Spark Streaming At Bing Scale

Kaarthik Sivashanmugam

@kaarthikss

Scale

- Billions of search queries per month
- Hundreds of services power Bing stack
- Thousands of machines several Data Centers
- Tens of TBs of events per hour
- Several data processing frameworks

Data Curation

- Events of individual services little value
- Need correlation of events & curated datasets
 - at scale, on time, high fidelity
 - contributes directly to improving quality of services & monetization

Data Pipelines

- Traditionally implemented entirely using Batch processing in COSMOS infrastructure
 - Storage DFS (similar to HDFS)
 - Execution Dryad (general purpose, more expressive than map-reduce)
 - Query SCOPE (SQL 'style' scripting language that supports inline C#)
- Data pipelines are adopting near real-time processing – <u>new issues to address</u>

NRT Data Pipelines

Key issues to address in stream processing applications:

- Events generated in different DCs and at a rapid rate
- Events arrive out of order
- Events are delayed or get lost
- Managing state can be very expensive and hard to get right

NRT Processing Scenario – Event Merge Pipeline

Unbalanced Kafka Partitions

- Direct API Kafka partition maps to RDD partition
- Largest partition is the long pole in processing
- Solution
 - Repartition data from one Kafka partition into multiple RDDs w/o extra shuffling cost of DStream.Repartition()
 - Repartition threshold is configurable per topic
 - DynamicPartitionKafkaRDD.scala at github.com/Microsoft/Mobius

Slow Kafka Brokers

- Slow Kafka brokers increase batch time
- Delay in starting the next batch accumulates
- Solution
 - Submit Kafka data-fetch job on-time (defined by batch interval) in a separate thread, even when previous batch delayed
 - CSharpDStream.scala at github.com/Microsoft/Mobius

Find Offset-Range Expensive

- Finding Offset-range for {DC X Topic X Partition} is expensive
 - Several DCs 3 topics each average of 170 partitions per topic
 - {Get metadata + get offset range} took 10 mins for 2 min batch window
- {Metadata refresh + Find Offset} and data processing not parallel
- Solution
 - Move find offset-range to a separate thread
 - Materialize and cache Kafka RDD in that thread
 - DynamicPartitionKafkaInputDStream.scala at github.com/Microsoft/Mobius

Join By Application-Time

- Application-time based join not available in Spark 1.*
- Solution
 - Use custom join function in DStream.UpdateStateByKey()
 - Custom join function enforces time window based on application time
 - UpdateStateByKey maintains partially joined events as the state
 - PairDStreamFunctions.cs at github.com/Microsoft/Mobius

THANK YOU.

ADDITIONAL SLIDES

Dynamic Repartition

On-time Kafka fetch job submission

```
Pseudo Code
class CSharpStateDStream
  override def compute {
 val lastState = getOrCompute (validTime - batchInterval)

 val rdd = parent.getOrCompute(validTime)
 if (!lastBatchCompleted) {
 // if Last batch not complete yet
 // run Fetch data job to materialize rdd in a separate thread
 rdd.cache()
 ThreadPool.execute(sc.runJob(rdd))
 // wait for job to complete
 }


 <compute UpdateStateByKey Dstream>
 }

Source Code
CSharpDStream.scala - https://github.com/Microsoft/Mobius
```


SPARK SUMMIT EUROPE 2016

Parallel Kafka metadata refresh + RDD materialization

Use UpdateStateByKey to join DStreams

