Spark在计算广告领域的应用实践

朱广彬/刘忆智@聚效广告

目录

- ◇计算广告简介
- ◇聚效数据架构
- ♦ Spark在聚效的应用实践

计算广告简介

◇计算广告学,顾名思义是计算驱动广告的学科,这是相对传统的广告而言的

- ◇计算广告学是一门以计算技术驱动的广告营销科学
- ◇传统广告
 - 纸媒广告、电视广告、墙体广告......
 - 受众不够精准,投放效果差
- ◇计算广告
 - 网络受众体量大,能够做到精准投放
 - 更加关注效果
- ◇计算广告面临的挑战:
 - 在特定语境下特定用户和相应的广告之间找到"最佳匹配"

计算广告与大数据

- ◇ 计算广告之所以能够兴起,主要原因也来自于互联网公司的大数据能力
 - 庞大的数据量:上百亿/天,TB~PB级数据规模
 - 数据复杂度: 非结构化、零散稀疏
 - 对实时性的苛刻要求:线上竞价 200ms以内,离线学习模型最好尽快反哺线上

◇ 涉及的大数据处理技术:

- 大规模搜索和文本分析
- 数据处理与ETL
- 统计模型
- 机器学习
- 实时流计算
-

聚效广告平台

◇成立时间

• 2009年

◇关键词

• DSP 移动 跨屏 自助式 效果营销 一站式平台

◇研发中心

• 上海 北京

◇员工情况

• 180余名精英团队, 60%以上为技术研发中坚力量

◇客户数量

•服务超过40000家广告主,覆盖众多一线知名品牌

NO.3 技术实力

NO.4 客户信赖

我们的数据

◇我们的数据

- 全网各大媒体,上亿广告位
- 每天 100亿+次请求, 20TB+ 日志量
- 集群规模: 500+, 存储容量: 16PB+, 已用11PB+
- 日均Job数: 3500+, 日处理数据量: 250TB+

◇我们如何用数据

- 统计: 日志收集与处理, 数据仓库
- 预测: 机器学习与数据挖掘, CTR预估, 人群分类, 个性化定向等等

◇我们的数据处理架构

• 以Hadoop为核心,Kafka、HBase、Hive、Spark、Storm

Data Platform Architecture

anglia/Zabbix/Skyey

Spark@MVAD

- ♦ CDH + MV-Spark 1.5.2
 - 紧跟Apache社区, 0.9~1.6
 - on Yarn部署
- ◇ MILib 机器学习与模型训练
- ◇ SparkSQL 数据仓库查询引擎

在线广告程序化交易

Spark MLLib在聚效的应用

◇广告点击率预估

- Logistic Regression On Spark
- 数据规模
- 评价指标
- Spark v.s. Hadoop MR

◇受众定向和筛选

- 个性化推荐: CF, ALS, etc.
- 人群转化率预估: Decision Tree, Random Forest, etc.

◇商品库和商品分类

- E.g. 海尔(Haier) BCD-190TMPK 190升 两门冰箱 -- 家用电器/大家电/冰箱
- 6000w+商品
- 2000+ 类别
- Train SVM on Spark

$$\min_{\mathbf{w}} \frac{1}{2} ||\mathbf{w}||_{2}^{2} + C \sum_{i=1}^{N} \xi_{i}$$
s.t. $\xi_{i} \ge 0, y_{i} f(\mathbf{x}_{i}) \ge 1 - \xi_{i}$

原问题

$$\min_{\mathbf{w}} \frac{1}{2} \|\mathbf{w}\|_{2}^{2} + C \sum_{i=1}^{N} \xi_{i}$$
s.t. $\xi_{i} \ge 0, y_{i} f(\mathbf{x}_{i}) \ge 1 - \xi_{i}$

Hinge Loss

$$\min_{\mathbf{w}} \frac{\lambda}{2} ||\mathbf{w}||_{2}^{2} + \sum_{i=1}^{N} \max[0, 1 - y_{i} f(\mathbf{x}_{i})]$$

Hinge Loss

$$\min_{\mathbf{w}} \frac{\lambda}{2} \|\mathbf{w}\|_{2}^{2} + \sum_{i=1}^{N} \max[0, 1 - y_{i} f(\mathbf{x}_{i})]$$

Squared Hinge Loss

$$\min_{\mathbf{w}} \frac{\lambda}{2} \|\mathbf{w}\|_2^2 + \sum_{i=1}^N \max[0, 1 - y_i f(\mathbf{x}_i)]^2$$


```
val scaler = (new StandardScaler).fit(input.map(x => x.features))
val data = input.map(labeledPoint =>
 (labeledPoint.label,
 appendBias(scaler.transform(labeledPoint.features))))
var weights = LBFGS.runLBFGS(
 data,
 new SquaredHingeLoss(),
 new SquaredL2Updater(),
 numCorrections,
 convergenceTol,
 maxIter,
 regParam,
 initialWeightsWithIntercept)
weights = scaler.transform(weights)
```

ML Pipeline

ML Pipeline – Scikit Learn

ML Pipeline – Spark ML

```
val tokenizer = new Tokenizer()
val hashingTF = new HashingTF()
val lr = new LogisticRegression()

val pipeline = new Pipeline()
 .setStages(Array(tokenizer, hashingTF, lr))
```


ML Pipeline – Spark ML

```
val paramGrid = new ParamGridBuilder()
 .addGrid(hashingTF.numFeatures, Array(10, 20, 40))
 .addGrid(Ir.regParam, Array(0.01, 0.1, 1.0))
 .build()
val cv = new CrossValidator()
 .setNumFolds(3)
 .setEstimator(pipeline)
 .setEstimatorParamMaps(paramGrid)
 .setEvaluator(new BinaryClassificationEvaluator)
val cvModel = cv.fit(trainingDataset)
```

ML On Spark

- ◇满足常用的算法需求
- ♦快速迭代
 - 内存计算
 - 多样灵活的语言前端
- ◇端到端的解决方案
 - 和其他机器学习框架的整合
- ◇模型可用只是成功的第一步
 - 线上线下交互
 - 模型 / 业务指标

MVAD数据仓库架构

Why SparkSQL?

◇ 最原始诉求:

- 希望能找到一个比Hive更快的查询引擎(结构化仓库数据)
- 简单高效的方式处理我们的ODS日志(半结构化日志)
- 兼容目前的处理方式,减少系统迁移成本

◇可选:

- impala
- presto
- hive on tez
- hive on spark
- SparkSQL

Why SparkSQL?

- ◇ 计算效率:
 - 天然DAG, 减少Job间启动的开销
 - 内存, Cache
- ◆ 兼容现有的Hadoop生态系统
 - HDFS、Hive、HBase、Cassandra
- ◇ 统一的数据处理栈
 - SQL、Streaming、ML、ETL
- ◇ on Yarn水平扩展, 部署升级简单
 - yarn-client varn-cluster mode
 - only a jar
- ◇ 活跃的社区:
 - Spark社区非常活跃,享受社区"红利"

ODS: 半结构化日志Parquet化

LzoThrift

Parquet

- ◇ Thrift做Schema约束并序列化
- ◇ Lzo行级别压缩

- ♦ 自描述, Schema保持一致
- ♦ 列存储并Lzo做Chunk级别压缩
- ♦ 层次结构,利用Partition Discovery

```
MVAD: [zhugb@adm1ss] ~$ hadoop fs -ls /mvad/warehouse/ods/dsp/date=2016-03-30/hour=09/type=d.b

Found 2 items

drwxr-xr-x - hadoop yarn 0 2016-03-30 10:44 /mvad/warehouse/ods/dsp/date=2016-03-30/hour=09/type=d.b/device=mobile

drwxr-xr-x - hadoop yarn 0 2016-03-30 10:43 /mvad/warehouse/ods/dsp/date=2016-03-30/hour=09/type=d.b/device=pc
```

ODS: Pig -> DataFrame

dsplog = LOAD '/mvad/warehouse/ods/dsp/date=2015-09-01/hour=00/type=*/*' USING parquet.pig.ParquetLoader();

A= FOREACH dsplog GENERATE request.geo.province, request.userAgentInfo.os, request.userAgentInfo.browser;

B = GROUP A BY province, os, browser;

C = FOREACH B GENERATE group, COUNT(A);

STORE C INTO '/tmp/xxx';


```
// Create a DataFrame from Parquet files
val df = sqlContext.read.parquet("/mvad/warehouse/ods/dsp/date=2015-
09-01/hour=00/type=*")
// Using DataFrame API
val result =
df.select("request.geo.province", "request.userAgentInfo.os", "request.user
AgentInfo.browser").groupBy("province", "os", "browser").count()
result.show()
result.write.format("parquet").mode("overwrite").save("/tmp/dsprequest")
// Using SparkSQL
val table = df.registerTempTable("dsplog")
val sql = " select count(1) from dsplog group by request.geo.province,
request.userAgentInfo.os, request.userAgentInfo.browser"
val result1 = sqlContext.sql(sql)
result1.show()
```

Hive: HQL -> SparkSQL

♦ hive -f xxx.hql

```
MVAD: [zhugb@az4ss] ~$ hive
16/03/21 14:07:44 WARN conf.HiveConf: HiveConf of name h
Logging initialized using configuration in file:/etc/hiv
WARNING: Hive CLI is deprecated and migration to Beeline
hive> show databases;
OK
bi
default
mediav_base
mvdw
```

♦ spark-sql -f xxx.hql


```
AD: [zhugb@az4ss] ~$ spark-sql
  spark.sql.hive.metastore.version=1.1.0
  spark.sql.shuffle.partitions=200
  spark.sql.parquet.compression.codec=lzo
  spark.sql.autoBroadcastJoinThreshold=104857600
  spark.sql.parquet.cacheMetadata=true
SET spark.sql.parquet.useDataSourceApi=true
  spark.sql.tungsten.enabled=true
  spark.sql.parquet.filterPushdown=true
  spark.sql.hive.convertMetastoreParquet=true
  F spark.sql.inMemoryColumnarStorage.batchSize=1000
ET spark.sql.hive.metastore.jars=/etc/hive/conf:/etc/hadoop
/lib/hadoop-hdfs/.//*:/usr/lib/hadoop-yarn/lib/*:/usr/lib/ha
ET spark.sql.parquet.binaryAsString=true
ET hive.support.sql11.reserved.keywords=false
ET spark.sql.hive.version=1.2.1
ET spark.sql.hive.version=1.2.1
spark-sql> show databases;
default
ediav base
```

♦ HiveServer

♦ SparkSQLThriftServer

Web化简单易用

多维分析报表:

成效与反馈

◇平台与系统不断优化

- 日志列存储化(Parquet)与压缩,节省存储资源,提高计算效率(2~3X)
- Hive升级至0.13,存储与计算性能提升(1Hour -> 20 Min)
- SparkSQL追随社区,享用最新的优化(1.5.2)(<5 Min)

◇降低数据获取成本

- SparkSQLWeb
- 多维分析

极大方便了产品、运营、优化、BI同学

后续规划

◇平台化

- 统一所有数据入仓库
- 统一与规范Hive ETL、SparkSQL报表使用流程
- 避免繁冗复杂的ETL计算,统一平台优化,使得处理和获取数据更简单

◇服务化

- 每一个步骤与模块都提供外部接口
- 在支撑自由业务的基础上,提供对外服务:数据集成接口,ETL流程,报表数据获取API等

Spark 调优

- ♦ Based on 1.5.2
- ◇ 调优的前提是监控(发现问题)
- ◇对源码和原理有一定的了解(解决问题)
- ◇ 跟进社区,了解社区进展

如何监控Spark

♦ Log

- Driver Log
- Appmaster Log
- Executor Log


```
2015-09-04 00:01:06,306
 org.apache.spark.scheduler.cluster.YarnScheduler: Lost an executor 16133 (already removed): Executor heartbeat timed out after 171043 ms
2015-09-04 00:01:06,306 WARN org.apache.spark.HeartbeatReceiver: Removing executor 16132 with no recent heartbeats: 164799 ms exceeds timeout 120000 ms
2015-09-04 00:01:06,306
 org.apache.spark.scheduler.cluster.YarnScheduler: Lost an executor 16132 (already removed): Executor heartbeat timed out after 164799 ms
2015-09-04 00:01:06,306 WARN org.apache.spark.HeartbeatReceiver: Removing executor 16141 with no recent heartbeats: 122020 ms exceeds timeout 120000 ms
2015-09-04 00:01:06,306
 org.apache.spark.scheduler.cluster.YarnScheduler: Lost an executor 16141 (already removed): Executor heartbeat timed out after 122020 ms
2015-09-04 00:01:06,306 WARN org.apache.spark.HeartbeatReceiver: Removing executor 16135 with no recent heartbeats: 158853 ms exceeds timeout 120000 ms
2015-09-04 00:01:06,306
 org.apache.spark.scheduler.cluster.YarnScheduler: Lost an executor 16135 (already removed): Executor heartbeat timed out after 158853 ms
2015-09-04 00:01:06,306 WARN org.apache.spark.HeartbeatReceiver: Removing executor 16129 with no recent heartbeats: 175691 ms exceeds timeout 120000 ms
2015-09-04 00:01:06,306
 org.apache.spark.scheduler.cluster.YarnScheduler: Lost an executor 16129 (already removed): Executor heartbeat timed out after 175691 ms
2015-09-04 00:01:06,306 WARN org.apache.spark.HeartbeatReceiver: Removing executor 16138 with no recent heartbeats: 132599 ms exceeds timeout 120000 ms
2015-09-04 00:01:06,306
 org.apache.spark.scheduler.cluster.YarnScheduler: Lost an executor 16138 (already removed): Executor heartbeat timed out after 132599 ms
2015-09-04 00:01:06,306 WARN org.apache.spark.HeartbeatReceiver: Removing executor 16012 with no recent heartbeats: 133235 ms exceeds timeout 120000 ms
2015-09-04 00:01:06,306
 org.apache.spark.scheduler.cluster.YarnScheduler: Lost an executor 16012 (already removed): Executor heartbeat timed out after 133235 ms
2015-09-04 00:01:06,306 WARN org.apache.spark.HeartbeatReceiver: Removing executor 16006 with no recent heartbeats: 172938 ms exceeds timeout 120000 ms
2015-09-04 00:01:06,306
 org.apache.spark.scheduler.cluster.YarnScheduler: Lost an executor 16006 (already removed): Executor heartbeat timed out after 172938 ms
2015-09-04 00:01:06,306 WARN org.apache.spark.HeartbeatReceiver: Removing executor 16137 with no recent heartbeats: 157358 ms exceeds timeout 120000 ms
2015-09-04 00:01:06,306
 org.apache.spark.scheduler.cluster.YarnScheduler: Lost an executor 16137 (already removed): Executor heartbeat timed out after 157358 ms
2015-09-04 00:01:06,306 WARN org.apache.spark.HeartbeatReceiver: Removing executor 16131 with no recent heartbeats: 179313 ms exceeds timeout 120000 ms
2015-09-04 00:01:06,306
 org.apache.spark.scheduler.cluster.YarnScheduler: Lost an executor 16131 (already removed): Executor heartbeat timed out after 179313 ms
2015-09-04 00:01:06,306 WARN org.apache.spark.HeartbeatReceiver: Removing executor 16134 with no recent heartbeats: 168559 ms exceeds timeout 120000 ms
 org.apache.spark.scheduler.cluster.YarnScheduler: Lost an executor 16134 (already removed): Executor heartbeat timed out after 168559 ms
2015-09-04 00:01:06,306
2015-09-04 00:01:06.306 WARN org.apache.spark.HeartbeatReceiver: Removing executor 15663 with no recent heartbeats: 129525 ms exceeds timeout 120000 ms
 org.apache.spark.scheduler.cluster.YarnScheduler: Lost an executor 15663 (already removed): Executor heartbeat timed out after 129525 ms
```

如何监控Spark

♦ WebUI

Result Serialization TIme

Summary Metrics for 555 Completed Tasks

Metric	Min	25th percentile	Median	75th percentile	Max	
Duration	0 ms	21 s	26 s	34 s	1.3 min	
Scheduler Delay	8 ms	19 ms	35 ms	50 ms	1.5 min	
Task Deserialization Time	0 ms	26 ms	91 ms	0.2 s	5 s	
GC Time	0 ms	0 ms	0 ms	0.1 s	2 s	
Result Serialization Time	0 ms	0 ms	0 ms	0 ms	3 ms	
Getting Result Time	0 ms	0 ms	0 ms	0 ms	0 ms	
Input Size / Records	0.0 B / 22	50.6 MB / 10529027	61.0 MB / 11163578	63.1 MB / 11617720	68.8 MB / 17947649	
Shuffle Write Size / Records	0.0 B / 0	14.0 B / 1				

GC is always a pain

♦ Monitor GC

Tasks

Index	ID	Attempt	Status	Locality Level	Executor ID / Host	Launch Time	Duration	Scheduler Delay	Task Deserialization Time	GC Time	Result Serialization Time	Getting Result Time	Input Size / Records	Write Time	
254	1375	0	SUCCESS	NODE_LOCAL	1 / hd309dg.prod.mediav.com	2015/09/04 12:32:14	26 s	37 ms	0.2 s	0.1 s	0 ms	0 ms	63.6 MB (hadoop) / 11704623		14.0 B / 1
300	1374	0	SUCCESS	NODE_LOCAL	181 / hd210dg.prod.mediav.com	2015/09/04 12:32:14	6 s	37 ms	65 ms		O ms	0 ms	13.9 MB (hadoop) / 2416074		14.0 B / 1
40	1376	0	SUCCESS	NODE_LOCAL	136 / hd471dg.prod.mediav.com	2015/09/04 12:32:14	26 s	38 ms	0.1 s	0.2 s	0 ms	0 ms	61.3 MB (hadoop) / 11077822		14.0 B / 1
129	1378	0	SUCCESS	NODE_LOCAL	280 / hd463dg.prod.mediav.com	2015/09/04 12:32:14	0.5 s	40 ms	0.2 s		0 ms	0 ms	158.3 KB (hadoop) / 13737	1 ms	14.0 B / 1
321	1381	0	SUCCESS	NODE_LOCAL	105 / hd341dg.prod.mediav.com	2015/09/04 12:32:14	21 s	39 ms	94 ms		0 ms	0 ms	60.6 MB (hadoop) / 10969869		14.0 B / 1
358	1380	0	SUCCESS	NODE_LOCAL	297 / hd463dg.prod.mediav.com	2015/09/04 12:32:14	34 s	36 ms	0.1 s	26 ms	0 ms	0 ms	60.7 MB (hadoop) /		14.0 B / 1

GC is always a pain

♦ JVM & GC Tuning

```
3G
spark.yarn.am.memory
spark.yarn.am.memoryOverhead
 1024
spark.yarn.am.extraJavaOptions
 -Xmn1G -XX:+UseG1GC
spark.yarn.am.extraLibraryPath
 /usr/lib/hadoop/lib/native
spark.driver.memory
 3G
spark.driver.extraJavaOptions
 -Xmn1G -XX:+UseG1GC -XX:+PrintGC -XX:+PrintGCDetails -
Xloggc:/tmp/spark.driver.gc.log -XX:+HeapDumpOnOutOfMemoryError -XX:HeapDumpPath=/tmp
spark.driver.extraLibraryPath
 /usr/lib/hadoop/lib/native
spark.executor.memory
 3G
spark.yarn.executor.memoryOverhead 1024
spark.executor.extraJavaOptions
 -Xmn1G -XX:+UseG1GC
spark.executor.extraLibraryPath
 /usr/lib/hadoop/lib/native
spark.executor.extraJavaOptions
 -Xmn1G -XX:+UseG1GC
```

控制Task并行度

♦ parallel more, then faster

Stage Id	Pool Name	Description	Submitted	Duration	
27	default	select advertiser_id,solution_id,dmplabels as dp_label,sum(valid_show_count) as daily_numofshow,sum(valid_clic Spark JDBC Server Query +details	2015/09/16 10:03:27	10 s	
26	default	select advertiser_id,solution_id,dmplabels as dp_label,sum(valid_show_count) as daily_numofshow,sum(valid_clic Spark JDBC Server Query +details	2015/09/16 10:00:15	3.2 min	

Tasks: Succeeded/Total Input Output Shuffle Read Shuffle Write 200/200 98.8 KB 1385/1385 341.9 GB 92.0 KB

◇ | 內 个 lask:

ShuffleMapTask并行度:

- 数据层优化:降低BlockSize,降低Parquet/ORC StripeSize
- 应用层优化:

```
val rdd = sc.textFile("hdfs://...",minPartitions)
val rdd = sc.hadoopFile[keyClass, valueClass, InputFormat]("hdfs://...", minPartitions)
rdd.repartition(numPartitions)
rdd.coalesce(numPartitions, true)
```

ResultTask并行度:

- spark.default.parallelism
- spark.sql.shuffle.partitions

```
rdd.groupByKey(numPartitions)
rdd.reduceByKey(_func, numPartitions)
rdd.join(other, numPartitions)
```


```
override def defaultParallelism(): Int = {
 conf.getInt("spark.default.parallelism", math.max(totalCoreCount.get(), 2))
}

/** Number of partitions to use for shuffle operators. */
private[spark].def.numShufflePartitions:.Int = getConf(SHUFFLE_PARTITIONS, "200").toInt
```

配置参数优化

◇资源和内存分配

```
spark-submit --num-executors 10 \
--executor-cores 2 \
--executor-memory 3G \
--driver-cores 2 \
--driver-memory 3G
```


配置参数优化

◇序列化

spark.closure.serializer org.apache.spark.serializer.JavaSerializer spark.serializer org.apache.spark.serializer.KryoSerializer

◇压缩

spark.broadcast.compress true spark.rdd.compress true spark.io.compression.codec org.apache.spark.io.LZFCompressionCodec

Speculation & FairScheudling

spark.scheduler.mode FAIR
spark.speculation true
spark.task.cpus 1
spark.task.maxFailures 8
spark.yarn.report.interval 1000
spark.scheduler.maxRegisteredResourcesWaitingTime 3s

Dynamic Allocation

- ♦ if executors are idle, remove them.
- ♦ if we need more executors, request them.

```
spark.shuffle.service.enabled true
spark.dynamicAllocation.enabled true
spark.dynamicAllocation.initialExecutors 10
spark.dynamicAllocation.minExecutors 10
spark.dynamicAllocation.maxExecutors 500
spark.dynamicAllocation.schedulerBacklogTimeout 5
spark.dynamicAllocation.sustainedSchedulerBacklogTimeout 5
spark.dynamicAllocation.executorIdleTimeout 120
```

automatically determine executors based on workload

其他配置

- ♦ shuffle
- ⋄ networking
- **♦**

- Spark is complicated
 - https://spark.apache.org/docs/latest/configuration.html

We are hiring ...

Q&A Time

Thanks