

ADBMS to Apache Spark **Auto Migration Framework**

Edward Zhang, Software Engineer Manager, Data Service & Solution (eBay)

#SAISDD7

Who We Are

- Data Service & Solution team in eBay
- Responsible for big data processing and data application development
- Focus on batch auto migration and Spark core optimization

Why Migrate to Spark

- More complex big data processing needs
- Streaming, Graph computation, Machine Learning use cases
- Extreme performance optimization need

What We Do

- ~90% batch workload auto migration
- Tool sets to enable manual migration

Agenda

- ➤ Auto Migration Scope
- Auto Migration Strategy
- Auto Migration Components
- Key Components
- ➤ Tool Sets
- Major Challenges
- Be part of community

Auto Migration Scope

- ~5K Target tables
- ~20K intermediate/working tables
- ~22PB target tables
- ~40PB relational data processing every day
- ~ 1 year timeline

Auto Migration Strategy

Auto Migration Framework

Migration Planner

- Analyze and identify auto migration candidates
- Determine the order of table migration

Metadata

- Define and collect metadata to enable the auto migration engine
- Include table profile, data linage, job linage, SQL file profile, pipeline profile

Controller

- Manage the end to end migration process
- Include sub components like process manager, task invoker, task monitor

DDL Generator

- A data modeler to generate DDL on Spark for target table, working tables and views
- Also include setting the table format, bucket and partition

SQL Convertor

- Split original SQL files into table transform + merge steps
- Parsing original ADBMS SQL into abstract syntax tree and assemble into Spark SQL
- Special rules to deal with SQL dialect and UDFs

Job Optimizer

- Pre generate Spark job execution configurations based on table size and Spark cluster scale (typically spark.sql.shuffle.partions)
- Leverage Spark Adaptive Execution to optimize the execution plan online

Pipeline Generator

Generate workflow to set spark sql files execution steps and schedule

Release Assistant

- Push code to production environment and github repo, and table creation ..

Data Mover

 Move data across platforms, for snapshot data preparation on DEV and historical data initialize on PROD

Data Validator

Cross platform data checksum on both DEV and PROD

Key Components

- Metadata
- SQL Converter

Metadata - Overview

Metadata – Data Linage

SQL Converter - Overview

SQL Converter – Conversion Rules

- Split original SQL files into table transformation and final table merge
- Identify ACID steps (merge update/delete/insert into one insertoverwrite step)
- Multiple update/delete cases store middle step result into temp view and do final single merge
- Special handling for cases like case sensitive, date/timestamp calculations, column name alias ...
- Adaptive for Spark known issues
- Internal function & UDF translation

SQL Convertor – Sample

ADBMS SQL UPDATE TGT FROM DB.TARGET_TABLE TGT, DB.WORKING TABLE SRC COLUMN1-SRC.COLUMN1 WHERE SRC.PK = TGT.PK; INSERT INTO DB.TARGET TABLE PK, COLUMN1, SELECT PK. COLUMN1, FROM DB.WORKING TABLE SRC LEFTJOIN DB.TARGET TABLE TGT TGT ON SRC.PK = TGT.PK; WHERE TGT.PK IS NULL;

AST <TOK ROOT> <TOK UPDATE STATEMENT> <TOK_UPDATE_QUERY> <TOK FROM WRAP> <TOK FROM> <TOK_TABREF> <TOK_TABNAME> <TOK DB TABNAME> DB TABLE </TOK DB TABNAME> </TOK TABNAME> alias </TOK TABREF> </TOK_FROM> </TOK FROM WRAP> </TOK UPDATE QUERY> </TOK_UPDATE_STATEMENT> <TOK INSERT STATEMENT> <TOK INSERT QUERY> </TOK INSERT QUERY> </TOK INSERT STATEMENT> </TOK ROOT>


```
Spark SQL
 Convert Update-
insert overwrite table DB.TARGET_TABLE
partition(dt=$(SNPSHT_DATE))
select
tgt.PK as PK
,case when src.PK is null then tgt.COLUMN1
else src.COLUMN1 end as COLUMN1,
from
DB.TARGET TABLE as tgt
left join
DB.WORKING TABLE as src
(src.PK=tgt.PK)
 Convert Insert
union all
select
src.PK,
src.COLUMN1
from
DB.WORKING_TABLE as src
left join
DB.TARGET TABLE as tgt
(src.PK=tgt.PK)
where
(tgt.PK) is null;
```

Tool Sets

- DDL Generator
- SQL Converter
- SQL Optimizer
- Pipeline Generator
- Release Assistant
- Data Mover
- Data Validator
- + Dev Suite

Major Challenges

Metadata Definition & Collection

- You do not know what you do not know

Data Validation

- Upstream data quality issues
- SQL behavior or data format difference on Spark

No SQL Jobs

- Cannot cover logic in shell scripts or command lines in pipeline

Be part of community

~ 50 issues reported to community during migration

Case-insensitive field resolution

- SPARK-25132 Case-insensitive field resolution when reading from Parquet
- SPARK-25175 Field resolution should fail if there's ambiguity for ORC native reader
- SPARK-25207 Case-insensitive field resolution for filter pushdown when reading Parquet

Parquet filter pushdown

- SPARK-23727 Support DATE predict push down in parquet
- SPARK-24716 Refactor ParquetFilters
- SPARK-24706 Support ByteType and ShortType pushdown to parquet
- SPARK-24549 Support DecimalType push down to the parquet data sources
- SPARK-24718 Timestamp support pushdown to parquet data source
- SPARK-24638 StringStartsWith support push down
- SPARK-17091 Convert IN predicate to equivalent Parquet filter

UDF Improvement

- SPARK-23900 format number udf should take user specifed format as argument
- SPARK-23903 Add support for date extract
- SPARK-23905 Add UDF weekday

Bugs

- SPARK-24076 very bad performance when shuffle.partition = 8192
- SPARK-24556 ReusedExchange should rewrite output partitioning also when child's partitioning is RangePartitioning
- SPARK-25084 "distribute by" on multiple columns may lead to codegen issue
- SPARK-25368 Incorrect constraint inference returns wrong result

Q & A

Thank You!

