Uber Business Metrics Generation and Management Through Apache Flink Uber 商业性能指标生成与管理

公司: Uber

职位: Engineer at Uber Marketplace

演讲者:Wenrui Meng (孟文瑞)

Miao Yu (于淼)

Uber

Uber Mission

We ignite opportunity by setting the world in motion. 我们构建交通服务平台,为全球点燃机遇之火.

"运"动全球,燃亮机会.

Outline

- > Marketplace
- Project background
- Architecture
- User case walkthrough
- Challenges
- > Future work

- ➢部门介绍
- ▶项目背景
- > 系统架构
- > 案例分析
- ▶挑战
- ▶展望

Uber

Marketplace Team

Marketplace Platform 市场平台组

Marketplace Dynamics 市场动态组

Marketplace Fare 市场费用组

Marketplace Data

• Mission: Empower teams throughout Uber to understand and improve the efficiency of the marketplace by providing real time data for our Marketplace levers, modeling and analysis

使命:为Uber各组提供实时数据来对市场进行建模和分析,从而更好地理解和改进市场运作效率

- Data sources: trip lifecycle, matching, rider, driver, fare, mobile across 100+ Apache Kafka topics 数据来源: 乘车过程, 匹配, 乘客, 司机, 费用, 移动设备等100多种Kafka主题
- 24 Elasticsaerch clusters, 1000T data, 300+ million queries / week, 30+ customer services 数据复杂度和规模: 如上

Marketplace Data

Trip Flow Patterns 乘车路线模式

Demand Patterns 乘客需求模式

Human Consumption – Incentives 激励

Human Consumption - Regional Metrics 区域指标

Uber

Real-Time Analytics

Project Background

- Usage pattern 使用模式
- Issues 问题
- Solution 方案

Usage Pattern

- Metrics are aggregated on the fly from raw data.
 指标都是在当前需要的时候,直接从原始数据现场计算
- Metric definitions have a DAG structure.
 指标定义有一个固定的DAG结构
- Metrics are usually aggregated with fixed pattern upon a limited set of dimensions, e.g., time, geo 指标通常都是有固定的模式基于一些有限的方面来统计计算的

Issues

- Resource waste 资源浪费
- Bad performance 低性能
- Inconsistency 不一致

• ...

Solution

- An E2E platform 一个端到端的平台
 - 。Defines metrics with a unified DSL for multiple datasources like Kafka, Elastic Search etc. 基于统一的DSL来定义指标,并且允许多种输入数据类型
 - Optimizes execution plan based on objectives including performance, isolation, and etc. 根据不同的目标(性能,隔离等)来优化执行计划
 - 。Generates final metrics, instead of generating an intermediate raw dataset 生成最终用户使用的指标,而不是生成中间原数据让用户进一步计算

Architecture

Metric Definition

• Formula: a DSL describing an aggregation or arithmetic operation over aggregation

公式:定义如何计算指标

metric_A + metric_B * metric_C - avg((table_A where (exists(column_A) AND (column_B != 0))).column_C)

Dimensions: over which this metric will be aggregated

维度:定义指标是具体在那些特定的维度来计算

Time, geo, product type, and ...

Sinks: physical storage of this metric

接受池:定义指标的物理存储器

Uber

Elastic search, Cassandra, MySQL, and ...

Execution Optimizer

- 1. Parse all metric definitions 解析所有的指标定义
- 2. Build a DAG to link all metrics based on data operations 构建一个DAG来通过数据操作连接所有的指标计算
- 3. Optimize the DAG to remove duplication, promote isolation and improve performance 对指标进行分组,优化DAG从而去除重复,提升隔离以及改进性能
- 4. Generate metric group config files and feed them into execution plan generator 生成指标分组配置文件,提供给执行计划生成器

Execution Plan Generator

- 1.Parse metric group config files 解析指标分组配置文件
- 2. Given configs, build a DAG of stream operators. Within each stream operator, there could be also a DAG of event operators 构建流操作 DAG, 其中每一个 DAG 节点中是基于事件的 DAG 来表达公式计算。
- 3.Applied pre-defined operator templates and generate the final Flink execution graph 应用提前定义的 Flink 模板来生成 Flink 执行图

Additional Functionalities

- Given a specific set of metrics, export SQL for it.
 选定一组指标,可以导出对应的 SQL
- Convert the adhoc query to leverage existing data in platform
 将临时用户提交的查询进行转换,从而可以利用已经计算好的指标库
- Auto debugging to find root cause of data abnormality 自动寻找产生不正常数据的根本原因
- Metric discovery
 指标探索

Uber

. . . .

Benefits

- > Avoid inconsistency and duplicate effort
- > Avoid cluster resource waste
- > Improve the metrics definition
- ➤ Decouple metrics definition and generation techniques
- > Decouple platform from storage

- 》避免不一致性以及重复的工作
- ▶避免资源浪费
- 》改进指标定义
- 多分离指标定义和运算
- 产平台与存储的松耦合

Use Case Walkthrough

Driver status summary of one minute: 基于1分钟的司机状态统计

- 1.Driver utilization per hexagon on 1 minute
 - 单独 hexagon 每分钟的司机占用情况
- 2.Driver utilization per city on 1 minute 单个城市每分钟司机占用情况
- 3.Driver total worked minutes per hour 单个司机每小时工作时间
- 4. Open cars of each hexagon at 1PM in San Francisco 旧金山市每个 hexagon 上空车司机

Cluster 1

Cluster 2

Cluster 3

Use Case Walkthrough

There are two solutions that support these three use cases: 我们公司之前存在两种解决方案

- 1. Aggregate 1 minute summary into Elasticsearch and query on-the-fly 基于一分钟来统计司机的状态并存储到 Elasticsearch 里面,然后用户根据不同需求来查询
- 2. Each team calculate the exact data needed through streaming job 每个组使用流处理来计算需要的数据

Dimension	Value
Hexagon id	Hex_1
Driver id	Driver_1
Status	Driving_client
Others	

Use Case Walkthrough

Our new framework supports all these use cases but without any duplication or inconsistency.

我们新的平台可以支持上面所有的需求并且可以避免重复以及不一致性

Complex topology

复杂的拓扑逻辑

- Hundreds of metrics
 成百上千的指标
- Cluster the tasks and split them into separate jobs connected via Apache Kafka. 将所有的流任务进行聚类,然后部署成不同的流工作,彼此之间通过 Kafka 来连接

Unstable sinks

不稳定的数据接受池

- Metrics stored in different storages maintained by different teams with different SLAs 指标会存储到不同的物理存储器,并且会被不同的组以不同的 SLA 来维护
- It's desirable to separate the sink from the processor 我们需要把数据处理和数据存储的过程分开

Metrics evolution

指标演化

- Add new metrics and update the existing metric 增加或者修改指标
- Distinguish the golden sets from ad-hoc cases
 区分核心数据集以及临时使用数据

Onboarding 让用户使用新数据

- 15 teams and 20+ services query the existing platform 我们有15个以上的组以及20个以上的系统在使用已有的平台
- Auto conversion through the query gateway 在查询入口处进行自动转换

Future Work

- Improve execution optimizer
 改善我们的执行计划优化器
- Improve tooling
 改善我们的工具

Proprietary and confidential © 2018 Uber Technologies, Inc. All rights reserved. No part of this document may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval systems, without permission in writing from Uber. This document is intended only for the use of the individual or entity to whom it is addressed and contains information that is privileged, confidential or otherwise exempt from disclosure under applicable law. All recipients of this document are notified that the information contained herein includes proprietary and confidential information of Uber, and recipient may not make use of, disseminate, or in any way disclose this document or any of the enclosed information to any person other than employees of addressee to the extent necessary for consultations with authorized personnel of Uber.