

Running Spark in Production in the Cloud is not easy

Nayur Khan

#SAISEnt12

Confidential and proprietary. Any use of this material without specific permission of McKinsey & Company is strictly prohibited.

Who am I?

Nayur Khan

Head of Platform Engineering

 QUANTUMBLACK
A MCKINSEY COMPANY

“Exploit Data, Analytics and Design to help our clients be the best they can be”

Born and proven in F1
where the smallest margins are
the difference between winning
and losing

Data has emerged as a
fundamental element of
competitive advantage

Not just Formula One...

Advanced
Industries

Financial
Services

Healthcare

Infra-
structure

Telecoms

Natural
Resources

Sport

Consumer

1 – Background

2 – Observations of using Cloud Object Storage

3 – Design To Operate

4 – Pipelines!

Background

1

Some of the Platforms we use

cloudera

Typical Flow for production

- 1 Data Ingested into a **Raw** storage area
- 2 Data is **Prepared**
 - Cleansed
 - Enriched
 - Linked
 - etc
- 3 **Models** are run
- 4 **User Tools** consume outputs
 - Rich custom built tools
 - Self service BI tools

Example of physical Architecture of Nerve Live in AWS

- 1 **Mesos based Spark cluster**
 - Open Source versions
- 2 Data stored mainly in **S3**
 - Raw
 - Prepared
 - Features
 - Models
- 3 Data **published** at end of Pipeline (**RDS**)
- 4 **Spark Analytic workloads**
 - Scheduled via **Marathon** or **Chronos**

Example of how we package Spark Jobs

1 Use Docker

2 Provide a Spark-Base-2.x.x Image to teams to package code into

Example of how we package Spark Jobs

- 1 Use Docker
- 2 Provide a Spark-Base-2.x.x Image to teams to package code into
- 3 Teams package up their code into provided image
- 4 Can tell Spark to tell Mesos which Image to use for executors
`spark.mesos.executor.docker.image`
- 5 Bonus - We can run different versions of Spark workloads in the cluster at same time!

Observations of using Cloud Object Storage

2

Background – File Storage

- 1 Organize (file) data using hierarchical structure (folder & files)

- 2 Allows
 - + Traverse a path
 - + Quick to “list” files in a directory
 - + Quick to “rename” files

Background – Object Storage

- 1 No concept of organisation

Keys → Data

- 2 Unlike File Storage

- Slow to “list” items in a “directory”
- Slow to “rename” files
- Use REST calls

First Observation – The “Intent” to Read Data


```
// Define a dataframe  
  
val df = spark.read.format("csv")  
 .schema(csvSchema).load("s3a://...")  
  
// Do some work
```

```
# Custom log4j properties  
...  
  
log4j.logger.com.amazonaws.request=DEBUG  
  
...
```

First Observation – The “Intent” to Read Data

```
// Define a dataframe  
  
val df = spark.read.format("csv")  
 .schema(csvSchema).load("s3a://...")  
  
// Do some work
```

```
# Custom log4j properties  
...  
log4j.logger.com.amazonaws.request=DEBUG  
...
```


First Observation – The “Intent” to Read Data – How many HTTPS calls?

With Schema

```
// Define a dataframe  
  
val df = spark.read.format("csv")  
 .schema(csvSchema).load("s3a://...")  
  
// Do some work
```


Spark Versions

Spark 2.1 - spark-2.1.0-hadoop2.7
Spark 2.2 - spark-2.2.1-hadoop2.7
Spark 2.3 - spark-2.3.1-hadoop2.7

First Observation – The “Intent” to Read Data – How many HTTPS calls?

With Schema

```
// Define a dataframe  
  
val df = spark.read.format("csv")  
 .schema(csvSchema).load("s3a://...")  
  
// Do some work
```


Spark Versions

Spark 2.1 - spark-2.1.0-hadoop2.7
Spark 2.2 - spark-2.2.1-hadoop2.7
Spark 2.3 - spark-2.3.1-hadoop2.7

First Observation – The “Intent” to Read Data – How many HTTPS calls?

With Schema

```
// Define a dataframe  
  
val df = spark.read.format("csv")  
 .schema(csvSchema).load("s3a://...")  
  
// Do some work
```


Spark Versions
Spark 2.1 - spark-2.1.0-hadoop2.7
Spark 2.2 - spark-2.2.1-hadoop2.7
Spark 2.3 - spark-2.3.1-hadoop2.7

First Observation – The “Intent” to Read Data – How many HTTPS calls?

With Schema

vs.

Infer Schema

```
// Define a dataframe  
  
val df = spark.read.format("csv")  
 .schema(csvSchema).load("s3a://...")  
  
// Do some work
```

```
// Define a dataframe  
  
val df = spark.read.format("csv")  
 .option("inferSchema", true)  
 .load("s3a://...")  
  
// Do some work
```


Spark Versions
Spark 2.1 - spark-2.1.0-hadoop2.7
Spark 2.2 - spark-2.2.1-hadoop2.7
Spark 2.3 - spark-2.3.1-hadoop2.7

First Observation – The “Intent” to Read Data – How many HTTPS calls?

With Schema

vs.

Infer Schema

```
// Define a dataframe  
  
val df = spark.read.format("csv")  
 .schema(csvSchema).load("s3a://...")  
  
// Do some work
```


```
// Define a dataframe  
  
val df = spark.read.format("csv")  
 .option("inferSchema", true)  
 .load("s3a://...")  
  
// Do some work
```


Spark Versions
Spark 2.1 - spark-2.1.0-hadoop2.7
Spark 2.2 - spark-2.2.1-hadoop2.7
Spark 2.3 - spark-2.3.1-hadoop2.7

First Observation – The “Intent” to Read Data – How many HTTPS calls?

With Schema

vs.

Infer Schema

```
// Define a dataframe  
  
val df = spark.read.format("csv")  
 .schema(csvSchema).load("s3a://...")  
  
// Do some work
```


Spark Versions
Spark 2.1 - spark-2.1.0-hadoop2.7
Spark 2.2 - spark-2.2.1-hadoop2.7
Spark 2.3 - spark-2.3.1-hadoop2.7

```
// Define a dataframe  
  
val df = spark.read.format("csv")  
 .option("inferSchema", true)  
 .load("s3a://...")  
  
// Do some work
```


Second Observation – Writing Data – why does it take so long?


```
// Define a dataframe  
df.write.format( "parquet" ).save( "s3a://..." )  
  
// Do some work
```

```
# Custom log4j properties  
...  
  
log4j.logger.com.amazonaws.request=DEBUG  
...
```

Second Observation – Writing Data – why does it take so long?

```
// Define a dataframe  
  
df.write.format( "parquet" ).save( "s3a://..." )  
  
// Do some work
```

```
# Custom log4j properties  
...  
  
log4j.logger.com.amazonaws.request=DEBUG  
  
...
```


Second Observation – Writing Data – How many HTTPS calls?

Default

```
// Define a dataframe  
df.write.format( "parquet" ).save( "s3a://..." )  
// Do some work
```


Spark Versions

Spark 2.1 - spark-2.1.0-hadoop2.7

Spark 2.2 - spark-2.2.1-hadoop2.7

Spark 2.3 - spark-2.3.1-hadoop2.7

Second Observation – Writing Data – How many HTTPS calls?

Default

```
// Define a dataframe  
df.write.format( "parquet" ).save( "s3a://..." )  
  
// Do some work
```


Spark Versions

Spark 2.1 - spark-2.1.0-hadoop2.7

Spark 2.2 - spark-2.2.1-hadoop2.7

Spark 2.3 - spark-2.3.1-hadoop2.7

Second Observation – Writing Data – How many HTTPS calls?

Default

```
// Define a dataframe  
  
df.write.format( "parquet" ).save( "s3a://..." )  
  
// Do some work
```


Spark Versions

Spark 2.1 - spark-2.1.0-hadoop2.7
Spark 2.2 - spark-2.2.1-hadoop2.7
Spark 2.3 - spark-2.3.1-hadoop2.7

Second Observation – Writing Data – How many HTTPS calls?

Default

```
// Define a dataframe  
df.write.format( "parquet" ).save( "s3a://..." )  
  
// Do some work
```

Go Faster

```
spark.conf.set(  
  "spark.hadoop.mapreduce.fileoutputcommitter.algorithm.version", 2)  
  
df.write.format( "parquet" ).save( "s3a://..." )
```


Spark Versions

Spark 2.1 - spark-2.1.0-hadoop2.7

Spark 2.2 - spark-2.2.1-hadoop2.7

Spark 2.3 - spark-2.3.1-hadoop2.7

Second Observation – Writing Data – How many HTTPS calls?

Default

```
// Define a dataframe  
df.write.format( "parquet" ).save( "s3a://..." )  
  
// Do some work
```

Go Faster

```
spark.conf.set(  
 "spark.hadoop.mapreduce.fileoutputcommitter.algorithm.version", 2)  
  
df.write.format( "parquet" ).save( "s3a://..." )
```


Spark Versions
Spark 2.1 - spark-2.1.0-hadoop2.7
Spark 2.2 - spark-2.2.1-hadoop2.7
Spark 2.3 - spark-2.3.1-hadoop2.7

Second Observation – Writing Data – How many HTTPS calls?

Default

```
// Define a dataframe  
df.write.format( "parquet" ).save( "s3a://..." )  
  
// Do some work
```


Go Faster

```
spark.conf.set(  
 "spark.hadoop.mapreduce.fileoutputcommitter.algorithm.version", 2)  
  
df.write.format( "parquet" ).save( "s3a://..." )
```


TOTAL
HEAD
GET
PUT
DELETE

Spark Versions
Spark 2.1 - spark-2.1.0-hadoop2.7
Spark 2.2 - spark-2.2.1-hadoop2.7
Spark 2.3 - spark-2.3.1-hadoop2.7

TOTAL
HEAD
GET
PUT
DELETE

Conclusion

- 1 Cloud object storage has tradeoffs
- 2 Gives incredible storage capacity and scalability
- 3 However, do not expect same performance/or characteristics as a file system
- 4 There are **lots** of configuration settings that can affect your performance with reading/writing to cloud object storage

Note: Some are Hadoop version specific!

```
spark.hadoop.fs.s3a.fast.upload=true  
spark.hadoop.fs.s3a.connection.maximum=xxx  
spark.hadoop.fs.s3a.multipart.size=xxx  
spark.hadoop.fs.s3a.attempts.maximum=xxx  
spark.hadoop.fs.s3a.multipart.threshold=xxx  
spark.hadoop.mapreduce.fileoutputcommitter.algorithm.version=2  
etc  
...
```

Design to Operate

3

Design to Operate – Choices

1

Our teams have faced **choices** for Loading / Saving data

- What **URI scheme** to use?
 - i.e. S3://... S3n://... S3a://..., JDBC:// etc
- What **file format**?
 - i.e. Parquet, Avro, CSV, etc
- What **compression** to use?
 - i.e. Snappy, LZO, Gzip, etc
- What additional options....
 - i.e. inferSchema, mergeSchema, pushDownPredicate... etc
- Even what path to load/save data

Design to Operate – Choices

1

Our teams have faced **choices** for Loading / Saving data

- What **URI scheme** to use?
 - i.e. S3://... S3n://... S3a://..., JDBC:// etc
- What **file format**?
 - i.e. Parquet, Avro, CSV, etc
- What **compression** to use?
 - i.e. Snappy, LZO, Gzip, etc
- What additional options....
 - i.e. inferSchema, mergeSchema, pushDownPredicate... etc
- Even what path to load/save data

2

Choices end up being “**embedded**” into code

```
val path = "s3n://my-bucket/csv-data/people"  
  
val peopleDF =  
 spark.read.format( "csv" )  
 .option( "sep", ";" )  
 .option( "inferSchema", "true" )  
 .option( "header", "true" )  
 .load( path )  
  
...
```


Design to Operate – Challenges

1 Different teams working in same cluster

- Working on different use cases
- Likely that Spark Jobs are running with **different settings** in same cluster

Design to Operate – Challenges

1 Different teams working in same cluster

- Working on different use cases
- Likely that Spark Jobs are running with **different settings** in same cluster

2 Those that build may not be the ones that end up running/operating Spark Jobs

- Support Ops
- Or Client IT teams

Design to Operate – Challenges

1 Different teams working in same cluster

- Working on different use cases
- Likely that Spark Jobs are running with **different settings** in same cluster

2 Those that build may not be the ones that end up running/operating Spark Jobs

- Support Ops
- Or Client IT teams

3 Difficult for those operating to understand

- What configuration settings
- What does it depend on? i.e. Data it needs
- What depends on it? i.e. Data it writes
- How can I change things quickly?

Design to Operate – Our Approach

- 1 Borrow ideas from Devops world
 - **"Strict separation of config from code"**

Design to Operate – Our Approach

- 1 Borrow ideas from Devops world
 - "Strict separation of config from code"
- 2 Custom **library** and **config** for loading and saving


```
"system": "bank",
"table": "customers",
"type": "input",
"description": "A Table with banking customer details.",
"format": {
 "type": "csv",
 "compression": "snappy",
 "partitions": "20"
 "mode": "overwrite"
}
"location": {
 "type": "s3",
 "properties": { ... }
}
"schema": [
 {
 "name": "id",
 "type": "int",
 "doc": "User Id"
 },
 ...
]
```


Design to Operate – Our Approach

- 1 Borrow ideas from Devops world
 - **"Strict separation of config from code"**
- 2 Custom **library** and **config** for loading and saving
- 3 For Loading / Saving data
 - What URI scheme to use?
 - i.e. S3://... S3n://... S3a://..., JDBC:// etc
 - What format?
 - i.e. Parquet, Avro, CSV, etc
 - What compression to use?
 - i.e. Snappy, LZO, Gzip, etc
 - What additional options....
 - i.e. inferSchema, mergeSchema, overwrite or append....
 - Even what path to load/save data


```
"system": "bank",
"table": "customers",
"type": "input",
"description": "A Table with banking customer details.",
"format": {
 "type": "csv",
 "compression": "snappy",
 "partitions": "20"
 "mode": "overwrite"
}
"location": {
 "type": "s3",
 "properties": { ... }
}
"schema": [
 {
 "name": "id",
 "type": "int",
 "doc": "User Id"
 },
 ...
]
```


Design to Operate – Our Approach

- 1 Engineers use this library in their code
- 2 Allows Engineers to focus on business logic and not worry about concerns such as:
 - Data formats
 - Compressions
 - Schemas
 - Partitions
 - Weird optimisation settings
- 3 Allows teams that focus on operating/running to focus on
 - Consistency
 - Runtime optimisations


```
// Load a dataframe  
val df = nerve.load( "system", "table" )  
  
// Save a dataframe  
nerve.save( df, "system", "table" )
```


Pipelines!

4

Pipelines

- 1 Pipelines mean different things to different people
- 2 Ultimately, it's about the ***Flow of data***
- 3 We need to
 - Monitor
 - Understand
 - React
- 4 It looks simple, but in fact it's ***not***

Pipelines – Example

Pipelines – Example

Pipelines – Example

Pipelines – Example

Pipelines – Example

Pipelines – Example

Pipelines – Example

Pipelines – Example – Agreed Schedule

1

Agree a schedule with client when to send data

Pipelines – Example – Agreed Schedule

Pipelines – Example – Agreed Schedule

Pipelines – Example – Agreed Schedule

Pipelines – Example – Challenge 1 – Untimely Data

Pipelines – Example – Challenge 2 – Bad Data

- 1 Bad/Unexpected Data
 - Schema change
 - Change in Business rules
 - Data Quality Issue
- 2 Impact to Pipeline
- 3 Impact to end user!

Pipelines – Example – Challenge 3 – Jobs Taking Longer

Pipelines – Example - Challenges

Pipelines – Example – Our Approach

Pipelines – Example – Our Approach

Pipelines – Example – Our Approach

- 1 Monitor all Raw sources for timely data
- 2 Monitor quality of data
 - Config driven
 - Agreed business rules
- 3 Monitor Spark Metrics
 - At least how long
 - Additional Metrics incl:
 - Intent to load data ☺
 - Saving data ☺

Recap

1 – Observations of using Cloud Object Storage

2 – Design To Operate

3 – Pipelines!

Recap

1 – Observations of using Cloud Object Storage

2 – Design To Operate

3 – Pipelines!

Lets Talk!