

Scaling Data Science Capabilities with Spark at Stitch Fix

Derek Bennett

Overview

- About us
- Our usage of Spark
- Details of our Spark Architecture
- Challenges and Ongoing Work


About Stitch Fix

- Personalized online retail company based in San Francisco, CA USA
- Stylists create shipments ("fixes") based on algorithmic recommendations and requests
- Customer pays for what they keep and returns the rest, along with feedback on checkout
- "Empowering people to find what they love"


About The Algorithms Team

- Over 80 people dedicated to analytics and data science capabilities
 - Three vertically focused teams of data scientists
 - Data platform team providing infrastructure, services and tools to all vertical teams
- Data scientists own their pipelines
 - Platform team has a self service charter
 - "Engineers shouldn't write ETL"


Our Usage of Spark


How we Leverage Spark

- Heavy use of Spark SQL along with DataFrame APIs
- Hive Metastore and Spark HiveContext
- Mostly PySpark with some Scala
- Some initial use of Spark ML


What's different about us

- Vast majority of data is in structured tables
- Instead of a small number of large jobs, large number of diverse and varying-size jobs
- Scalability is by capability not amount of data
- Many people used to SQL, so Spark SQL is an easy way to transition in


More Interesting Use Cases


- Analyzing website visitors
 - Several queries mixed with use of Python API
 - Reuse of existing python code in spark job
- Client "states": chains of multiple queries
- Examples using 3rd party NLP libraries
- Analyzing client segments with loop of multiple similar jobs
- Machine Learning: feature selection example


Our Spark Architecture


Data Architecture


Architecture Notes

- Amazon S3
 - Read, Write, Delete (no append/update)
 - Data ingested from databases and log events
- Hive Metastore
 - Schema and partitions
 - Data location of most recent data
- Spark primarily works with data on S3
- Additional query engines: Presto and Redshift


Architecture Principles

- S3 as the source of truth
- Batch Id pattern
 - Hidden inner directory timestamp based
 - Overwrite: write new batch and update location
- Hive metastore manages schemas and latest data location
- No data permanently kept in HDFS


Spark Setup in Detail


Spark Setup in Detail

- Genie service and its benefits:
 - Execution service isolating EMR details
 - Administration and supporting different versions of Spark and multiple clusters
- EMR and our clusters: dev / prod / ad-hoc
- Clusters are transient no data in HDFS
- Jupyter IPython notebooks and related tools
- EMR File System (more efficient S3 interaction)


Spark Builds and Deployments

- Supported versions: 1.6.x, 2.0.x, 2.1.x
- Maintaining our own fork of Spark
- Snapshot builds for testing
- Additional "applications" and "commands" in genie to experiment with different settings


Additional Libraries and Utilities

- SFS3: Output and Validation
 - Writing while enforcing batch id paradigm
 - Utilize Amazon EMRFS for efficient read/write
- Hive utilities
 - Allow table creation or adding partitions
 - Table analyzing
- Tracer: library interface to time series database
- Diagnosis script to find root cause of failures


Challenges and Ongoing Work


Challenges

- Porting monolithic queries and using the API
 - Education that Spark is more than just SQL!
- Education on use of Spark and various settings
 - Find useful defaults and override when needed
 - Provide reference for starting tuning
- Challenging errors related to joins, metastore, memory usage, and contention
- Contention in the cluster; scheduling; priorities


Ongoing Projects

- Users & YARN queue settings
- Centralized history server
- Data reader/writer project
- More extensive use of different file formats
- Logging integration
- Future use of streaming

