

넷플릭스 빅데이터 플랫폼 아파치 스팩 통합 경험기

이름: 박철수
소속: 넷플릭스

Outline

1. Netflix big data platform
2. Spark @ Netflix
3. Dynamic allocation
4. Predicate pushdown
5. S3 file listing
6. S3 insert overwrite
7. Zeppelin, Ipython notebooks
8. Use case (Pig vs. Spark)

DEVIEW
2015

Netflix Big Data Platform

Netflix data pipeline

Netflix big data platform

Tools

Big Data API/Portal

Service

Metacat

Clients

Clusters

Prod

Test

Adhoc

Prod

Test

Data
Warehouse

Our use cases

- Batch jobs (Pig, Hive)
 - ETL jobs
 - Reporting and other analysis
- Interactive jobs (Presto)
- Iterative ML jobs (Spark)

DEVIEW
2015

Spark @ Netflix

Mix of deployments

- Spark on Mesos
 - Self-serving AMI
 - Full BDAS (Berkeley Data Analytics Stack)
 - Online streaming analytics
- **Spark on YARN**
 - Spark as a service
 - YARN application on EMR Hadoop
 - Offline batch analytics

Spark on YARN

- Multi-tenant cluster in AWS cloud
 - Hosting MR, Spark, Druid
- EMR Hadoop 2.4 (AMI 3.9.0)
- D2.4xlarge ec2 instance type
- 1000+ nodes (100TB+ total memory)

Deployment

s3://bucket/spark/1.4/spark-1.4.tgz, spark-defaults.conf (spark.yarn.jar=1440304023)

s3://bucket/spark/1.5/spark-1.5.tgz, spark-defaults.conf (spark.yarn.jar=1440443677)

Timestamp
1440443677

/spark/1.4/1440304023/spark-assembly.jar
/spark/1.4/1440989711/spark-assembly.jar

/spark/1.5/1440443677/spark-assembly.jar
/spark/1.5/1440720326/spark-assembly.jar


```
name: spark
version: 1.5
tags: ['type:spark', 'ver:1.5']
jars:
  - 's3://bucket/spark/1.5/spark-1.5.tgz'
```


Download latest tarball
From S3 via Genie

Goals

1. Automate deployment.
2. Support multiple versions.
3. Deploy new code in 15 minutes.
4. Roll back bad code in less than a minute.

Dynamic Allocation

Dynamic allocation

```
// spark-defaults.conf
spark.dynamicAllocation.enabled true
spark.dynamicAllocation.executorIdleTimeout 5
spark.dynamicAllocation.initialExecutors 3
spark.dynamicAllocation.maxExecutors 500
spark.dynamicAllocation.minExecutors 3
spark.dynamicAllocation.schedulerBacklogTimeout 5
spark.dynamicAllocation.sustainedSchedulerBacklogTimeout 5
spark.dynamicAllocation.cachedExecutorIdleTimeout 900
```

```
// yarn-site.xml
yarn.nodemanager.aux-services
  • spark_shuffle, mapreduce_shuffle
yarn.nodemanager.aux-services.spark_shuffle.class
  • org.apache.spark.network.yarn.YarnShuffleService
```


SPARK-6954

DEVIEW
2015

SPARK-7955

DEVIEW
2015


```
val data = sqlContext
 .table("dse.admin_genie_job_d")
 .filter($"dateint">>=20150601 and $"dateint"<=20150830)
data.persist
data.count
```

- Symptom
 - Spark tasks randomly fail with “executor lost” error.
- Cause
 - YARN preemption is not graceful.
- Solution
 - Preempted tasks shouldn’t be counted as failures but should be retried.

- Symptom
 - MR jobs get timed out during localization when running with Spark jobs on the same cluster.
- Cause
 - NM localizes one job at a time. Since Spark runtime jar is big, localizing Spark jobs may take long, blocking MR jobs.
- Solution
 - Stage Spark runtime jar on HDFS with high replication.
 - Make NM localize multiple jobs concurrently.

Predicate Pushdown

Predicate pushdown

Case	Behavior
Predicates with partition cols on partitioned table	Single partition scan
Predicates with partition and non-partition cols on partitioned table	Single partition scan
No predicate on partitioned table e.g. <code>sqlContext.table("nccp_log").take(10)</code>	Full scan
No predicate on non-partitioned table	Single partition scan

Predicate pushdown for metadata

What if your table has 1.6M partitions?

- Symptom
 - Querying against heavily partitioned Hive table is slow.
- Cause
 - Predicates are not pushed down into Hive metastore, so Spark does full scan for table metadata.
- Solution
 - Push down binary comparison expressions via `getPartitionsByfilter()` in to Hive metastore.

Predicate pushdown for metadata

S3 File Listing

Input split computation

- `mapreduce.input.fileinputformat.list-status.num-threads`
 - The number of threads to use list and fetch block locations for the specified input paths.
- Setting this property in Spark jobs doesn't help.

File listing for partitioned table

Sequentially listing input dirs via S3N file system.

- Symptom
 - Input split computation for partitioned Hive table on S3 is slow.
- Cause
 - Listing files on a per partition basis is slow.
 - S3N file system computes data locality hints.
- Solution
 - Bulk list partitions in parallel using AmazonS3Client.
 - Bypass data locality computation for S3 objects.

S3 bulk listing

Bulk listing input dirs in parallel via AmazonS3Client.

Performance improvement


```
SELECT * FROM nccp_log WHERE dateint=20150801 and hour=0 LIMIT 10;
```

S3

Insert Overwrite

Hadoop output committer

- How it works:
 - Each task writes output to a temp dir.
 - Output committer renames first successful task's temp dir to final destination.
- Problems with S3:
 - S3 rename is copy and delete.
 - S3 is eventual consistent.
 - FileNotFoundException during “rename.”

S3 output committer

- How it works:
 - Each task writes output to local disk.
 - Output committer copies first successful task's output to S3.
- Advantages:
 - Avoid redundant S3 copy.
 - Avoid eventual consistency.

Hive insert overwrite

- How it works:
 - Delete and rewrite existing output in partitions.
- Problems with S3:
 - S3 is eventual consistent.
 - FileAlreadyExistException during “rewrite.”

Batchid pattern

- How it works:
 - Never delete existing output in partitions.
 - Each job inserts a unique subpartition called “batchid.”
- Advantages:
 - Avoid eventual consistency.

DEVIEW
2015

Zeppelin Ipython Notebooks

Big data portal

- One stop shop for all big data related tools and services.
- Built on top of Big Data API.

The screenshot shows the Netflix Big Data Portal interface. On the left, there's a sidebar with navigation links: cheolsoop (selected), Inbox (1 unread), Log Out, Home - Query, Dashboard, Schema Search, S3 Browser, Automic/UC4, Notebooks (selected), and Schema Browser. The Notebooks section is the main content area. It displays three notebook instances:

- Spark PySpark**: Spark programming model to Python. Status: Instance running since 9/10/2015, 8:54:17 AM. Configuration: 1 CPU, 8 GB of memory, 50 GB of disk space with environment variables UPLOAD_SYNC_OPTS="--exclude /home/ipynb/notebooks/bdp-examples/", FOLDER_PATH=/home/ipynb/notebooks/. Actions: Relaunch with new parameters, View Log, Open, Relaunch, Kill.
- Zeppelin**: Data-driven, interactive and collaborative documents with SQL, Scala and more. Status: Instance running since 9/10/2015, 9:22:31 AM. Configuration: 1 CPU, 8 GB of memory, 50 GB of disk space with environment variables UPLOAD_SYNC_OPTS="--exclude /home/ipynb/notebooks/2AWNZXSG8/", FOLDER_PATH=/home/ipynb/notebooks/. Actions: Relaunch with new parameters, View Log, Open, Relaunch, Kill.
- IPython**: Python shell for interactive computing. Status: No instance running.

Out of box examples

DEVIEW
2015


```
In [20]: # Quick visualization
import seaborn as sns
import numpy as np
import matplotlib.pyplot as plt
%matplotlib inline

sns.set_context('talk')
sns.set_style('white')
sns.set_style('ticks')
device, streams = zip(*top10)
ypos = np.arange(len(top10))
plt.barh(ypos, streams, align='center')
plt.yticks(ypos, device)
sns.despine(offset=10, trim=True)
```


On demand notebooks

- Zero installation
 - Dependency management via Docker
- Notebook persistence
- Elastic resources

Notebook Infrastructure

Quick facts about Titan

DEVIEW
2015

- Task execution platform leveraging Apache Mesos.
- Manages underlying EC2 instances.
- Process supervision and uptime in the face of failures.
- Auto scaling.

Ephemeral ports / --net=host mode

Use Case Pig vs. Spark

Iterative job

DEVIEW
2015

Iterative job

1. Duplicate data and aggregate them differently.

2. Merging aggregates back.

Performance improvement

Our contributions

SPARK-6018

SPARK-6662

SPARK-6909

SPARK-6910

SPARK-7037

SPARK-7451

SPARK-7850

SPARK-8355

SPARK-8572

SPARK-8908

SPARK-9270

SPARK-9926

SPARK-10001

SPARK-10340

Q&A

Thank You