


Netflix Scale

- Started streaming videos10 years ago
- > 100M members
- > 190 countries
- > 1000 device types
- A third of peak US downstream traffic


Recommendation System: Ideal State

Turn on Netflix, and the absolute best content for you would automatically start playing


Title Ranking


Recommendations are driven by machine learning algorithms

Over 80% of what members watch comes from our recommendations


RIVERDALE


Running Experiments


 Try an idea offline using historical data to see if it would have made better recommendations


 If it would, deploy a live A/B test to see if it performs well in production


Running Experiments


Feature Generation: Feature Computation


Version 1: RDD-Based Feature Generation

- RDD: Resilient Distributed Dataset
- Our first version was written when only RDD operations were available
- Opacity
 - Data are opaque
 - Computation is opaque


Version 1: RDD-Based Feature Generation


Version 1: RDD-Based Feature Generation

RDD operations are at low level.

You are responsible for performance optimization.

RDD operations are on whole objects, even if only one field is required.


- DataFrame: Structured Data Organized into Named Columns
- Transparency
 - Data are structured
 - Computations are planned based on common patterns


Spark SQL optimizer, Catalyst, optimizes

DataFrame operation


- 50 ~ 80 executors
- ~3 cores per executor
- ~24GB per executor


~3x run time gain in feature generation


Let's take a look at the physical plan of the DataFrame taken from snapshot...

```
== Physical Plan ==
Project [...]
+- Filter (...)
+- Scan ExistingRDD[...]
```


Version 2: Using DataFrame (with RDD[Row])

We use RDD[Row] from data frame and create a new data frame by manipulating the Row object.


Version 2: Using DataFrame (with RDD[Row])


Even the new DataFrame, created from RDD[Row], has columns with the same names, they are different to Spark


col1#5	col2#6	col3#7	col1#12	col2#13	col3#14


Version 2: Using DataFrame (with RDD[Row])

Manipulations on row objects are completely opaque, blocking optimizer from moving operations around.


Most of the operations are essentially column(s) to column(s)

col1#5	col2#6	col3#7	col1#5	col2#6	col3#14


Most of the operations are essentially column(s) to column(s)

Possible Replacement for row manipulations:

- Spark SQL Functions
- User-Defined Functions
- Catalyst Expression


Spark SQL Functions (org.apache.spark.sql.functions)

- Built-in
- Highly efficient
 - Internal data structure
 - Code generation
 - Supports rule-based optimization
- A variety of categories
 - Aggregation
 - Collection
 - Math
 - String


User-Defined Functions (UDFs)


- Scala functions with certain types
- Highly flexible
- Data encoding/decoding required


User-Defined Catalyst Expressions


- Flexible
 - User defines the operations
- Efficient
 - Internal data structure
 - Code generation possible


We replaced row manipulation with Catalyst expression


```
case class RemoveDuplications(child: Expression) extends
UnaryExpression {
...
}
```


Physical Plan with Column Operations

```
== Physical Plan ==
Project [...]
+- BroadcastHashJoin (...)
 :- *Filter (...)
 : +- LocalTableScan [...]
 +- BroadcastExchange HashedRelationBroadcastMode(...)
 +- Project [...]
 +- Generate explode(...), true, false, [...]
 +- Project [...]
 +- Filter (...)
 +- Scan json (...)
```


- 50 ~ 80 executors
- ~3 cores per executor
- ~24GB per executor


~2x run time gain compared to version 2


Conclusions

- Time Travel in Offline Training
 - Fact logging + offline feature generation
- Optimization
 - Remove "black boxes"
 - Prefer high-level DataFrame APIs
 - Prefer column operations over row manipulations


