

Migration from Redshift to Spark

Sky Yin
Data scientist @ Stitch Fix

What's Stitch Fix?

- An online personal clothes styling service since 2011

STITCH FIX

A loop of recommendation

- We **recommend** clothes through a combination of human stylists and algorithms

What do I do?

- As part of a ~80 people data team, I work on inventory data infrastructure and analysis
- The biggest table I manage adds ~500-800M rows per day

Data infrastructure: computation

- Data science jobs are mostly done in Python or R, and later deployed through Docker

Data infrastructure: computation

- Data science jobs are mostly done in Python or R, and later deployed through Docker
 - Gap between data scientist daily work flow and production deployment
 - Not every job requires big data

Data infrastructure: computation

- Data science jobs are mostly done in Python or R, and later deployed through Docker
- As business grows, **Redshift** was brought in to help extract relevant data

Redshift: the good parts

- Can be **very fast**
- Familiar interface: **SQL**
- Managed by **AWS**
- Can scale up and down on demand
- Cost effective*

Redshift: the troubles

- Congestion: too many people running queries in the morning (~80 people data team)

Redshift: the troubles

- Congestion: too many people running queries in the morning
 - Scale up and down on demand?

Redshift: the troubles

- Congestion: too many people running queries in the morning
 - Scale up and down on demand?
 - Scalable != easy to scale

Redshift: the troubles

- Congestion: too many people running queries in the morning
- Production pipelines and exploratory queries share the same cluster

Redshift: the troubles

- Congestion: too many people running queries in the morning
- Production pipelines and ad-hoc queries share the same cluster
 - Yet another cluster to isolate dev from prod?

Redshift: the troubles

- Congestion: too many people running queries in the morning
- Production pipelines and dev queries share the same cluster
 - Yet another cluster to isolate dev from prod?
 - Sync between two clusters
 - Will hit scalability problem again (even on prod)

Redshift: the troubles

- Congestion: too many people running queries in the morning
- Production pipelines and ad-hoc queries share the same cluster
- There's no isolation between **computation** and **storage**
 - Can't scale computation without paying for storage
 - Can't scale storage without paying for unneeded CPUs

Data Infrastructure: storage

- Single source of truth: S3, not **Redshift**
- Compatible interface: Hive metastore
- With the foundation in storage, the transition from **Redshift** to **Spark** is much easier

STITCH FIX

Journey to Spark

- Netflix Genie as a “job server” on top of a group of **Spark** clusters in EMR

Dev

Prod

On-demand

STITCH FIX

Journey to Spark: SQL

- Heavy on **SparkSQL** with a mix of **PySpark**
- Lower migration cost and gentle learning curve
- Data storage layout is transparent to users
 - Every write we create a new folder with timestamp as `batch_id`, to avoid consistency problem in S3

Journey to Spark: SQL

- Difference in functions and syntax
 - Redshift

```
SELECT number :: float, BTRIM(string)
FROM foo
JOIN bar USING (buzz)
```

- SparkSQL

```
SELECT CAST(number AS double), TRIM(string)
FROM foo
JOIN bar ON foo.buzz = bar.buzz
```

Journey to Spark: SQL

- Difference in functions and syntax
- Partition
 - In Redshift, it's defined by `dist_key` in schema
 - In Spark, the term is a bit confusing
 - There's another kind of partition on storage level
 - In our case, it's defined in Hive metastore
 - `S3://bucket/table/country=US/year=2012/`

Journey to Spark: SQL

- Functions and syntax
- Partition
- SparkSQL

```
SET spark.sql.shuffle.partitions = 2  
SELECT * FROM dataframe DISTRIBUTE BY key
```

- DataFrame API

```
df.repartition(10, "column")
```

Journey to Spark: SQL

- Functions and syntax
- Partition
- Sorting
 - Redshift defines sort_key in schema
 - Spark can specify that in runtime

```
SELECT * FROM dataframe SORT BY key
```

OR

```
df.sortWithinPartitions("column")
```

!= ORDER BY

STITCH FIX

Journey to Spark: Performance

- There's a price in performance if we naively treat **Spark** as yet another **SQL** data warehouse

Journey to Spark: Performance

- Key difference: **Spark** is an **in-memory** computing platform while Redshift is not

Journey to Spark: Performance

- Key difference: Spark is an in-memory computing platform while Redshift is not
- FAQ #2: “Why is my **Spark** job so slow?”

Journey to Spark: Performance

- Key difference: Spark is an in-memory computing platform while Redshift is not
- FAQ #2: “Why is my **Spark** job so slow?”
 - Aggressive caching

sonyaberg 10:36 PM

@sky i got a query down from about 2 hours to 4 minutes by simply caching the temp tables. thanks!

2

! 2

✓ | 1

sky 10:42 PM

awesome 30x speed boost!

Journey to Spark: Performance

- Key difference: Spark is an in-memory computing platform while Redshift is not
- FAQ #2: “Why is my **Spark** job so slow?”
 - Aggressive cache
 - Use partition and filtering
 - Detect data skew
 - Small file problem in S3

Journey to Spark: Performance

- FAQ #1: “Why did my job fail? Hmm, the log says some executors were killed by YARN???”

Journey to Spark: Performance

- **FAQ #1: “Why did my job fail?”**
 - Executor memory and GC tuning
 - Adding more memory doesn’t always work

Journey to Spark: Performance

- **FAQ #1: “Why did my job fail? ”**
 - Executor memory and GC tuning
 - Data skew in shuffling
 - Repartition and salting

Journey to Spark: Performance

- **FAQ #1: “Why did my job fail? ”**
 - Executor memory and GC tuning
 - Data skew in shuffling
 - Repartition and salting
 - `spark.sql.shuffle.partitions`
 - On big data, 200 is too small: 2G limit on shuffle partition
 - On small data, 200 is too big: small file problem in S3

Journey to Spark: Performance

- **FAQ #1: “Why did my job fail? ”**
 - Executor memory and GC tuning
 - Data skew in shuffling
 - Broadcasting a large table unfortunately
 - Missing table statistics in Hive metastore

Journey to Spark: Productivity

- SQL, as a language, doesn't scale well
 - Nested structure in sub-queries
 - Lack of tools to manage complexity

Journey to Spark: Productivity

- SQL, as a language, doesn't scale well
- CTE: one trick pony

```
WITH
 A AS (...),
 B AS (...),
SELECT *
FROM A JOIN B ON ...
```

Journey to Spark: Productivity

- SQL, as a language, doesn't scale well
- CTE: one trick pony

```
WITH
 A AS (...),
 B AS (...),
SELECT *
FROM A JOIN B ON ...
```

=> Spark temp tables

Journey to Spark: Productivity

- Inspiration from data flow languages
 - Spark DataFrames API
 - dplyr in R
 - Pandas pipe
- Need for a higher level abstraction

Journey to Spark: Productivity

- `Dataset.transform()` to chain functions

```
def withActiveClient(df: DataFrame): DataFrame = {  
 // complicated logic to define active client  
}  
  
def withLTV(df: DataFrame): DataFrame = {  
 // complicated logic to calculate life time value  
}  
  
val activeClientLTV = client  
 .transform(withActiveClient)  
 .transform(withLTV)
```

Thank You.

Contact me @piggybox or syin@stitchfix.com

