

PRODUCTIZING A SPARK & CASSANDRA BASED SOLUTION IN TELECOM

Brij Bhushan Ravat Chief Architect, Voucher Server - Charging System


AGENDA


1	What is productizing?
2	A brief on the product – Voucher Server
3	Challenges & evolution
4	O&M challenges
5	Wrap up


EVOLUTION OF A PRODUCT


The Need


The Design


The Prototype


The Solution SPARK SUMMIT EUROPE 2016


The Support Mechanism


Productized Solution

PRODUCTIZING


- First phase of development:
 - It involves designing a solution for a need
 - Prototyping it for proof of the concept
 - Completing the solution with all required features & good performance
- Second phase of development
 - Building a mechanism to support usage of the solution
 - So that every customer can use the solution with same accuracy
- 'Productizing' is to take a solution to a level where anyone can:
 - buy the solution off-the-shelf
 - install it by himself/herself, and
 - use it by himself/herself


EVOLUTION OF VS


The Need


The Solution


SPARK SUMMIT EUROPE 2016


The Design


The Support Mechanism


The Prototype


Productized Solution


1	What is productizing?
2	A brief on the product – Voucher Server
3	Challenges & evolution
4	O&M challenges
5	Wrap up


VOUCHER SERVER


- Generates 'Activation Codes'
 - An 'activation code' corresponds to a currency & a value
- Handles top-up requests of pre-paid subscribers
 - Interpret value of an 'activation code'
 - Add the corresponding value to the balance amount of the subscriber


VOUCHER SERVER (VS)


1	What is productizing?
2	A brief on the product – Voucher Server
3	Challenges & evolution
4	O&M challenges
5	Wrap up


DESIGN CHANGE: ORACLE TO CASSANDRA


Old VS solution (Oracle based):

- Overall a good solution
- but limited capacity (one cluster 300M vouchers)
- and scaling is not immune to hotspots


Next Generation VS solution (Cassandra based):

- Highly scalable solution with good performance
- No hotspots
- but performance of <u>reports generation</u> is a constraint


REPORT GENERATION: FEATURE


Voucher state distribution:

- Count vouchers in each state
- Voucher reconciliation
- Taking stock of inventory

Export voucher data:

- Fraud detection
- · Market prediction


Challenges:

- Cassandra by itself does not provide function to count fields w.r.t. their value
- Report generation requires full-table scan (takes 5-6 hours)


REPORT GENERATION: DESIGN (W/O SPARK)


Design approach:

- Web GUI triggers report generation task on Java process
- Java process interfaces with Cassandra cluster and fetches voucher data from all nodes
- After full-table scan, entire data is loaded in a single Java process of a node
- The Java process writes the voucher data in a report file


Alternative design:

- Implement distributed computing
- Use a framework for distributed computing


REPORT GENERATION: NEW DESIGN


New design approach:

- Web GUI triggers report generation task on Java process
- Java process triggers a spark job
- Spark spawns spark executors on each node
- Each spark executor is assigned task such that its local Cassandra instance has all its required tokens (leveraging data-locality)
- Each spark executor generate report file for the data it has fetched.


Benefits:

- Minimum network latency
- Therefore, better performance


DATA LOCALITY: SPARK-CASSANDRA CONNECTOR


SPARK SUMMIT EUROPE 2016


1	What is productizing?
2	A brief on the product – Voucher Server
3	Challenges & evolution
4	O&M challenges
5	Wrap up


KEY O&M CHALLENGES


- Cassandra repair
- Lagging compaction
- Handling real-time traffic along with Spark jobs


CASSANDRA REPAIR


INC

Replication Factor: 3

Consistency Level : Quorum

What causes inconsistency

- Node-2 receives db-request (update value to B)
- Node-2 becomes coordinator
 - applies changes in its replica
 - sends message to Node-1 & Node-2
- Node-1 applies db-update (from value A to B)
- Node-3 fails to receive the message (mutation drop)
 - On Node-3, value remains 'A'

Consequences of inconsistency (if not fixed)

- If 'consistency level' is QUORUM, while writing as well as reading, then no impact till all 3 nodes are up & running
- Once a node with latest value goes down read-requests can fail
- In some cases, purged data can also reappear

How to fix inconsistencies

Schedule 'repair jobs' to run periodically (e.g. weekly)


Challenges

- Lack of awareness about 'repair' among customers
- At times, customer fail to run repair for prolonged periods


LAGGING COMPACTION (C* SSTABLE)


Node 3

Replication Factor: 3

Consistency Level: Quorum

SPARK SUMMIT EUROPE 2016

Why compaction is required?

- · A batch of updates is flushed into an sstable
 - sstables are immutable
 - Therefore, every batch of updates make a new sstable
- In each Cassandra node sstable compaction runs in background
 - It merges individual sstables in single sstable
 - It frees up diskspace consumed by multiple entries of same record

What is lagging compaction?

- In STCS (Size Tiered Compaction Strategy), by default Cassandra requires 4 sstables of similar size to initiate compaction
- When there is an unusual burst of several db operations in a small duration of time, that results in an sstable of unusual large size.
- Such large sstables are never selected for compaction because there is often no sstable of similar size
- Reoccurrence of this phenomenon cause high disk utilization

How to fix lagging compaction?


Tune compaction to run on 2 sstables itself & even with varied sizes

Challenges

Customers ignore the increasing disk utilization until it is 85%

REAL TIME TRAFFIC + SPARK BATCH


Peak time distribution between real-time & batch processing

At peak time of operations

- Resources are dedicated to traffic of refill requests
 - · which are processed in real time
- Other activities performed are those which take very few resources, like voucher lookup, etc.


Off-peak distribution between real-time & batch processing

During off-peak of operations

- Traffic of refill request is less
- This window is utilized for admin functions which require more resources
- However, Spark jobs overload the system so much that even off-peak traffic starts giving timeout
- This requires tuning of 'spark.executor.cores'

SPARK SUMMIT EUROPE 2016

SOLUTION


- For 'Cassandra repair' monitor
 - 'Time elapsed since last successful Cassandra-repair' w.r.t. 'GC Grace Seconds' for each node in Cassandra cluster
- For 'lagging compaction' monitor
 - Disk utilization
 - sstable count
 - Number of sstables read per table
- Handling real-time traffic along with Spark jobs
 - Monitor real-time traffic throughput & response time
 - Monitor CPU utilization


1	What is productizing?
2	A brief on the product – Voucher Server
3	Challenges & evolution
4	O&M challenges
5	Wrap up


SUMMARY OF CHALLENGES


- > First phase (technical issues)
 - Need for high scalability
 - use Cassandra

(OF PRODUCTIZING)

- Need for efficiency in full-table scan
 - use Spark for report generation (leveraging data locality)
- Second phase (O&M issues)
 - Lack of admin skills among end-users leads to:
 - issues with Cassandra repair & compaction
 - running real-time traffic with batch processing jobs


SOLUTION FOR THE CHALLENGES


Active development

- Tune Cassandra & Spark to handle all usual as well as unusual usage patterns
- Along with core business logic, develop tools that can facilitate monitoring of vital statistics related Cassandra & Spark operations
- Regularly train 'support team' to strengthen their knowledge of Cassandra & Spark

Strong support

- which can augment end-users knowledge, and
- which can partner with end-users for smooth operations of Cassandra & Spark


STRONG SUPPORT


Partner with end-user for smooth operations of Cassandra & Spark


Train support team on O&M of Cassandra & Spark


STRONG SUPPORT HELPS R&D HANDLE


MULTIPLE DEPLOYMENTS


ERICSSON