Spark and S3

Ryan Blue Spark Summit 2017


Contents.

- Big Data at Netflix.
- HDFS, S3, and rename.
- Output committers.
- S3 multipart committer.
- Results & future work.


Big Data at Netflix.


Big Data at Netflix.


500B to 1T daily events


60+ PB data warehouse


5 PB read daily


300 TB written daily


Production 3400 d2.4xl 355 TB memory Ad-hoc 1200 d2.4xl 125 TB memory Other clusters

Netflix clusters are expendable.

- Need to update YARN? Deploy a new cluster.
- Reconfigure NodeManagers? Deploy a new cluster
- Add temporary capacity? Deploy a new cluster.
- Lost the NameNode? Deploy a new cluster. Quickly.

Expendable clusters require architectural changes.

- GENIE is a job submission service that selects clusters
- METACAT is a cluster-independent metastore
- s3 is used for all data storage

S3 != HDFS.

- A distributed object store (masquerading as FileSystem).
- Rename results in a copy and delete.
- File output committers rename every output file.


Why Output Committers?


Why commit outputs?

DirectOutputCommitter writes directly to the final location.

We tend to think of tasks like this:


But Spark is a distributed system.

So reality is closer to this:


Anything can happen.

- Spark might lose communication with an executor.
- YARN might preempt executors.
- Speculative execution may start duplicate tasks.
- Tasks may run slowly, but still try to commit.

In practice, execution is this:


Committers clean up the mess.

- Task attempts write different files in parallel.
- One attempt per task commits.
- Once all tasks commit, the job is commits.

Committer guarantees*:

- One (and only one) copy of each task's output.
- All output from a job is available, or none is.

Committer guarantees*:

- One (and only one) copy of each task's output.
- All output from a job is available, or none is.

*Not really guarantees.

Why commit outputs?

- DirectOutputCommitter writes directly to the final location.
 - Concurrent attempts clobber one another.
 - Job failures leave partial outputs behind.
 - Removed in Spark 2.0.0 SPARK-10063

S3MultipartOutputCommitter.


A simplified file committer.

- Attempts: write to a unique file for each task/attempt.
- Task commit: rename attempt file to task file location.
 - mv /tmp/task-4-attempt-0 /tmp/job-1/task-4
- Job commit: rename job output to final location.
 - mv /tmp/job-1 /final/path/output
- This is (roughly) what FileOutputCommitter does.
- Move/rename is not a metadata operation in S3!

S3 multipart uploads.

- Incremental file upload API.
- Upload file blocks as available.
- Notify S3 when finished adding blocks.

S3 multipart uploads.

- Incremental file upload API.
- Upload file blocks as available.
- Notify S3 when finished adding blocks.

Multipart upload committer.

Attempts: write to a unique file on local disk.

Task commit:

- Upload data to S3 using the multipart API.
- Serialize the final request and commit that to HDFS.

Job commit:

- Read the task outputs to get final requests
- Use the pending requests to notify S3 the files are finished

Failure cases.

- Will abort uploads to roll back.
- Will delete files to clean up partial commits.
- Failures during job commit can leave extra data.

(but it's no worse than the file committer.)

Results.

- Metadata-only job commit (unlike file committer).
- Provides reliable writes to S3 (unlike direct committer).
- Distributed content uploads, light-weight job commit.
- Shortened job commit times by hours.

S3 multipart committer

- Released single-directory and partitioned committers.
 - https://github.com/rdblue/s3committer
- Will be included in S3A HADOOP-13786
 - Huge thanks to Steve Loughran!

Future work.

- Short term, finish integrating into Hadoop.
- Long term, Hive table layout needs to be replaced.

Thank you! Questions?


https://jobs.netflix.com/ rblue@netflix.com