

PayPal Merchant ecosystem using Spark, Hive, Druid, HBase & Elasticsearch

Deepika Khera & Kasiviswanathan Natarajan

June 19 2018

Who we are?


Deepika Khera

- Big Data Technologist for over a decade
- Focused on building scalable platforms with Hadoop ecosystem Map Reduce, HBase, Spark, Elasticsearch, Druid
- Senior Engineering Manager Merchant Analytics at PayPal
- Contributed to Druid for the Spark Streaming integration


Kasi Natarajan

- 15+ years of industry experience
- Spark Engineer @PayPal Merchant Analytics
- Building solutions using Apache Spark, Scala, Hive, HBase, Druid and Spark ML.
- Passionate about providing Analytics at scale from Big Data platforms

Agenda

- ❖PayPal Data & Scale
- Merchant Use Case Review
- ❖Data Pipeline
- Learnings Spark & HBase
- Tools & Utilities
 - Behavioral Driven Development
 - Data Quality Tool using Spark
 - ❖ BI with Druid & Tableau


PayPal Data & Scale


PayPal is more than a button


CBT


Mobile


In-Store


Online


Loyalty


Credit


APV Lift


Offers


Faster Conversion


Reduction in Cart
Abandonment


Customer Acquisition


Invoicing


PayPal Datasets


The power of our platform

PayPal operates one of the largest PRIVATE


Dedicated to with a customer focused, strong performance, highly scalable, continuously available PLATFORM.


PayPal operates one of the largest Hadoop deployments in the world. A 1600 Node Hadoop Cluster with 230TB of Memory, 78PB of Storage Running 50,000 Jobs Per day

PayPal has one of the top five Kafka deployments in the world, handling over 200 billion messages per day


Merchant Use Case Review


Use Case Overview


- Revenue & transaction trends
- Cross-Border Insights
- Customer Shopping Segments


- Help Merchants engage their customers by personalized shopping experience
- Offers & Campaigns
- Shoppers Insights


PAYPAL ANALYTICS

- Products performance
- Checkout Funnel
- Behavior analysis
- Measuring effectiveness

Merchant Data Platform

- 1. Fast Processing platform crunching multi-terabytes of data
- 2. Scalable, Highly available, Low latency Serving platform


Technologies


Processing


Serving


Movement


Merchant Analytics


Data Pipeline


Data Pipeline Architecture


Learnings – Spark & HBase


Spark Best Practices Checklist

ullin	Data Serialization	Use Kyro Serializer with SparkConf, which is faster and compact Tune kyroserializer buffer to hold large objects	
0	Garbage Collection	 ✓ Clean up cached/persisted collections when they are no longer needed ✓ Tuned concurrent abortable preclean time from 10sec to 30sec to push out stop the world GC 	
()	Memory Management	✓ Avoided using executors with too much memory	
-{	Parallelism	✓ Optimize number of cores & partitions*	
0	Action-Transformation	 ✓ Minimize shuffles on join() by broadcasting the smaller collection ✓ Optimize wider transformations as much as possible* 	
	Caching & Persisting	 ✓ Used MEMORY_AND_DISK storage level for caching large ✓ Repartition data before persisting to HDFS for better performance in downstream jobs 	

*Specific examples later


Spark job failures with Fetch Exceptions


Observations

- Executor spends long time on shuffle reads. Then times out, terminates and results in job failure
- Resource constraints on executor nodes causing delay in executor node


Resolution

To address memory constraints, tuned

- 1. config from 200 executor * 4 cores to 400 executor * 2 cores
- 2. executor memory allocation (reduced)


Parallelism for long running jobs


Observations


Series of left joins on large datasets cause shuffle exceptions

Resolution

- 1. Split into Small jobs and run them in parallel
- 2. Faster reprocessing and fail fast jobs


Tuning between Spark driver and executors


Observations

- Spark Driver was left with too many heartbeat requests to process even after the job was complete
- Yarn kills the Spark job after waiting on the Driver to complete processing the Heartbeats

Resolution

- The setting "spark.executor.heartbeatInterval" was set too low. Increasing it to 50s fixed the issue
- Allocate more memory to Driver to handle overheads other than typical Driver processes


Optimize joins for efficient use of cluster resources (Memory, CPU etc..,)


Observation


With the default shuffle partitions of 200, the Join Stage was running with too many tasks causing performance overhead

Resolution

Reduce the spark.sql.shuffle.partitions settings to a lower threshold


Optimize wide transformations


Resolution


Convert expensive left joins to combination of light weight join and except/union etc..,


Optimize throughput for HBase Spark Connection

Observations

- Batch puts and gets slow due to HBase overloaded connections
- Since our HBase row was wide, HBase operations for partitions containing larger groups were slow


Resolution

Implemented sliding window for HBase Operations to reduce HBase connection overload


Tools & Utilities


Behavioral Driven Development

- While Unit tests are more about the implementation, BDD emphasizes more on the behavior of the code
- Writing "Specifications" in pseudo-English.
- Enables testing at external touch-points of your application

Feature: Identify the activity related to an event Scenario: Should perform an iteration on events and join to activity table and identify the activity name		pseudo code import cucumber.api.scala.{EN, ScalaDsl} import cucumber.api.DataTable import org.scalatest.Matchers
Given I have a set of events cookie_id:String page_id:String last_actvty:String 263FHFBCBBCBV login_provide review_next_page HFFDJFLUFBFNJL home_page provide_credent		Given("""^I have a set of events\$""") { (data:DataTable) => eventdataDF = dataTableToDataFrame(data) }
And I have a Activity table last_activity_id:String activity_id:String activity_name:String review_next_page 1494300886856 Reviewing Next Page provide_credent 2323232323232 Provide Credentials	•	Given("""^I have a Activity table\$""") { (data:DataTable) => activityDataDF = dataTableToDataFrame(data) }
When I implement Event Activity joins		When("""A implement Event Activity joins\$"""){ () => eventActivityDF = Activity.findAct(eventdataDF, activityDataDF) } }
Then the final result is cookie_id:String activity_id:String activity_id:String activity_id:String activity_id:String last_activity_id:String activity_id:String activity_name:String 263FHFBCBBCBV 1494300886856 Reviewing Next Page HFFDJFLUFBFNJL 2323232323232 Provide Credentials		Then("""^the final result is \$"""){ (expectedData:DataTable) => val expectedDf = dataTableToDataFrame(expectedData) val resultDF = eventActivityDF resultDF.except(expectedDF).count


2018 PayPal Inc. Confidential and proprietary.

23

Data Quality Tool


- Config driven automated tool written in Spark for Quality Control
- Used extensively during functional testing of the application and once live, used as quality check for our data pipeline
- Feature to compare tables (schema agnostic and at Scale) for data validation and helping engineers troubleshoot effectively


Druid Integration with BI

- Druid is an open-source time series data store designed for sub-second queries on real-time and historical data. It is primarily used for business intelligence queries on event data*
- Traditional Databases did not scale and perform with Tableau dashboards (for many use cases)
- Enable Tableau dashboards with Druid as the serving platform
- Live connection from tableau to druid avoids getting limited by storage at any layer.

Visualization at scale


Conclusion

- Spark Applications on Yarn (Hortonworks distribution).
- Spark jobs were easy to write and had excellent performance (though little hard to troubleshoot)
- Spark-HBase optimization improved performance
- Pre-aggregated datasets to Elasticsearch
- Denormalized datasets to Druid
- Pushed lowest-granularity denormalized datasets to Druid
- ❖ Behavior Driven Development a great add-on for Product-backed applications


QUESTIONS?