

Beyond unit tests: Testing for Spark/Hadoop workflows

Anant Nag, LinkedIn Shankar M, LinkedIn

#EUde12

A day in the life of data engineer

- Produce D.E.D Report by 5 AM.
- At 1 AM, an alert goes off saying the pipeline has failed
- Dev wakes up, curses his bad luck and starts backfill job at high priority
- Finds cluster busy, starts killing jobs to make way for D.E.D job
- Debugs failures, finds today is daylight savings day and data partitions has gone haywire.
- Most days it works on retry
- Some days, we are not so lucky

NO D.E.D => We are **D.E.A.D**

Scale @ LinkedIn

- 10s of clusters running different versions of software
- 1000s of machines in each cluster
- 1000s of users
- 100s of 1000s of Azkaban workflows running per month
- Powers key business impacting features
 - People you may know
 - Who viewed my profile

Nightmares at data street

- Cluster gets upgraded
- Data partition changes
- Code needs to be rewritten in a new technology
- Different version of a dependent jar is available
- ...

Do you know your dependencies?

- Direct dependencies
- Indirect dependencies
- Hidden dependencies
- Semantic dependencies

"Hey, I am changing column X in data P to format B. Do you foresee any issues?"

Paranoia is justified

No confidence to make changes

Lack of agility

Loss of innovation

Architecture

- Workflow definition
- Test definitions
- Test execution environment:
 - o Local
 - o Production
- Test data

Workflow definition

```
hadoop {
  workflow('workflow1') {
 sparkJob('job1') {
 uses 'com.linkedin.example.SparkJob'
 executes 'exampleSpark.jar'
 jars 'jar1.jar,jar2.jar'
 executorMemory '2G'
 numExecutors 400
 sparkJob('job2')
 uses 'com.linkedin.example.SparkJob2'
 executes 'exampleSpark.jar'
 depends 'job1'
 targets 'job2'
```


#EUde12

Test definition

```
Workflow definition hadoop {
```

```
workflow('countByCountryFlow')
sparkJob('countByCountry') {
  uses 'com.linkedin.example.SparkJob'
  executes 'exampleSpark.jar'
  reads files: [
 'input_data': "/data/input"
  ]
  writes files: [
 'output_path': "/jobs/output"
  ]
}
targets 'countByCountry'
}
```


```
hadoop {
 workflowTestSuite("test1") {
 addWorkflow('countByCountryFlow') {
 workflowTestSuite("test2") {
```


Overriding parameters

```
Test
  Workflow
 definition
  definition
 hadoop {
hadoop {
 workflowTestSuite("test1") {
 addWorkflow('countByCountryFlow') {
 workflow('countByCountryFlow') {
 sparkJob('countByCountry') {
 lookup('countByCountry') {
 uses 'com.linkedin.example.SparkJob'
 executes 'exampleSpark.jar'
 reads files: [
 reads files: [
 'input_data': '/path/to/test/data'
 "/data/input'
 'input data':
 writes files: [
 writes files: [
 'output_path': '/path/to/test/output'
 'output_path': "/jobs/output'
 targets 'countByCountry'
```

Configuration override

- 10s of clusters
- Multiple versions of Spark
- Some clusters update now, some later
- Code should run on all the versions

Configuration override

- Write multiple tests
- One test for each version of Spark
- Override Spark version in the tests

assert(x == y)

True story

- Complex pipeline with 10s of Jobs
- Most of them are Spark Jobs

- DataFrames API
- Rewrite all spark jobs to use DataFrames
- Is my new code ready for production??
- Write tests
 - o Assertions on output
- All tests succeed after changes (^_^)

Data validation and assertion

- Types of checks
 - Record level checks
 - Aggregate level
 - Data transformation
 - Data aggregation
 - Data distribution
- Assert against Expectation

Record level validation


```
us 148083
 hadoop {
 workflowTestSuite('test1') {
in 46074
 val count = spark.read.avro(input)
 addWorkflow('countFlow', 'testCountFlow'){}
 34332
 assertionWorkflow('assertNonNegativeCount')
 require(count.
 30836
 map(r => r.getAs[Long]("count")).
 where( < 0 )).count() == 0)
 sparkJob("assertNonNegativeCount") {
 24387
fr 14983
 targets 'assertNonNegativeCount'
```


Aggregated validation

- Binary spam classifier C1
- C1 classifies 30% of test input as spam
- Wrote a new classifier C2
- C2 can deviate at most 10%
- Write aggregated validations

Execution

Test execution

\$> gradle azkabanTest -Ptestname=test1

- Test results on the terminal
- Reports for the passed and failed tests

Tests [1/1]:=> Flow TEST-countByCountry completed with status SUCCEEDED									
Summary of the completed tests									
Job Statistics for individual test									
Flow Name	Latest Exec ID	Status	Running	Succeeded	Failed	Ready	Cancelled	Disabled	Total
TEST-countByCountry	2997645	SUCCEEDED	0	2	0	0	0	0	2

Test automation

- Auto deployment process for Azkaban artifacts
- Tests run as part of the deployment
- Tests fail => Artifact deployment fails
- No un-tested code can go to production

Test Data

Test data

- Real data
 - Very large data
 - Tests run very slow
- Randomly generated data
 - Not equivalent to real data
 - o Real issues can never be catched
- Manually created data
 - Covers all the cases
 - o Too much effort
- Samples

Requirements of sample data

- Representative of real data
- Smaller in size
- Automated generation
- Sharable
- Discoverable

Road ahead

Flexible execution environment

- Sandboxed
- Replicate production settings
- Save and Restore
- Ability to run in a single box

Data validation Framework

- Validation logic in schema
- Automated validation on read and write
- Serves as contract between producers and consumers

Azkaban DSL: https://github.com/linkedin-linkedin-gradle-plugin-for-apache-hadoop

Azkaban: https://github.com/azkaban/azkaban

