

Top Five Lessons Learned in Building Streaming Applications at Microsoft Bing Scale

Renyi Xiong
Microsoft

SPARK SUMMIT 2016 DATA SCIENCE AND ENGINEERING AT SCALE JUNE 6-8, 2016 SAN FRANCISCO

Bing Scale Problem – Log Merging

- Merge Bing query events with click events
- Lambda architecture: batch- and stream-processing shares the same C# library
- Spark Streaming in C#

Mobius Talk

- Tomorrow afternoon 3pm at Imperial
 - Mobius: C# Language Binding for Spark

Lesson 1: Use UpdateStateByKey to join DStreams

- Problem
 - Application time is not supported in Spark 1.6.
- Solution UpdateStateByKey
 - UpdateStateByKey takes a custom JoinFunction as input parameter;
 - Custom JoinFunction enforces time window based on Application Time;
 - UpdateStateByKey maintains partially joined events as the state

Lesson 2: Dynamic Repartition with Kafka Direct Approach

Problem

- Unbalanced Kafka partitions caused delay in the pipeline
- **Solution** Dynamic Repartition
 - Repartition data from one Kafka partition into multiple RDDs without extra shuffling cost of DStream.Repartition
 - 2. Repartition threshold is configurable per topic

```
Pseudo Code
class DynamicPartitionKafkaRDD(kafkaPartitionOffsetRanges)
  override def getPartitions {
 // repartition threshold per topic loaded from config
 val maxRddPartitionSize = Map<topic, partitionSize>

 // apply max repartition threshold
 kafkaPartitionOffsetRanges.flatMap { case o =>
 val rddPartitionSize = maxRddPartitionSize(o.topic)
 (o.fromOffset until o.untilOffset by rddPartitionSize).map(
 s => (o.topic, o.partition, s, (o.untilOffset, s + rddPartitionSize)))
 }
}
Source Code
DynamicPartitionKafkaRDD.scala - https://github.com/Microsoft/Mobius
```


Lesson 3: On-time Kafka fetch job submission

Problem

 Overall job delay accumulates due to transient slow/hot Kafka broker issue.

Solution

• Submit Kafka Fetch job on batch interval in a separate thread, even when previous batch delayed.

Lesson 4: Parallel Kafka metadata refresh

Problem

Fetching Kafka metadata from multiple data centers often takes more time than expected.

Solution

• Customize *DirectKafkaInputDStream*, move metadata refresh for each {topic, data-center} to a separate thread

Lesson 5: Parallel Kafka metadata refresh + RDD materialization

Problem

Kafka data fetch and data processing not in parallel

Solution

- Take Lesson 4 further
- In metadata refresh thread, materialize and cache Kafka RDD

THANK YOU.

- Special thanks to TD and Ram from Databricks for all the support
- Contact us
 - Renyi Xiong, renyix@microsoft.com
 - Kaarthik Sivashanmugam, ksivas@microsoft.com
 - mobiuscore@microsoft.com

