Spark Your Legacy:

How to distribute your 8-year old monolith

Moran Tavori, Tzach Zohar // Kenshoo // June 2016

Who's this talk for?

Who are we?

Tzach Zohar, System Architect @ Kenshoo

Moran Tavori, Lead backend developer @ Kenshoo

Working with Spark for ~2.5 years

Started with Spark version 1.0.x

Who's Kenshoo

10-year Tel Aviv-based startup

Industry Leader in Digital Marketing

500+ employees

Heavy data shop

The Problem

Legacy "batch job" in Monolith

Job performs aggregations applying complex business rules

Monolith is a Java application running hundreds of types of "jobs" (threads)

Tight coupling between jobs (same codebase, shared state)

Sharded by client

Doesn't scale

Solution: Spark!

Spark elegantly solves the business case for that job, as proven by POC

"API well suited for our use case"

"Very little boilerplate / plumbing code"

"Testable"

- from POC conclusions

The "Greenfield" Dilemma

Mitigating "Greenfield" risks

Problem #1: Code is our only Spec

Code is our only Spec

What **exactly** should the new system do?

```
if (channel == null) { // missing channel! (shouldn't happen)
 // we'll return a best guess
 if (!profile.getSEChannels().isEmpty()) // prefer SE channels if exist
 channel = profile.getSEChannels().values().iterator().next();
 else if (!profile.getChannels().isEmpty()) // otherwise - just get the first
 channel = profile.getChannels().values().iterator().next();
 else // you leave me with no choice, mister!
 throw new RuntimeException("profile has no channels! can't process.");
}
```

Code is our only Spec

What **exactly** should the new system do?

```
if (channel == null) {  // missing channel! (shouldn't happen)
 // we'll return a best guess
 if (!profile.getSEChannels().isEmpty()) // prefer SE channels if exist
 channel = profile.getSEChannels().values().iterator().next():
 else if (!profile.getChannels().isEmpty()) // otherwise - just get the first
 channel = profile.getChannels().values().iterator().next();
 else // you leave me with no choice, mister!
 throw new RuntimeException("profile has no channels! can't process.");
}
```


Solution #1: Empirical Reverse Engineering

```
if (channel == null) { // missing channel! (shouldn't happen)
 // we'll return a best guess
 if (!profile.getSEChannels().isEmpty()) // prefer SE channels if exist
 channel = profile.getSEChannels().values().iterator().next();
 else if (!profile.getChannels().isEmpty()) // otherwise -
 channel = profile.getChannels().values().iterator().next();
 else // you leave me with no choice, mister!
 throw new RuntimeException("profile has no channels! can't process.");
}
```

Solution #1: Empirical Reverse Engineering

```
if (channel == null) { // missing channel! (shouldn't happen)
 // we'll return a best guess
 if (!profile.getSEChannels().isEmpty()) // prefer SE channels if exist
 channel = profile.getSEChannels().values().iterator(), next();
 else if (!profile.getChannels().isEmpty()) // otherwise - just get the first
 channel = profile.getChannels().values().iterator().next();
 else // you leave me with no cho mister!
 throw new RuntimeException(" ile has no channels! can't process.");
// try some SE channels if exist
ScoreProviderData searchEngineData = getAnySearchEngineChannelData();
if (searchEngineData != null) {
 // todo - remove if we don't see any usage in production
 logger.error("could not find observation channel (id = {}), using arbitrary search-engine channel
 Metrics.newCounter(this.getClass(), "flatten.using.arbitrary.se.channel").inc();
 return searchEngineData;
```

Solution #1: Empirical Reverse Engineering

Problem #2: Moving Target

Moving Target

Q2	Q3
	Q2

Moving Target

Moving Target

1. Refactor legacy code to isolate business rules in separate jar

Legacy Monolith

1. Refactor legacy code to isolate business rules in separate jar

- 1. Refactor legacy code to isolate business rules in separate jar
- 2. Build new system around this shared jar


```
List<Score> filtered = new LinkedList<>();
ScoreProviderData providerData = scoreProviderDao.getByScore(scores);
for (Score s : scores) {
 if (validProviderForScore(s, providerData)) {
 ScoreSource providerSource = providerData.getSource();
 if (providerSource == s.getSource()) {
 filtered.add(s);
```

```
public boolean shouldAggregateScore(ShouldAggregateKey key) { ... }
List<Score> filtered = new LinkedList<>();
for (Score s : Scores) {
 if (shouldAggregateScore(key(s)) {
 filtered.add(s);
```

```
public boolean shouldAggregateScore(ShouldAggregateKey key) { ... }

val scores: RDD[S] = // ...

val filtered: RDD[S] = scores.filter(s => shouldAggregateScore(key(s)))
```

Problem #3: Zero Diff Tolerance

Zero Diff Tolerance

Some downstream modules might be sensitive to any new behavior

Solution #3: Run Side-by-Side with Legacy

At the **system** level:

1233	1233	200297	200296,99802
Profesion	7.7.10		
1236	1236	196135.25	196135.24406
51	51	8615.00488	8615.00502
6	4	590	181.95
4	4	965.33334	181.95
4	4	148.99	181.95
0	4	16.66667	181.95
0	4	7	181.95
2	4	99.66667	181.95
2	4	199.94001	181.95
2	4	304.9	181.95
1	4	29.975	181.95
1	4	76	181.95

Solution #3: Run Side-by-Side with Legacy

... and at the **component** level:

```
public final class CompositeDesiredSourceResolver implements DesiredSourceResolver {
 private final DesiredSourceResolver active;
 private final DesiredSourceResolver passive;
 private final DiffRecorder diffRecorder;
 @Override
 public ScoreSource getDesiredSource(ScoreSourcesKey key) {
 ScoreSource activeResult = active.getDesiredSource(key);
 ScoreSource passiveResult = passive.getDesiredSource(key);
 diffRecorder.recordDiff(key, activeResult, passiveResult);
 return activeResult;
```


Solution #3: Run Side-by-Side with Legacy

At the **component** level:

Problem #4: Test Reuse

Before

After

Use Spark's Local Mode to embed it in new system

Use new system's "Local Mode" to embed it in legacy system

Use Spark's Local Mode to embed it in new system

Use new system's "Local Mode" to embed it in legacy system

Ta Da! No test setup

In Conclusion

Spark's fluent APIs made it possible to share code with the old system

Spark's local mode made testing easier

Common agile practices gave us control over the results before our system was client facing

Thank You

Questions?