

Spark @ Bloomberg: Dynamic Composable Analytics

Partha Nageswaran
Sudarshan Kadambi
BLOOMBERG L.P.

SPARK SUMMIT EAST
DATA SCIENCE AND ENGINEERING AT SCALE
FEBRUARY 16-18, 2016 NEW YORK CITY

Spark at Bloomberg: Dynamic Composable Analytics

- Adaptation of Spark in Bloomberg is evolving from crafting stand-alone Spark Apps to Serverized Spark Apps

A Couple of Tenets

- Preference for on the fly calculations over pre-computed values
- Support analytics on analytics, ad infinitum in a dynamic manner

Spark Serverization - Motivation

- Stand-alone Spark Apps on isolated clusters pose challenges:
 - Management of clusters, replication of data, etc.
 - Analytics are confined to specific content sets making Cross-Asset Analytics much harder
 - Need to handle Real-time ingestion in each App!
 - Redundancy in:
 - » Crafting and Managing of RDDs/DFs
 - » Coding of the same or similar types of transforms/actions

Spark Serverization - Approach

- Long-running process (Spark Server) maintains a shared SparkContext
 - Spark Apps within process share the same SparkContext
- Provide a Container based approach to capabilities such:
 - Deploying and Managing Spark Applications
 - Deploying, Managing and Sharing RDDs / DFs across Spark Apps
 - Handling on-the-fly analytics on Streaming data
 - Declarative orchestration of higher-order analytics on RDDs / DFs and across Spark Applications

Benefits of Container Approach

- Provide Lifecycle Management for Spark Apps
- Provide Lifecycle Management for RDDs/DFs
- Provide other declarative qualities of services, such as:
 - Routing of Requests to appropriate Spark Apps
 - Naming Service capabilities for RDDs/DFs
 - Ingestion Services
 - Securing access to Spark Apps, and RDDs/DFs

Introducing Managed DataFrames (MDFs)

MDF

- A Managed DataFrame (MDF) is a named DataFrame, optionally combined with Execution Metadata
 - MDFs can be searched by name OR by any Column Name defined in the Schema of the corresponding DF
- Execution Metadata includes:
 - **Data Distribution** metadata captures information about the data depth, histogram information, etc.
 - E.g.: A managed DataFrame for pricing of stocks, representing 2 years of historical data and another for representing 30 years of historical data

MDF

Introducing Managed DataFrames (MDFs)

MDF

MDF

- **Data Derivation** metadata which are mathematical expressions that define how additional columns can be synthesized from existing columns in the schema
- E.g.: adjPrice is a derived Column, defined in terms of the base Price column
- In essence, an MDF with data derivation metadata have a Schema that is a union of the contained DF and the derived columns

SPARK SUMMIT EAST
2016

Introducing MDF Registry

MDF Registry

Name	Columns	DF Ref.	Meta Data	...
Shallow Price DF	Price, adjPrice	○
Deep Price DF	Price, adjPrice	○

- A Registry, called the MDF Registry within the Spark Server provides support for:
 - Binding MDFs by Name
 - Looking up MDFs by Name
 - Looking up MDF by a Column Name (an element of the MDF Schema), etc.
- The MDF Registry maintains a 'table' that associates the Name of the MDF with the DF reference and Columns in the DF

Introducing DF Function Transform Libraries (FTLs)

Function Transform Library (FTL)	
Convert Currency	<pre>df.join(rates.filter(rates("toCCY") === toCCY), df("CURRENCY") === rates("fromCCY") && df("DATE") === rates("DATE")).select(df("ID"), df("DATE"), rates("RATE") * df("VALUE"), rates("toCCY"))</pre>
...	

- Standard (Analytics) functions can be expressed as 'pre-canned' Spark Transforms/Actions in Function Transform Libraries (FTLs)
- Spark Apps can compose pre-canned transforms with other application logic transforms on MDFs, by looking up the pre-canned transforms from FTLs
 - E.g.: convertedPriceDF = FTL.apply(prices, "ConvertCurrency", params);

SPARK SUMMIT EAST
2016

Introducing Request Processor

- Spark Apps (called RequestProcessors - RP) within the Spark Server are implemented compliant to specifications
 - These RPs are provided access to the Registry and FTLs
 - Are responsible for composing transforms and actions on one or more MDFs
 - May dynamically bind additional MDFs (materialized or otherwise) for use by other Apps

Bloomberg Spark Server

Bloomberg Spark Server

Bloomberg Spark Server

Schema Repository

- Enterprise-wide data pipeline
- External (to Spark) schema repository and service
- Enables MDF lookup by a dataset schema element
 - Analytic expressions can now be composed over data elements

Execution Metadata

- Connection Identifiers
 - Backing Stores
 - Real-time Topics
- Storage Level & Refresh Rate
- Subset Predicate, etc.

Cross-Domain Analytics

- Registration of pre-materialized DataFrames
 - Collaborative analytics between application workflows
- Dynamic creation of Managed DataFrames
 - Ad-hoc cross-domain analytics

Subsetting

- High value data sub-setted within Spark
 - Reduce cost of querying external datastore
- Specified as a filter predicate at time of registration
 - E.g. Member companies of popular indices [Dow 30, S&P 500,...] have records placed within Spark

Subsetting

- Seamless stitching between data in Spark (DF_{subset}) and backing store ($DF_{subset'}$)
 - $(DF_{subset} \cup DF_{subset'}).filter(query) = DF_{subset}.filter(query) \cup DF_{subset'}.filter(query)$
 - Future: Predicate logic between query and subset predicates
- Dataset owners provided knobs for cost vs performance.
 - Future: LRU cache

Ingestion: AB Swap

- Periodic data pull into Spark from the backing store
- Subset criteria applied during data retrieval
- Scenario when backing store kept continuously updated, external to Spark
- Avro-deserialization pushed down into various connectors

Ingestion: Stream Reconciliation

- Analytics needs to be low-latency with respect to queries, but also data freshness
- Since data is being sub-setted within Spark, need to keep the subset up to date
- Datasets published to different Kafka topics.
 - 1:1 mapping between datasets, topics and DStreams.

Ingestion: Stream Reconciliation

Reference Counting

- An MDF contains multiple generation of DFs, being generated and destroyed
- Multiple generations operated upon by RPs at given point in time
- Reference counting to keep track of what DFs are being used and by whom
- Long running queries aborted for forced reclamation

Snapshot Consistency

- Multiple queries need to operate on same snapshot of data
- How to achieve, if data constantly changing underneath?
- Each DF within MDF associated with time epoch
- Registry lookup with a reference time
- Time-align sub-setted dataframes with data in backing store

Spark Challenges

- Low latency performance consistency
- Efficient Stream reconciliation
- Spark Driver HA
- Strong consistency across contexts needs state externalization

MDF Acknowledgements

Andrew Foster

Joe Davey

Shubham Chopra

Nimbus Goehausen

Hamel Kothari

SPARK SUMMIT EAST
2016

THANK YOU.

pnageswaran@bloomberg.net

skadambi@bloomberg.net

SPARK SUMMIT EAST
DATA SCIENCE AND ENGINEERING AT SCALE
FEBRUARY 16-18, 2016 NEW YORK CITY