

High Performance Enterprise Data Processing with Apache Spark

Sandeep Varma & Vickye Jain, ZS Associates

Who are we?

ZS is a world leader in delivering high-performance solutions for Life Sciences companies to achieve impact


#EUde3

2

Business problems posed to us

- Revamp large, complex system that is difficult to maintain and understand
- SLAs fix adherence, speed up 4-5x, enable visual tracking
- Build transparency in business rules and eliminate hidden rules
- Speed up enhancement cycles by order of magnitude
- Reduce costs infrastructure and operations


Use case highlights

Enterprise scale

2000+ end users

50 + data sources (S3, FTP, Internal DB, Public Cloud)

Weekly: ~0.5 TB i/p, ~3 TB o/p

500+ business rules / KPIs

Data to reports in <24 hours

100+ analytics data packs


Service oriented architecture

Full blown DevOps pipelines

Fully elastic cloud infrastructure


High level solution architecture


Learning 1: Shortfall of combined domain and technical expertise

- SQL is a universal language for domain experts and natively supported by Spark making it ideal for domain experts
- Build configurable frameworks to abstract technical details and let domain experts focus on the business
- We chose PySpark given easy availability of talent and Airflow + helped some domain experts to switch to more powerful PySpark APIs for complex pieces
- From enterprises, SQL and PySpark codes are easier to manage and maintain, needing limited specialized skill sets at least for reading

Learning 2: Extreme performance tips in Spark ecosystem

- Stick to S3 → Memory → S3, avoid sinking to HDFS; ensures there are no roadblocks for segregating jobs in clusters and memory is used appropriately
- Design for multiple-contexts attractive to use one context to build up long series of jobs but not resilient; Job servers don't help much either
- Cost based optimizer (in 2.2) is awesome! Analyze tables and turn it on
- Keep UDFs in Scala, PySpark UDFs are terrible in terms of performance
- Deep nesting of transformations is attractive but can fail, force actions periodically (we hit SPARK-18492 bug)


Learning 3 – DevOps for Data Management Platforms

- Configs and input data change more frequently than code in data management catering to large number of data sources
- DevOps pipelines designed for two different test groups:
 - one to test code with static data and static configs
 - one to test integrated code, configs, and data with live data and live configs
- Game changer for data management platforms, especially ones that change frequently


Learning 4: Architecting for adaptability

- Service oriented architecture with API wrappers works very well in data management and analytics enablement context
- We created a number of services with AWS Lambda + API Gateway on top that were called upon by orchestration code in Airflow
- Be mindful of 5 min limit with Lambda, work with ECS or Lambda-SQS if appropriate
- Even if you are not hosting APIs, design modules to support API type inputs for future extensibility and to force you to think about APIs from day 1


Learning 5: Visual orchestration

- Business desired to visualize operational flows, "where is my pizza?"
- Developer desire to "code" instead of configure visual tools
- Airflow strikes balance; still in incubation state so expect bugs / issues but still very promising

