages have tasks to launch
- Big jobs “block” smaller jobs started later

FAIR SCHEDULER

- Tasks between jobs assigned “round robin”
- Smaller jobs submitted while a big job is running can start receiving resources right away

SUMMARY

- **Watson Analytics for Social Media** allows harvesting and analyzing social media data
- Becoming a **real-time multi-tenant** analytics pipeline required:
 - Splitting analytics into tenant-specific and language-specific
 - Aggregating all tenants trickle-feeds into a single stream
 - Ensuring low-latency context switching between tenants
 - Removing state from processing components
- New pipeline based on **Spark**, **Kafka** and **Zookeeper**
 - robust
 - fulfills latency and throughput requirements
 - additional analytics

THANK YOU.

RUBEN PULIDO

www.linkedin.com/in/ruben-pulido
 @_rubenpulido

BEHAR VELIQI

www.linkedin.com/in/beharveliqi
 @beveliqi

**FREE
TRIAL**

www.watsonanalytics.com

